
		
			
		
	
Berserker in Not

 

Sie kehren aus der Schlacht zurück – Terraner werden zu Lebensrettern

 

von Arndt Ellmer

 

Im Frühjahr 1346 Neuer Galaktischer Zeitrechnung steht die Menschheit vor der größten Bedrohung ihrer Geschichte. Die Terminale Kolonne TRAITOR hat die Milchstraße besetzt und alle bewohnten Planeten unter ihre Kontrolle gebracht.

Die gigantische Raumflotte steht im Dienst der sogenannten Chaotarchen. Deren Ziel ist, die Ressourcen der Milchstraße auszubeuten, um die Existenz der Negasphäre in Hangay abzusichern: einem Ort, an dem gewöhnliche Lebewesen nicht existieren können und herkömmliche Naturgesetze enden.

Perry Rhodan ist mit dem Spezialraumschiff JULES VERNE über 20 Millionen Jahre zurück in die Vergangenheit gereist. Von der Milchstraße – die damals Phariske-Erigon hieß – begibt er sich nach Tare-Scharm, um dort den finalen Kampf gegen die Negasphäre mitzuerleben und herauszufinden, wie eine Negasphäre aufgelöst werden kann.

Der Weg zum „Truppenlager" ARCHETIMS führt ausschließlich über die Kinder der toten Superintelligenz ELEDAIN, die Sekundim und die Lanterns, die dafür sorgen, dass die Mächte des Chaos keinen Zugang finden. Doch auch das INTAZO bietet keinen vollkommenen Schutz – dies beweisen die BERSERKER IN NOT ... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner entscheidet sich dafür, Leben zu retten - und erregt Kamukos Zorn. 

Adagi Yaron - Der Lanterns muss die JULES VERNE erneut überprüfen. 

Denegarth - Der oberste Orga-Tech der Bakosh’wish. 

Gelecthir - Denegarths Inspektorenkollege gehört der Zunft der Exo-Techs an. 


1.

 

„Es ist zweifelhaft, ob du die ›Operation Tempus‹ überlebst. Was soll werden, wenn du nicht mehr bist? Du wirst dein Volk nicht mehr lange beschützen können."

Die Worte Lotho Keraetes, des Boten von ES, hallten in seinem Bewusstsein wider, so, wie sich sein körperliches Abbild in der polierten Metallwand seiner Kabine spiegelte.

Perry Rhodan drehte sich um und schaute in die Ferne, die ihm ein Hologramm zeigte, als erwarte er aus den Weiten des Alls ein Zeichen, eine Antwort – oder als käme von dort ein Freund, um ihm zu helfen.

Vielleicht glaubte er einen Augenblick lang, es könnte tatsächlich geschehen, nur weil er es sich wünschte.

Seine Schultern hingen ein wenig herab. Auf ihnen lastete große Verantwortung, die größte denkbare womöglich. Nicht nur die Besatzung der JULES VERNE war ihm anvertraut, sondern das Schicksal der gesamten Menschheit.

Der Unsterbliche dachte an ES. Die Superintelligenz hatte ihm über ihren Boten Lotho Keraete mitteilen lassen, dass sie die Menschheit nicht vergessen habe. Im Gegenteil. ES bot ihr Zuflucht an einem Ort, wo sie sicher vor dem Zugriff durch die Mächte des Chaos war: in den „Fernen Stätten".

Er hatte über das Angebot nachdenken müssen, aber es schlussendlich angenommen. Gleich nach der Ankunft in der Vergangenheit, als die JULES VERNE in der Chromosphäre von Gagot-Blau in Deckung gegangen war, hatte er eine Botschaft durch die Zeiten geschickt: Er stellte es den Menschen darin frei, dem Ruf der Superintelligenz zu folgen oder auf Terra zu bleiben.

Mittlerweile hatte die JULES VERNE das INTAZO erreicht, die Grabstätte der Superintelligenz ELEDAIN, und Prinzipa Kamuko hatte Rhodan ihre Bedingungen für die Anwesenheit des terranischen Expeditionsraumers beim Treck des GESETZES mitgeteilt.

Sie waren genau das, was sie eigentlich hatten sein wollen: Beobachter.

Und genau das nagte an allen Männern und Frauen des Hantelschiffs. Ihre Absicht, die Retroversion ARCHETIMS zu beobachten und mit den dabei gewonnenen Daten in die eigene Zukunft zurückzukehren, hatte zwar Priorität, aber dass sie dabei nichts tun sollten, schien ihnen in zunehmendem Maße absurd, je mehr sie das Leid dieser Epoche kennenlernten. Nicht wenige trauerten bereits um die gütigen Kinder ELEDAINS, denen sich der Tod unausweichlich nahte, und angesichts eines Kolonnen-Schiffes zuckte es nicht nur den Kanonieren in den Fingern. Sie standen dem gleichen Feind gegenüber wie in der Gegenwart, und das machte es so verflucht schwer, nichts zu tun.

Egal, ob der Verstand zu Passivität riet, weil jedes Eingreifen die Zukunft auf unerwünschte Weise beeinflussen mochte, das Herz der Terraner schrie förmlich danach, auf der Seite dessen, was sie für gut und richtig hielten, aktiv zu werden.

Perry verstand „seine" Terraner nur zu gut.

Der jugendlich wirkende Unsterbliche wandte sich zur Tür.

„Haben wir uns jemals unterkriegen lassen?", murmelte er, während er die Kabine verließ und sich auf den Weg in die Hauptzentrale machte.

 

*

 

Die Hektik in der elliptisch geformten Hauptzentrale mit ihren 40 mal 40 Metern Grundlinien ähnelte der im Innern eines Bienenstocks. Die Offiziere und Spezialisten der einzelnen Stationen tauschten über die Datenverbindungen Informationen aus und trafen sich anschließend auf beiden Levels zum persönlichen Meinungsaustausch.

Zwischen dem COMMAND-Level und dem Galerie-Level herrschte ein ständiges Kommen und Gehen. Dutzende von Gesprächen erzeugten ein durchgehendes Summen menschlicher Stimmen in dem 15 Meter hohen Raum.

Malcolm S. Daellian war anwesend, ein deutliches Zeichen, dass mit wichtigen Entscheidungen zu rechnen war.

Der Chefwissenschaftler schwebte in seinem 1,85 mal 1,10 mal 1,10 Meter großen Überlebenstank wie ein Aufzug zwischen den beiden Ebenen auf und ab, konferierte mit den wissenschaftlichen Stationen auf Deck 11-1 und der Sekundärstation Energie und Maschinen auf 11-2.

Dazwischen erklang immer wieder die Stimme von Lars Brock, dem Funkund Ortungschef.

„Die Orterholos zeichnen nach wie vor dasselbe Bild. Wir können keine Anzeichen weiterer Hyperstürme erkennen."

„Malcolm, was ist mit den Hochrechnungen? Haben deine Leute ihre Kokon-Modelle fertig?"

„Nein!", klang es aus dem Akustikfeld der Ortungsstation auf dem COMMAND-Podest. „Für exakte Berechnungen fehlen uns weiterhin jede Menge Daten."

Noch immer umloderten Strahlungsfronten die JULES VERNE und beeinflussten die Sensoren. Ein Cocktail aus fast 1000 Grad Celsius Hintergrundtemperatur, verbunden mit einem düsterroten Hintergrundleuchten des Weltalls, erfüllte das INTAZO. Gammaschauer und harte Hyperstrahlung schienen allgegenwärtig.

Perry Rhodan nahm das alles in sich auf, während er die Hauptzentrale betrat und sich das Schott hinter ihm schloss. Mit festem Schritt hielt er auf die Treppe zu, die zum Podest emporführte.

Keine zwei Stunden lag es zurück, dass das Hantelschiff in die Fänge eines gewaltigen Hyperorkans geraten war.

Die JULES VERNE hatte alle Energiereserven, Schirmprojektoren und sogar die Paratronwerfer aufbieten müssen, um einigermaßen unbeschadet aus dem Orkan herauszukommen.

Als die Funkzentrale der TAROSHI nach Generalin Kamukos Besuch auf der JULES VERNE die Zielkoordinaten durchgab, wurde die Besatzung vor Attacken gewarnt. Offenbar waren damit solche Einbrüche gemeint.

Nach allem, was sie aus Alaska Saedelaeres Bericht wussten, handelte es sich um Phänomene, die außerhalb des Hyperkokons entstanden. Von den Chaostruppen künstlich erzeugt, brachen sie in das INTAZO ein, um es mit Hyperenergie zu fluten und dadurch gewissermaßen zum Platzen zu bringen.

Die JULES VERNE hatte das Phänomen im Kugelhaufen Aquon-Gorissa bereits nach ihrer Ankunft vor Tare-Scharm beobachtet. Die Gefahr, die dem Truppenlager von dieser Seite drohte, durften sie nach Rhodans Ansicht nicht unterschätzen, auch wenn die Lanterns anderer Ansicht waren.

TRAITOR besaß die technischen Möglichkeiten, Hyperstürme nicht nur im Kugelhaufen, sondern auch in Tare-Minor zu entfesseln. Wenn sie erst Hyperenergie aus verschiedenen Zonen und Richtungen in den Hyperkokon pumpten, würde sich die Flutung des INTAZOS deutlich beschleunigen. Ob ARCHETIMS Truppen dann die Zeit noch reichte ...

Während Rhodan die fünf Stufen emporstieg, rief er sich erneut ins Gedächtnis, was sie über den Ausgang der Retroversion wussten. ARCHETIM würde Erfolg haben, seinen Wagemut aber mit dem Leben bezahlen.

Er wäre damit – nach ELEDAIN – die zweite Superintelligenz, die sterben musste, weil das Krebsgeschwür namens Negasphäre in Tare-Scharm ausgebrochen war. ELEDAIN war gleich am Anfang gestorben, aber ihr Tod hatte ARCHETIM eine Möglichkeit geboten, die Kräfte der Ordnung in den entstehenden Gefilden des Chaos zu etablieren.

Dank der Lanterns und ihrer Kommunikation mit Alaska Saedelaere wussten die Terraner wenigstens, woher ARCHETIM sein Wissen über die Retroversion bezogen hatte – aus den „Urzeiten des Kosmos" nämlich. Eine genaue zeitliche oder räumliche Festlegung gab es nicht. Beinhalteten die Informationen bereits eine Art „Opfer", oder hoffte ARCHETIM, die Retroversion durchführen und lebend davonkommen zu können?

Hatte ARCHETIM sich deshalb immer wieder nach Phariske-Erigon in seinen HORT zurückgezogen, um neue Kraft zu schöpfen? Hoffte er auf diese Weise, dem drohenden Geschick zu entrinnen?

Perry Rhodan erreichte die Plattform und ging hinüber zum erhöht angebrachten Sessel des Kommandanten.

Lanz Ahakin war in seiner Schlafpause, Maeko Maatep vertrat ihn. Der Lunageborene nickte dem Aktivatorträger zur Begrüßung kurz zu.

„Vierzig Prozent Lichtgeschwindigkeit, keine Vorkommnisse", meldete er Rhodan. „Wir tasten uns nach und nach heran."

„Entschuldige bitte, Perry", erklang es aus dem Sessel rechts daneben, wo Xolco Shotoshima saß, der Zweite Offizier. „Wir können das Schiff genauso gut einmotten und uns in Tiefschlaf begeben, bis wir in eineinhalb Jahren im Zentrum des Hyperkokons angekommen sind."

Perry Rhodan kannte die Eigenheiten der beiden Offiziere, Maatep war besonnen und ruhig. Ein Mann, der das Für und Wider stets vielfach abwog, im Ernstfall aber energisch und durchsetzungsfreudig war. Shotoshima bildete einen durchaus wohltuenden Gegenpol zu ihm, temperamentvoll, manchmal ungeduldig, aber nie leichtsinnig.

Und wie so oft hatten auch jetzt beide recht. Maatep blieb vorsichtig, wartete lieber ab, Shotoshima wollte keine Zeit verlieren, die von der Prinzipa Kamuko genannten Koordinaten anzufliegen.

„Einigen wir uns auf eine Metagrav-Kurzetappe von drei Lichtmonaten", schlug Rhodan vor. „Das müsste ausreichen, um die Ortungsergebnisse aus dem mittleren Bereich des Kokons zu optimieren."

Rhodan ging die paar Schritte zur Rückwand der Hauptzentrale und ließ sich in einen der Besuchersessel sinken.

„Countdown läuft", verkündete Maatep.

Es ging weiter.

 

*

 

An Bord schrieb man inzwischen den 12. November 1346 NGZ. Das vertraute Datum täuschte niemanden darüber hinweg, dass sich das Schiff 20 Millionen Jahre in der Vergangenheit aufhielt, im Jahr 20.059.813 vor Christus.

Der Auftrag der JULES VERNE und ihrer Besatzung lautete nach wie vor, den Ablauf der Retroversion zu beobachten, die sich innerhalb der kommenden vier Jahre abspielen würde.

„Der LPV gibt vierzehn Sekunden Flugzeit vor", verkündete Maatep.

„Istorico, wie sieht es aus?"

Der araische „Arzt" der Bordmaschinen und Triebwerke schickte ein Freizeichen an alle Stationen. Im Klartext hieß das, dass die Grigoroff-Projektoren geflutet wurden, der Metagrav hochfuhr und auf das Signal zur Projektion wartete.

Den Rest besorgte Gorn Barta in bewährter Manier. Der Erste Emotionaut der Kugelzelle JV-1 konzentrierte sich auf das Ende des Countdown, sein Geist verschmolz über die SERT-Haube mit den syntronischen Systemen zu einer Echtzeit-Handlungseinheit.

Vierzehn Sekunden für drei Lichtmonate – Rhodan überschlug, dass sie bei dieser Etappenzeit für die Durchquerung des INTAZOS gerade mal zwei Minuten benötigten. Sein Terminal zeigte einen Überlichtfaktor von 667.000 an. Eigentlich war dieser Wert ein Witz bei einem Standardwert von 85 Millionen für die JULES VERNE.

Aber im 2,5 Lichtjahre langen INTAZO wären sie mit einem solchen Wert über das Ziel hinausgeschossen, wenn nicht gar an der Wandung des Hyperkokons zerschellt.

Der LPV zählte die letzten Sekunden des Countdown herunter, dann verschwand das düsterrote Hintergrundleuchten aus dem vier Meter hohen Band des Ortungs- und Optikbereichs mitten im 17 Meter durchmessenden Haupt-Hologlobus.

Vierzehn Sekunden kehrte in der großen Hauptzentrale Stille ein. Das Metagravmanöver selbst stellte keine ungewöhnlichen Anforderungen an Schiff und Besatzung. Alle warteten jedoch gespannt auf die Anzeigen der Orter, sobald die JULES VERNE in den Normalraum des Hyperkokons zurückkehrte.

„Keine auffälligen Abweichungen", stellte Lars Brock fest. „Schaut nicht so enttäuscht aus der Wäsche. Wir finden schon was."

Das Hintergrundleuchten war identisch, die minimale Konzentration des Intazischen Staubes entsprach der bisher gemessenen und untersuchten. Die Wände des INTAZOS waren nicht klar zu orten, was an den ungewöhnlichen physikalischen Bedingungen lag.

„Die Zentrumsortung hat sich deutlich verbessert", fuhr Brock fort.

Auf dem Band im Globus tauchte die Sternenkette aus acht Riesensternen auf. Dieses Mal verfälschten keine Störungen die Messergebnisse. Der LPV musste keine zusätzlichen Berechnungen anstellen, um den tatsächlichen Status der Sterne zu erkennen.

Aus Alaskas Bericht wusste man, dass die Thermodyn-Ingenieure vor vielen Jahrhunderten diese acht Sonnen ins Innere des INTAZOS geholt hatten, um den Hyperkokon zu stabilisieren und gegen die Einflüsse von außen zu schützen.

Die Sonnen trugen die Bezeichnungen IN 1 bis IN

 

8.

 

IN 1 lag der Flugbahn der JULES VERNE am nächsten, IN 8 war am weitesten entfernt. Das Holo bildete in einer Einblendung die wichtigsten Daten ab.

Interessanterweise waren die Abstände zwischen den Sternen dieser Perlenkette nahezu identisch; sie betrugen etwa vier Milliarden Kilometer von Sonnenoberfläche zu Sonnenoberfläche.

Die Koordinaten des Modulardocks ANC 110 lagen unweit von IN

 

5.

 

Dorthin hatte Generalin Kamuko sie gewiesen – oder anders ausgedrückt, sie hatte ihnen befohlen, nur dieses Dock anzusteuern und kein anderes.

Rhodan entdeckte Daellian, der von der Galerie herabschwebte und auf COMMAND zuhielt. Zwischen den beiden Sesselreihen der Piloten und der Kommandantur kam er einen halben Meter über dem Boden zum Stillstand.

„Im Normalfall würden die Techniker Sterne desselben Spektraltyps aussuchen und sie an Ort und Stelle schaffen", klang es aus dem Lautsprecher des Überlebenstanks. „Es vereinfacht die Arbeit, denn es braucht keine unterschiedlichen Technologien und Grenzwertanpassungen bei der Energieumwandlung. Dass es im vorliegenden Fall nicht geschehen ist, zeigt die Eile, mit der die Thermodyn-Ingenieure die Sterne ins INTAZO gebracht haben."

„Und es bestätigt unsere Beobachtungen beim Einbruch des Hyperorkans", ergänzte Lars Brock. „Die Feinabstimmung bereitet hin und wieder Probleme."

Vielleicht war es lediglich ein Zufallstreffer der Chaostruppen gewesen, die mit allen Mitteln versuchten, das Gebilde zu zerstören oder zumindest in es einzudringen.

Rhodan sah, wie sich der korpulente Ortungschef in seinem Sessel ungewohnt heftig bewegte.

„Perry, wir erhalten soeben neue Daten. Jede der Sonnen wird von zwei Fünfzehn-Kilometer-Brocken umkreist. Sie sehen wie das Gebilde aus, das unseren Kurs gestreift und die durchlässige Wandung des INTAZOS repariert hat."

Rhodan nahm es als letzten Beweis für das, was Alaska Saedelaere ihnen berichtet hatte. Die Thermodyn-Zentralen steuerten den Energiehaushalt des INTAZOS.

Erneut erstellte Brocks Abteilung in Zusammenarbeit mit dem LPV ein Komplettmodell des Hyperkokons, das bis ein Stück jenseits der Sonnenkette reichte. Dahinter gähnte ortungstechnische Leere. Details ließen sich nicht erkennen.

Perry Rhodan rätselte, womit es zusammenhing. Trotz der ortungstechnischen Hindernisse im INTAZO hätten sie Hinweise auf den Treck des GESETZES erhalten müssen, Spuren von Schiffsverkehr etwa. Möglicherweise existierten zusätzliche Tarnschirme, die einen Blick auf das Truppenlager verwehrten. Oder es gab keinerlei Ortung von Schiffsverkehr aus jenem Sektor, weil der Treck des GESETZES sich an einem anderen Ort aufhielt.

Aber wozu hätte Kamuko ihn belügen sollen?

„Lars, ist das wirklich alles?", fragte er.

„Im Augenblick ja. Aber wir kommen unserem Ziel mit jeder Sekunde näher."

Natürlich. Um genau 150.000 Kilometer, solange das Hantelschiff mit halber Lichtgeschwindigkeit durch das INTAZO schleicht.

Rhodan entschloss sich trotz aller Vorsicht, keine Zeit mehr zu verlieren.

Die Lanterns hatten den Maskenträger zurückgebracht. Die Matrizen-Wesen als letzte Überbleibsel der Superintelligenz ELEDAIN hatten sich seither nicht mehr blicken lassen. Ihr Interesse an der JULES VERNE schien erloschen.

„Eine halbe Stunde müsste reichen", sagte Rhodan in Richtung des Funkund Orterchefs, der mit dem Rücken zu ihm saß. Brock schwenkte seinen Sessel herum.

„Nein und ja, Perry. Nein, weil uns diese Zeit für Detailtastungen nicht reicht, ja, weil wir dadurch schneller ins Zentrum kommen und genauere Messungen anstellen können."

Schlussendlich blieb seiner Abteilung nur eine Viertelstunde, dann meldete der Kantor-Sextant Aktivitäten im UHF-Spektrum, und zwar am anderen Ende des schlauchförmigen INTAZOS. Details waren nicht zu erkennen.

Von Saedelaere wussten sie, dass sich dort die vier GESETZ-Geber an den Ecken eines rautenförmigen Hyperraum-Aufrisses befanden, den ARCHETIM gegenüber den Lanterns als PFORTE bezeichnet hatte. Dort existierte eine permanente Verbindung durch den Grenzwall nach Tare-Scharm, den TRAITOR bisher nicht hatte schließen können. Die PFORTE stellte die Startplattform für den KORRIDOR DER ORDNUNG dar.

Die Hyperorter und der Kantor-Sextant beobachteten den Sektor weiter, ohne dass sich etwas änderte. Die Aktivität am Rande des für terranische Geräte zu beobachtenden Hyperspektrums blieb konstant. Über die Bedeutung des Vorgangs ließen sich höchstens Spekulationen anstellen, aber das brachte die Männer und Frauen in der JULES VERNE nicht weiter.

Planeten oder sonstige Himmelskörper waren im INTAZO nicht festzustellen. Rhodan fing einen fast flehenden Blick Brocks auf, eher dieser ihm wieder den Rücken zuwandte.

„Nächste Metagrav-Etappe über sechs Lichtmonate", sagte der Aktivatorträger.

 

*

 

„Das sind Netzstrukturen, Perry. 148 Stück!", meldete Lars Brock.

Im Holokubus zeichneten sich organisch anmutende, sich weit verzweigende Gebilde ab. Sie standen rings um die Riesensterne verteilt. Starke 5-D-Schirme schützten sie gegen die Strahlungsfronten, die nach wie vor aus Aquon-Gorissa durch die Wandung des Kokons ins INTAZO drangen.

„Die Netze besitzen keine Eigenbewegung!"

„Das müssen die Modulardocks der Bakosh’wish sein, von denen im Funkspruch der TAROSHI die Rede war", antwortete Rhodan. Er hatte inzwischen die Position gewechselt und saß oben auf der Galerie bei Mondra und Gucky, die in Zusammenarbeit mit NEMO und dem Kantorschen Ultra-Messwerk nach psionischen Signalen Ausschau hielten. „ARCHETIM-Angeln" nannte Gucky es. Er hoffte darauf, ab und zu ein paar verirrte psionische Signale zu empfangen, weitergeleitet und verstärkt durch den Intazischen Staub, die einen Hinweis auf den Aufenthalt der Superintelligenz geben würden.

Perry warf dem Ilt einen kurzen Blick zu.

Gucky schüttelte den Kopf. „Bisher kommt nichts an."

„ARCHETIM schirmt sich ab", nickte Rhodan. „Niemand, der nach Tare-Scharm hineingeht, darf etwas über die Präsenz der Superintelligenz wissen.

Solange die Chaosmächte glauben, sie sei nicht persönlich anwesend, rechnen sie nicht mit einem Großangriff. Gorn, wir führen eine letzte Metagrav-Etappe durch bis dicht an die von der TAROSHI gefunkten Koordinaten."

„Verstanden", antwortete der Ertruser knapp. Seine voluminöse Stimme war auf der Galerie auch ohne Verstärker zu hören.

Rhodan richtete seine Aufmerksamkeit auf das Ortungsband im Hologlobus, das unten auf der Höhe von COMMAND lag und den jeweils aktuellen Status der Gesamt- und Detailortung anzeigte einschließlich der optischen Gegebenheiten. Die Größe der Netzstrukturen wurde inzwischen mit bis zu 500 Kilometern Durchmesser angegeben.

Die Worte von ARCHETIMS Prinzipa klangen noch immer in seinen Ohren nach. „Ihr erhaltet keine Sonderbefugnis, keine Vorrechte. Ihr habt euch wie jede andere Flotteneinheit auch in die Ordnung der Truppen ARCHETIMS einzufügen", hatte Kamuko ihm bei ihrem jüngsten Besuch in der JULES VERNE eröffnet. „Ihr seid zwar Bestandteil des Trecks, aber dennoch keine Eingeweihten. Ihr werdet keinerlei Informationen über ARCHETIM und seinen Aufenthalt erhalten, keine über den Stand der Dinge in der Negasphäre und über die Retroversion. Dabei spielt es keine Rolle, wie dringlich ihr diese fordert."

Es hieß im Klartext, dass sich ihre Beobachterrolle erst einmal auf Marginales beschränken würde. Außerdem würden sie keinen Schritt tun, ohne dass der Treck sie nicht mit Argusaugen beobachtete.

Perry Rhodan war nicht bereit, sich auf diese plumpe Weise kaltstellen zu lassen. Andererseits durfte er nicht in die Planung und Ausführung der Retroversion eingreifen oder sie gar stören. Die Gefahr eines Fehlschlags war viel zu groß. Die JULES VERNE war gekommen, um zu beobachten und Daten über die Retroversion zu sammeln.

Mit ihrer Hilfe wollte die Besatzung versuchen, in ihrer Eigenzeit des Jahres 1346 NGZ die Negasphäre in Hangay zu verhindern. Eng damit verknüpft war das Schicksal der Menschheit, die sich bisher hinter ihrem TERRANOVA-Schirm erfolgreich gegen den Ansturm der Terminalen Kolonne zur Wehr setzte.

Das würde nicht ewig so weitergehen können, das war Rhodan klar. Irgendwann fuhr TRAITOR die passenden Waffensysteme auf, um den Schutzschirm zu durchbrechen und das Solsystem zu überrennen.

Im Augenblick musste Rhodans Augenmerk jedoch nicht seiner Gegenwart gelten, sondern dieser Gegenwart: Seit die JULES VERNE in der Vergangenheit angekommen war, fühlte Perry sich nicht ganz wohl in seiner Haut. Vielleicht lag es an den Worten von ES, die Lotho Keraete ihm ausgerichtet hatte, vielleicht auch am Gespenst eines möglichen Zeitparadoxons, das seit der ersten Stunde im Hantelschiff mitflog, unsichtbar und doch ständig gegenwärtig.

Sie hatten Ekatus Atimoss besiegt, den Dualen Kommandanten, und entscheidend zur Rückeroberung des GESETZ-Gebers CHEOS-TAI beigetragen. Nachdem er nur durch ihre – genauer: seine, Rhodans – Mithilfe hatte entführt werden können. Es zeigte überdeutlich, auf welcher Seite sie standen. Mit dieser Tat hatten sie ihre Beobachterrolle faktisch nach recht kurzer Zeit aufgegeben.

Rhodan fragte sich, welche Konsequenzen es haben konnte. Was, wenn sie bereits in einer Zeitschleife steckten? Wäre das besser als das Hervorrufen eines Zeitparadoxons, das multiple Zukünfte erzeugte, von denen keine der JULES VERNE eine Heimat bieten konnte?

Merken würden sie es vermutlich erst dann, wenn sie versuchten, in ihre eigene Zukunft zu gelangen, und diese nicht mehr erreichen konnten. Was geschah danach? Würde es sie in eine Pararealität verschlagen, oder würden sie ihr Leben in der Vergangenheit beenden müssen?

Der Gedanke jagte ihm einen Schauer über den Rücken.

Die JULES VERNE absolvierte ihre vorerst letzte Überlicht-Etappe. Das Schiff stürzte sich in den Metagrav-Vortex und überwand die letzten Lichtmonate bis auf die Höhe von IN

 

5.

 

Wenige Lichtminuten vor dem Ziel kehrte es in den Normalraum zurück, mitten in einem pulsierenden, gigantischen Lebensraum, den sie aus der Ferne nie vermutet hätten. Der Funkäther im Hyperbereich quoll über von Nachrichten und Meinungen, die Modulardocks boten sich der Ortung als vielfach strukturierte Gebilde dar. An den Docks herrschte reger Verkehr, meistens Beiboote und Lastentransporter, die hauptsächlich entlang der einzelnen Stränge und Verästelungen flogen. Große Einheiten wechselten zwischen einzelnen Docks hin und her.

„Vor uns liegt ANC 110", verkündete Maeko Maatep. „Die Verkehrssprache ist Schohaakisch. Da alle Besatzungsmitglieder vor unserem Aufbruch in die Vergangenheit einen Hypnokurs in dieser Sprache absolviert haben, wird es keine Verständigungsprobleme geben.

Wir verringern unsere Fahrt auf zunächst fünf Prozent der Lichtgeschwindigkeit und warten die ersten Anweisungen aus dem Dock ab."

Im Holo entstand das optische Abbild des Vortex, den die Projektoren jetzt hinter dem Schiff aufbauten. In dieser Position wirkte der Vortex gegen die Fahrtrichtung, er bremste das Schiff schneller ab, als dies mit den regulären Unterlicht-Triebwerken möglich gewesen wäre. Aus der Sicht der JULES VERNE ließ es sich durchaus als Demonstration der eigenen Hightech verstehen. Eine Reaktion der Beobachter im Dock blieb jedoch aus.

Rhodan musterte die zahlreichen Verästelungen des Modulardocks mit teils bis zu zweihundert Kilometern Länge. Von einem Nachbardock empfing die JULES VERNE Funkverkehr mit Flottenkodes, die der LPV kannte.

Es handelte sich um Schlachtschiffe, die zum Treck des GESETZES gehörten und vor 26 Wochen aus Phariske-Erigon gestartet waren.

NEMO meldete sich in Abwesenheit von Lars Brock. „Präzise Ortungsergebnisse sind von hier aus für ein Drittel des Hyperkokons möglich", teilte die freundliche Stimme des LPV mit. „Hochgerechnet bedeutet das, dass mindestens eine Million Schiffe aller möglichen Bauarten im INTAZO weilen."

„Wir brauchen eine Analyse des Funkverkehrs!", verlangte der Aktivatorträger.

„Liegt soeben vor. Ein Teil ist verschlüsselt. Allerdings gibt es einen hohen Anteil unverschlüsselten Funkverkehrs in allen möglichen Sprachen.

Darin geht es ausschließlich um die innere Organisation in den Modulardocks, um kleine Grenzstreitigkeiten zwischen benachbarten Schiffen an den Docks und Ähnliches."

„Wie steht es mit dem Stichwort Retroversion?"

„Das Stichwort wird höchst selten benutzt. Die Retroversion bildet nicht den Lebensmittelpunkt der Besatzungen. Manche Flotteneinheiten verbringen bereits Jahrhunderte an ihrem Dock, ohne dass sie zum Einsatz gekommen wären. Es handelt sich um Generationenschiffe, das INTAZO ist für sie zur Heimat geworden."

„Danke, NEMO!" Die Grabstätte ELEDAINS hatte also längst den Status eines Sammelpunkts oder Truppenlagers hinter sich gelassen. Mitten im Hyperkokon war eine eigenständige Welt entstanden, ein Lebensraum für Angehörige von Hunderten oder Tausenden von Völkern. Die Streitmacht, die ARCHETIM in die Proto-Negasphäre schicken wollte, übertraf alle menschlichen Vorstellungen. Rhodan glaubte NEMOS Hochrechnungen sofort, dass hier Millionen Schiffe auf ihren Einsatz in der Finalen Schlacht warteten.

Der Terraner gab sich keinen Illusionen hin. Was hier so friedlich und alltäglich wirkte, galt lediglich für den Zeitraum des Wartens. Wenn ARCHETIM erst das Signal für den Kampf gab, verwandelten sich alle diese Schiffe in gefährliche Kampfmaschinen mit dem einen Ziel, die Kräfte des Gegners zu binden und ihnen möglichst empfindliche Niederlagen beizubringen.

Noch aber war es nicht so weit. Noch gab ARCHETIM das Signal nicht.

Ein Anflug von Grauen erfasste Perry Rhodan bei dem Gedanken, wie sich alle diese Flotten Heuschreckenschwärmen gleich nach Tare-Scharm ergossen und den Entscheidungskampf gegen die Chaosmächte führten. Es würde zu einer gewaltigen Entscheidungsschlacht kommen, und TRAITOR würde mindestens ebenso viele Schiffe aufbieten.

Über eines war sich Perry schon jetzt klar: Eine vergleichbare Materialschlacht musste er in Hangay verhindern.

Was nützte es, wenn die Völker Hangays verheizt wurden und es danach kein Leben mehr in dieser Sterneninsel gab? Der Unterschied zur Entstehung einer Negasphäre, in der alle Völker innerhalb des Grenzwalls ihr Leben verloren, war gleich null.

„Nein!", sagte der Terraner leise und zog die verwunderten Blicke von Mondra und Gucky auf sich. „Nicht so!"

 

2.

 

Im Holoabbild wirkte die Plastikmaske Saedelaeres verwaschen und unscharf. Es lag vermutlich an den Reflexen der Kabinenbeleuchtung. Aus den Sehschlitzen zuckte ab und zu heller Lichtschein.

„Was immer vor sich geht, lass bitte allerhöchste Vorsicht walten", klang es dumpf aus der starren Mundöffnung.

„Niemand darf etwas über den Inhalt des Tresors erfahren."

„Du kannst dich auf mich verlassen", antwortete Rhodan. „Im Übrigen dürfte so bald kein Fremder seinen Fuß in die JULES VERNE setzen."

Rhodan sah Alaska an, dessen Gestalt sich sichtlich entspannte.

„Danke, Perry!"

„Auch ich habe ein Anliegen, Alaska.

Es fällt jedem auf, dass du deine Kabine nicht mehr verlässt. Du giltst zwar als Einzelgänger, aber dieses Verhalten ist ein wenig auffällig."

„Sag ihnen, ich sei krank."

„Jeder kann sich in den öffentlichen Daten über Krankenstand und Bettenbelegung der Medostationen informieren. Sie wissen, dass das nicht der Fall ist. Warum sollte ich den Menschen also etwas vorlügen?"

„Du hast recht, Perry. Entschuldige.

Es war keine gute Idee."

„Wir erhalten soeben einen Peilstrahl von ANC 110", sagte Rhodan nach einem Seitenblick auf den Orterteil des Hologlobus. „Das Schiff wird bald andocken. Dann ist Landgang angesagt."

Rhodan wunderte sich, warum Saedelaeres Cappinfragment plötzlich grell aufleuchtete und in wildem Feuer loderte. Zahllose Blitze zuckten aus den Maskenschlitzen.

Alaska stöhnte halblaut. „Was hat das zu ..."

„Wir messen soeben eine heftige Strukturerschütterung an." Die Hast in Rhodans Stimme war unüberhörbar.

„Bis später!"

Das Holoabbild des Maskenträgers erlosch, an seine Stelle trat ein Ausschnitt der Fernortung.

„Die Intensität der Strukturerschütterung übertrifft alles, was sich im INTAZO sowieso schon abspielt", sagte Lars Brock. „Was immer es zu bedeuten hat, es ist gefährlich."

Die Eruption ereignete sich am Ende des INTAZOS in jener Zone, in der sich die Raute mit dem Hyperaufriss befand.

Die Orter lieferten pausenlos ansteigende Werte mit dem Nebeneffekt, dass sich alle Objekte und Gegenstände in jenem Bereich deutlicher als bisher erkennen ließen. Zum ersten Mal empfingen die Orter klare Bilder von den vier GESETZ-Gebern ohne die bisher störende Streustrahlung des INTAZOS.

„NEMO an Besatzung!", erklang die Stimme des LPV. „Der Kantor-Sextant misst starke UHF-Emissionen. „Der KORRIDOR DER ORDNUNG öffnet sich."

Was im Detail dort geschah, ließ sich auch mit dem Ultra-Messwerk nicht erkennen. Nach einigen Minuten erlosch die Hyperaktivität so schnell, wie sie entstanden war. Die GESETZ-Geber der PFORTE versanken erneut in ortungstechnischer Bedeutungslosigkeit. Dafür stellten die Instrumente der JULES VERNE Dutzende winziger Echos fest, die nahe dem Aufriss aus dem Nichts entstanden, erst einzeln, dann im Dutzend. Schließlich wurden es Hunderte und Tausende.

„Raumschiffe, eine ganze Flotte", stellte Rhodan fest. „Sie kehren aus der Negasphäre zurück."

Für ein, zwei Minuten trat Ruhe ein, dann folgte der Hauptpulk, rund 5000 Schiffe unterschiedlicher Bauart.

„Wir empfangen Notsignale", sagte Brock laut. „Tausende. Schätzungsweise die Hälfte der Schiffe sendet sie aus.

Was sage ich, deutlich mehr als die Hälfte."

Mondra und Gucky verließen ihre Sessel und suchten Perrys Nähe. „Da hat jemand ganz fürchterlich auf die Pfoten bekommen", piepste der Ilt.

Täuschte Rhodan sich, oder schwang da Zorn in der Stimme des Mausbibers mit?

Erste Funksignale trafen ein, teils verzerrt, durch die Wiederholung aber dann doch verständlich. Von einer Schlacht war die Rede, von guten Chancen und von einem anschließend auftretenden Entropischen Zyklon.

Rhodan erhob sich und trat an die Brüstung der Galerie. „NEMO, gibt es in unseren Daten Hinweise, was das ist?"

„Tut mir leid, Perry, die Suche bleibt negativ. Ich versuche, mich aus dem Funkverkehr an den Docks zu bedienen, aber bisher erzielte ich keinen Treffer."

Mit dem Begriff Zyklon konnte jeder im Schiff etwas anfangen. Mit dem Begriff Entropie auch. Worum es sich bei einem Entropischen Zyklon handelte, darüber konnten sie allerdings nur spekulieren.

„Von den Docks starten erste Schiffskontingente und eilen den Havarierten zu Hilfe", kommentierte der Funk- und Ortungschef die Darstellungen im Hologlobus. „Es scheint speziell dafür vorgesehene Verbände an den Sonnen IN 7 und IN 8 zu geben. Sie sind ziemlich schnell an Ort und Stelle."

Perry Rhodan entdeckte aber auch Dutzende von Schiffen, die in unkontrollierten Flugmanövern durch das INTAZO flogen, manche in waghalsigen Manövern und mit den starken Emissionen beschädigter Triebwerke.

Gerade so, als seien sie geistig verwirrt, überlegte er.

Ein Automatiksystem hätte in einem solchen Fall alle Systeme abgeschaltet.

Hier jedoch schienen ausschließlich organische Wesen am Werk, die ihre geistige Kontrolle verloren hatten.

Verbände von meist einem halben Dutzend Schiffen machten sich an die Verfolgung und versuchten diese Schiffe einzufangen. In der JULES VERNE gellte plötzlich der Alarm, ausgelöst von den Hyperortern, die eines der Schiffe in den Ortern hatten.

„Es nähert sich", warnte Brock.

„Jetzt ist es keine drei Lichttage mehr entfernt. Mit etwas Pech knallt es in eines der Docks."

Sie entdeckten es beim Rücksturz in zehn Lichtstunden Entfernung. Das Hypertriebwerk loderte, die Emissionen zeugten von einem unkontrolliert absolvierten Manöver. Dennoch verschwand es erneut im Hyperraum.

Und dann explodierte die Ortung des Hantelschiffs buchstäblich, als das Schiff ganz in der Nähe auftauchte, keine drei Lichtsekunden entfernt.

Dort, wo die Triebwerkssektion lag, ereigneten sich mehrere Explosionen.

„Neunhundert Meter Kantenlänge, die Emissionen sacken deutlich ab", verkündete Brock. „Das Ding gibt keinen Mucks mehr von sich."

Es handelte sich um einen Quader mit gerundetem Bug und einem scherenförmig gespaltenen Heck.

NEMO meldete sich mit einer Warnung. „Achtung, in der unbekannten Einheit kommt es an verschiedenen Stellen zu unkontrollierten Eruptionen."

„Hilmar", sagte Rhodan zu Hilmar a Gorodin, dem Chef der Beibootflottille.

„Raus mit den Kreuzern! Wir kommen dem Krabbenscheren-Raumer zu Hilfe!

Saaroon, die JULES VERNE zieht sich ein Stück zurück für den Fall, dass der Havarist explodiert. Maeko, funktioniert die Hangars auf der Backbordseite in der Zwischenzeit in Lazarette um.

Wir brauchen schätzungsweise tausend bis zweitausend Medoroboter vor Ort."

„Wir erhalten noch immer das Peilsignal zum Andocken", erinnerte Brock den Aktivatorträger.

„Ignorieren", antwortete Rhodan.

„Saaroon, lass das Schiff in Richtung Dock treiben, das erspart uns eine Diskussion mit der Leitstelle. Gucky, kümmere dich um Ketschua und nimm Icho Tolot mit. Und jetzt ab in die SERUNS."

Von allen Schiffen im INTAZO stand die JULES VERNE dem Havaristen am nächsten. Es war keine Frage des Kalküls, sondern der Hilfsbereitschaft und der Menschlichkeit. Dort drüben waren Hunderte, vermutlich Tausende Lebewesen in Gefahr, die sich aus eigener Kraft nicht mehr helfen konnten.

Gucky entmaterialisierte, und Rhodan rannte neben Mondra Diamond zum vorderen Antigrav. Die Automatik schickte ihnen SERUNS aus einem der Depots entgegen, in die sie im Sinkflug hineinschlüpften. Als sie das untere Ende des Schachts erreichten, schlossen sich soeben die Helme. Die Pikosyns führten einen Check durch und gaben grünes Licht für den Einsatz.

 

*

 

„Perry, jetzt würde ich gern deine Gedanken lesen." Guckys Nagezahn blitzte hinter der Helmscheibe. „Darf ich?"

„Jetzt ist keine Zeit für Kindereien", sagte Mondra. „Wir sollten lieber abklären, wie wir vorgehen."

Die vier Leichten Kreuzer NAUTILUS I, II, III und IV näherten sich dem Krabbenscheren-Schiff. Der Quader taumelte mit knapp vierzig Prozent Lichtgeschwindigkeit durch das INTAZO.

„Wir versuchen, so viele Raumfahrer wie möglich in Sicherheit zu bringen", fuhr Rhodan fort. „Das ist unser oberstes Anliegen. Wenn Zeit bleibt, kümmern wir uns um die Datenspeicher.

Jede Einheit bringt wichtige Informationen mit nach Hause. Darum wird sich vor allem Tolotos kümmern. Er kommt am schnellsten mit fremder Technik klar."

„Verstanden, Perry", dröhnte es aus der NAUTILUS II von Hako Dagose, dem Ertruser. „Wir achten darauf, dass der Haluter möglichst freie Bahn hat."

Die havarierte Einheit war noch eine halbe Million Kilometer entfernt. Beschädigungen an der Schiffshülle waren nicht zu erkennen. Die Taster durchleuchteten den Quader bis ins Zentrum, die Syntrons werteten jeden Energieanstieg und -abfall aus, erstellten ein Raster des Schiffsinnern, errechneten anhand von Energiekonzentrationen die Lage von Speichern, Triebwerken und Steueranlagen. In einem ringförmigen Bereich unterhalb des Zentrums erkannten die empfindlichen Instrumente des Spürkreuzers der JOURNEE-Klasse einen gleichmäßigen Energiefluss bei hoher Aktivität, vermutlich das Rechenzentrum.

„Bringt jede Menge Prallfeldprojektoren zu den Schleusen", sagte Dagose wenig später. „Wir brauchen Hunderte davon. Perry, wir sehen da nämlich gerade was."

Rhodan erkannte es anhand der Daten, die der Pikosyn auf die Innenseite seines Helms projizierte. Große Teile des Quaders standen unter Wasser – nicht durch ein Unglück, sondern regulär.

„Bei der Besatzung handelt es sich um Wasserbewohner", fuhr der Ertruser fort. „Das erschwert uns die Rettung. Wir sehen zu, dass wir die Kerle möglichst im Dutzend mitsamt ihren Wasserblasen in Prallfelder packen und herüberbringen."

„Ich erkenne auch luftgefüllte Sektoren", antwortete Rhodan. „Die Korridore, die von außen nach innen führen, zum Beispiel. Möglicherweise sind diese Wesen amphibisch. Wenn sie vorübergehend Luft atmen können, wird es für uns einfacher."

Die Kreuzer nahmen eine Detailabtastung der Oberfläche vor und ermittelten die Schleusen, durch die ein gezieltes Eindringen am schnellsten möglich war. Der Einfachheit halber benannten sie die Eingänge mit A, B, C und D.

Während die Kreuzer ihre Drift mit der Taumelbewegung des Quaders synchronisierten, tastete Rhodan den Bereich hinter Schleuse A ab. Neben dem luftgefüllten Korridor existierten Hallen mit Lagergut, die sich um die Hangars gruppierten. In den Hangars herrschte Vakuum. Die Räume dahinter waren mit Wasser gefüllt. Undeutlich zeichneten sich auf dem Tasterholo die Umrisse von Lebewesen ab, die sich hektisch bewegten.

Und immer wieder kam es zu kleineren Energieausbrüchen in den Triebwerkssektoren.

„Wir evakuieren, solange es geht", wandte sich Rhodan an die Einsatzgruppen der vier Kreuzer. „Sobald die großen Energiespeicher der Triebwerke einen nach unseren Maßstäben kritischen Level erreichen, ziehen wir uns zurück. Die Kreuzer warnen uns rechtzeitig."

Von außen hatten sie einen besseren Überblick als im Innern, wo das Wasser in vielen Teilen die Ortung dämpfte oder behinderte.

Der Steuersyntron nahm eine letzte Feinabstimmung vor. NAUTILUS I hing jetzt einen halben Kilometer über dem Quader und taumelte synchron mit dem Havaristen durchs All.

Rhodan wandte sich zur Schleuse. „Projektor einschalten!"

Zwischen der Kugel und dem Quader spannte sich übergangslos ein energetischer Prallfeldtunnel. Ein Zugstrahl griff nach den Männern und Frauen, beförderte sie bis dicht an die Oberfläche. Die Spezialisten der JULES VERNE brauchten nicht einmal eine Minute, um den Öffnungsmechanismus zu entschlüsseln. Ein weiteres Prallfeld baute sich auf, das die Atemluft im sich anschließenden Korridor zurückhalten sollte. Erst glitt das Außenschott zur Seite, dann das Innenschott.

Rhodan sah einen ungefähr zehn Meter durchmessenden Korridor mit flachem Boden. Auf dem Belag zeigten sich zahllose Rillen und Kratzer, als seien hier oft Lasten geschleift worden.

Der Aktivatorträger betrat als Erster das fremde Schiff und untersuchte die Spuren genauer. Hinweise auf Krallen oder Ähnliches konnte er keine finden, die Rückschlüsse auf die Insassen erlaubt hätten.

„Schaut in alle Räume. Überall, wo ihr Lebewesen findet, bringt ihr sie sofort in Sicherheit. Notfalls gegen ihren Willen." Rhodan spurtete los. Mondra folgte ihm dichtauf, die Männer und Frauen des Einsatzkommandos an den Fersen.

Der Korridor war leer, es gab keine Türen in benachbarte Räume. Am hinteren Ende ragte eine Wand aus Wasser auf.

„Ein Prallfeld", stellte Mondra Diamond fest. „Es verhindert, dass sich das Wasser bis zur Schleuse ausdehnt."

Entschlossen trat Perry Rhodan an das unsichtbare Feld, das Luftsäule und Wassersäule trennte. Dahinter erstreckte sich eine weite Halle in grünlichem Licht. Durch das stark bewegte Wasser erkannte er Felsformationen mit eingearbeiteten Tunneln, einen mit Muscheln und flachen Korallen bedeckten Boden sowie ein paar schwebende Gondeln, die an Riesenmuscheln ohne Deckel erinnerten. Weiter hinten bewegten sich Schatten durch das Wasser, nur undeutlich zu erkennen, da das Wasser ziemlich trüb war. Im Zickzack kamen sie heran, erspähten den Terraner und zuckten zurück.

„Ich sehe zweieinhalb Meter große Wesen. Sie ähneln graugrünen Seepferdchen in Panzern. Auf jeder Seite des Kopfes ist ein Augenpaar. Sie sind unbewaffnet, soweit ich das erkennen kann."

Er machte einen Schritt nach vorn, durchquerte das Prallfeld und spürte übergangslos den Druck einer mehrere Meter hohen Wassersäule. Die empfindlichen Geräte des SERUNS übertrugen ein Pfeifen und Fiepen, das den Terraner ein wenig an die Geräusche terranischer Delfine erinnerte.

Über die Datenverbindung zum Kreuzer und in die JULES VERNE meldete sich NEMO. „Wesen von dieser Beschreibung kennen wir aus Funksprüchen, die wir in Tare-Minor auffingen. Es handelt sich um die To s’amosa, das erwählte Volk ELEDAINS, das im Kampf gegen TRAITOR fast vollständig ausgelöscht wurde."

Aus dem Augenwinkel sah Rhodan Dutzende von Schatten, die sich rasend schnell durch die Halle bewegten. Er aktivierte den Gravo-Pak-Projektor und beschleunigte in aufrechter Körperhaltung. Mondra schloss zu ihm auf, die Männer und Frauen des Einsatzkommandos verteilten sich nach links und rechts.

Perry aktivierte sein Funkgerät. „Wir kommen in Frieden!", sagte er auf Schohaakisch. „Wir bringen euch in Sicherheit!"

Die To s’amosa antworteten mit Waffen, die sie blitzschnell unter ihren Panzern hervorholten. Energiestrahlen verdampften das Wasser entlang ihrer Bahn, verfehlten die Männer und Frauen um teilweise mehrere Meter. Dann waren die einstigen Lieblinge der Superintelligenz ELEDAIN heran und warfen sich auf ihre Retter.

„Hört auf!", rief Rhodan laut. „Wir wollen euch helfen!"

„Es ist zwecklos", hörte er Gucky sagen. „Diese Toastermeister sind hochgradig verwirrt."

Zwei To s’amosa nahmen Rhodan in die Zange. Sie näherten sich von den Seiten, stießen mit voller Wucht gegen seinen SERUN. Ein vom Pikosyn blitzschnell aufgebautes Prallfeld warf sie zurück. Ein Zugstrahl fing sie ein und umhüllte sie so eng, dass sie sich nicht mehr rühren konnten. Sie schwebten zum Ausgang, wurden dort an ein Fesselfeld weitergereicht, das sie mit hoher Beschleunigung durch den Korridor und den Tunnel hinüber in den Hangar der NAUTILUS I beförderte.

Rhodan versuchte die nächsten dieser Wesen anzusprechen, ebenfalls erfolglos. Der Terraner fackelte nicht lange und schickte sie in die NAUTILUS I.

Das Einsatzkommando rückte in die nächste Halle vor.

 

*

 

Plötzlich tauchte mitten im Wasser Gucky auf. Er fasste nach Perrys und Mondras Hand. Die Korallenbänke verschwanden, an ihrer Stelle tauchten Mulden auf, in denen Algen wucherten.

Zwischen den Ranken entdeckte Rhodan junge To s’amosa, die wie blind umhertasteten und ein hohes, schrilles Fiepen ausstießen.

„Die Mulden sind voller Nachwuchs", sagte der Ilt. „Helft mir. Zu dritt schaffen wir das."

Ohne die SERUNS hätten sie bestimmt eine halbe Stunde gebraucht, um alle in Sicherheit zu bringen. So aber gelang es ihnen in wenigen Minuten, die Kleinen mit Zugstrahlen einzusammeln und den Erwachsenen hinterherzuschicken.

Die jungen To s’amosa benahmen sich ebenso unkontrolliert wie die alten. Perry brachte es in Zusammenhang mit dem irregulären Verhalten der Schiffe nach ihrer Rückkehr ins INTAZO. Die Besatzungen schienen in Tare-Scharm mit einem Einfluss in Berührung gekommen zu sein, der sich auf ihre Gehirne auswirkte. Sie drehten durch, waren nicht mehr Herr über ihre Sinne. Sie lösten in den Schiffen Fehlfunktionen aus, die von den Automaten nicht mehr rechtzeitig korrigiert werden konnten.

Oder aber die Automaten und Rechnersysteme waren ebenfalls davon betroffen ...

In den Funksprüchen war von einem Entropischen Zyklon die Rede gewesen. Vielleicht hing es damit zusammen.

„Zweihundert sind evakuiert", meldete Dagose. „Weitere hundert befinden sich auf dem Weg in die Kreuzer."

Die To s’amosa griffen wieder an.

Perry sah sie aus einem luftgefüllten Korridor kommen. Sie bewegten sich rasend schnell, sausten auf ihrem scharfkantigen Sockelfuß über den Boden. Wie Geschosse durchschlugen sie die Prallfeldmembran und stießen in den wassergefüllten Raum vor.

Und hielten verwirrt inne.

Die Eindringlinge waren verschwunden. Sie hatten ihre Deflektoren eingeschaltet und fingen die verdutzten Wesen mit Fesselfeldern ein, bevor diese recht wussten, wie ihnen geschah. Ihre Gehirne vermochten den Vorgang nicht zu verarbeiten.

„Dahinten ist ein Schacht!", rief Gucky. „Wir müssen zwei Stockwerke nach oben. Dann nach rechts! Dort sitzen Hunderte dieser Wesen in der Falle."

Sie beschleunigten und durchpflügten wie kleine U-Boote das Wasser. Aus den Helmempfängern drangen schrille Laute, ein Gestammel aus Fetzen von Schohaakisch und einer bisher unbekannten Sprache. Identische Meldungen trafen von den anderen Gruppen ein. Kein einziger To s’amosa in diesem Schiff war noch zu einer sinnvollen Äußerung fähig.

Die Temperatur des Wassers stieg beim Aufstieg merklich an. Rhodan tastete erst in das Zentrum des Schiffes, dann ins Heck. Aus einem etwa dreihundert Meter entfernten Sektor trafen stärker werdende Emissionen ein.

„Es sind die Triebwerkssektoren", sagte er hastig. „Sie heizen das ganze Schiff auf. Nicht mehr lange, und der Kahn geht in die Luft."

„Fünfhundert sind evakuiert", meldete Dagose. „Das ist ungefähr die Hälfte der Besatzung."

Für ein Kampfschiff war die Zahl der Besatzungsmitglieder eher gering, zumindest nach terranischen Verhältnissen. Für die To s’amosa mochte es viel sein, denn ihr Volk war damals beinahe ausgelöscht worden. Bei den Scherenschiffen im INTAZO handelte es sich allem Anschein nach um die Überlebenden dieses Volkes, die sich auf die Seite ARCHETIMS geschlagen hatten.

Das Einsatzkommando folgte Gucky, der esperte und ihnen voranschwebte.

Sie erreichten den Korridor, in dessen hinterem Teil das Wasser kochte. Mehrere aufgequollene To s’amosa trieben dort, deren Körper sich unter der Hitze langsam auflösten.

„Der Zugang ist weiter hinten", sagte Gucky rau.

Die Taster zeigten an, dass sich dort die Wand der Halle ziemlich weit nach außen gebogen hatte. Es gab kein Durchkommen mehr.

Rhodan deutete auf die Wand. „Wir sprengen."

Sekunden später zuckten mehrere Lichtblitze auf. Dumpfe Geräusche rollten durch das Wasser. Ein Teil der rechten Wand des Korridors stürzte nach hinten. Gewaltige Trauben aus Gasblasen trieben ihnen entgegen. Sie beachteten es nicht. Rhodan beschleunigte erneut, drang in den Raum ein, dessen hinterer Teil brodelte und wogte. Die To s’amosa rasten hin und her, stürzten sich teilweise in das kochende Wasser und kamen nicht mehr zum Vorschein.

Das Licht ging aus. Die grünlichen Lampen erloschen gleichzeitig. Aus anderen Schiffsteilen trafen identische Meldungen der Einsatzkommandos ein.

„Da dreht uns jemand den Strom ab." Gucky fing zwei zappelnde To s’amosa ein und platzierte sie in einem Depot-Feld neben dem Wandloch.

„Oder die Versorgungsleitungen sind geschmolzen."

Sie arbeiteten im Schein ihrer Helmund Brustlampen weiter. Die SERUNS sahen aus wie Mini-Einsatzfahrzeuge mit Positionslichtern an Helm, Stiefeln und Handschuhen. Zweihundert To s’amosa, so schätzte Rhodan, hielten sich im vorderen Teil des Raumes auf, dicht gedrängt, die meisten in Agonie oder einer Art Todesstarre. Die Männer und Frauen der JULES VERNE pflückten sie wie reife Früchte, umhüllten den Pulk mit einem Prallfeld und schoben die Wesen hinaus in den Korridor.

Mondra kümmerte sich um den Transport zur NAUTILUS I, während Rhodan, Gucky und das Einsatzkommando ihren Weg fortsetzten.

Der Ilt esperte weiter. „Es sind keine Berserker mehr in der Nähe, Perry. Im Steuerzentrum haben sich ein paar verbarrikadiert, aber das ist weit weg."

Ein Rütteln ging durch das Schiff.

Die Vibrationen setzten sich bis ins Wasser fort und erzeugten Bebenwellen.

„Explosionen im Heckteil", klang es aus dem Helmfunk. „Die Triebwerkssektoren heizen sich weiter auf. Für die Sektoren mit den Energie-Hauptspeichern besteht allerdings bisher keine unmittelbare Gefahr!"

„Gut. Wir holen die To s’amosa aus dem Steuerzentrum raus", entschied der Aktivatorträger.

 

*

 

Ein gerafftes Signal erreichte Rhodans SERUN. Es stammte von Tolot.

Der Haluter hatte etwas gefunden, und es befand sich im Rechenzentrum, einem Teil des Kommunikationsrings, der sich um das Zentrum des Quaders zog. Wenn sie auf wichtige Daten stießen, dann dort.

Bisher besaßen die Männer und Frauen der JULES VERNE wenig Erfahrungswerte, was Technik aus Tare-Scharm und Umgebung betraf. Jene Hightech aus den Zeiten, als ELEDAIN über die Hauptgalaxis und ihre Satelliten geherrscht hatte, war zumindest teilweise zusammen mit den Völkern untergegangen. Bei den To s’amosa war sie vielleicht noch vorhanden, und wenn nicht, dann sorgte garantiert ARCHETIM für eine entsprechende Nachrüstung.

Zwei Etagen höher und hundert Meter weiter stieß das Einsatzkommando auf einen weiteren semipermeablen Prallschirm, der das Wasser zurückhielt, Lebewesen aber durchließ.

„Siebenhundert To s’amosa wurden evakuiert", meldete die NAUTILUS I.

„In einem Heckhangar sind mehrere Dutzend von ausgebrochenen Feuern eingeschlossen. Eine Korvette ist unterwegs und schießt schon während des Anflugs mit Desintegratoren auf die Außenhaut."

Rhodan nickte anerkennend. Mit etwas Glück schafften es die Männer und Frauen, Schächte bis zu den Eingeschlossenen zu brennen und sie dann mit Traktorstrahlen herauszuholen.

„Da vorn beginnt das Zentrum!"

Gucky deutete auf den Ringkorridor, der in ihrem Blickfeld auftauchte.

Irgendwo dort musste auch Icho Tolot sein.

To s’amosa kamen ihnen entgegen, eine Horde wild gewordener Riesen, deren Gleitfüße Schleim absonderten.

Sie erreichten hohe Geschwindigkeiten, rasten in die Fänge der Traktorstrahlen, aus denen es kein Entkommen gab.

„Hört mir zu", versuchte Rhodan es noch einmal. „Wir wollen euch helfen.

Gebt euren Widerstand auf und kommt mit uns."

Er hätte genauso gut gegen eine Wand reden können.

Drei Mitglieder des Einsatzkommandos sorgten für den Abtransport der Verwirrten. Rhodan setzte sich erneut an die Spitze der Gruppe.

„Wir sichern in beide Richtungen des Ringkorridors", sagte er. „Auf der anderen Seite treffen wir wieder zusammen."

Sie huschten davon, von den Gravo-Paks der SERUNS unterstützt. Rhodan warf einen Blick auf die Zeitanzeige seines Multifunktions-Armbands. Seit ihrem Eindringen in das Wrack waren fünfzehn Minuten vergangen. Er wandte sich an Gucky. „Kleiner, versuch den Aufenthalt Tolots herauszufinden."

Dass sich der Haluter bisher nicht gemeldet hatte, bedeutete etwas. Er war auf etwas gestoßen, wollte aber nicht sagen, was es war. Und er wollte seinen Standort nicht verraten.

Tolotos hat gefunden, wonach wir suchen.

Sie planten nicht nur, die Datenspeicher des Wracks zu bergen, sondern aus ihnen Informationen holen, die für die JULES VERNE und vor allem für die Zukunft der Menschheit wichtig waren. Welchen Auftrag hatte das Schiff beziehungsweise die gesamte Flotte ausgeführt? Wie sah es in der Proto-Negasphäre aus, welche physikalischen Gegebenheiten herrschten dort?

Und was war ein Entropischer Zyklon? Vor allem über Letzteres musste der Havarist Bescheid wissen, denn er war zum Opfer eines solchen Phänomens geworden.

Kamuko und die Verantwortlichen aus dem Treck des GESETZES würden Rhodan solche Fragen nicht beantworten. Er war auf die Daten von Rückkehrern angewiesen, wollte er nicht selbst durch den KORRIDOR DER ORDNUNG nach Tare-Scharm gehen und sich dort umsehen.

Vielleicht wäre es das Einfachste gewesen. Mit Sicherheit aber auch das Gefährlichste. Ohne eine gewaltige Streitmacht hinter sich brauchte er keinen Gedanken daran zu verschwenden. Kamuko würde ihm keine Flotte zur Verfügung stellen, das stand fest.

Erneut empfing der Pikosyn ein gerafftes Funksignal. Dieses Mal enthielt es Koordinaten. Der Pikosyn projizierte sie in das bisher gewonnene System. „Der fragliche Ort liegt auf der anderen Seite des Ringkorridors."

„Kleiner", sagte Rhodan. „Bleib an meiner Seite. Versuche, die Gedanken des Riesen zu erkennen."

Während sie nebeneinander durch den Korridor schwebten, schloss Gucky die Augen. Nach einer Weile sah Perry, wie er den Kopf schüttelte.

„Tolotos weiß, dass wir in der Nähe sind", sagte der Ilt. „Er hätte kein Problem damit, mir kurz seinen Gedankenschirm zu öffnen und mir mitzuteilen, was los ist. Dass er es nicht tut, bedeutet Gefahr."

„Ich denke ebenso, Kleiner. Etwas ist in der Nähe, was auf keinen Fall von seiner Anwesenheit erfahren darf."

„Achtung, im Mittelteil des Wracks werden Aggregate aktiviert, die bisher nicht in Betrieb waren", meldete sich NEMO. „Ich empfehle die sofortige Evakuierung."

Rhodan schickte das Einsatzkommando los. „Stürmt den Steuerraum.

Nehmt die To s’amosa mit, die sich dort aufhalten, und kehrt auf dem kürzesten Weg in die NAUTILUS Eins zurück. An alle Einsatzkräfte, Rückzug einleiten!"

Rhodan überspielte dem Ilt die von Tolot übermittelten Koordinaten in dessen Pikosyn. „Bring mich hin, Gucky!"

Der Korridor verschwand, als ziehe jemand blitzartig einen Vorhang zur Seite. Perry sah vor sich einen Anlagenpark, der aus dem Boden wuchs und bis unter die Decke reichte. Mehrere Terminals blinkten in irrwitzigen Farbenmustern, deren Rhythmus immer schneller wurde, bis die gesamte Anlage mit einem Seufzen abschaltete. Die Lichter erloschen, der Energiefluss hörte auf.

Gucky deutete hinüber zur anderen Seite der Anlagen, wo das Deckenlicht einen riesigen Schatten auf den Fußboden warf. Rhodan nickte, die beiden teleportierten erneut und standen einen Sekundenbruchteil später neben einem der Säulenbeine des Haluters. Tolot hörte sie nicht kommen, aber er spürte die minimale Erschütterung des Bodens.

„Das Ding hat auf eure Ankunft reagiert", grollte er unter dem geschlossenen Helm. „Ich weiß nicht, wie oder warum, aber es ist so."

Rhodan blickte in die Richtung, in die der Haluter zeigte. In der Mitte der Ansammlung aus scheinbar natürlich gewachsenem Metall ragte eine schmutzig rot schimmernde, zylinderförmige Säule auf. Der SERUN maß ihre Höhe mit 2,10 Metern, ihren Durchmesser mit 60 Zentimetern. Bei näherem Hinsehen erkannte der Terraner eine flächendeckende, sechseckige Wabenstruktur des Oberflächenmaterials.

Sein erster Gedanke war: Das ist nie und nimmer Technik der To s’amosa.

„Die Säule ist vielfach energetisch mit den Anlagen des Schiffes vernetzt", fuhr Tolot fort. „Für einen normalen Betrieb wäre das ziemlich überdimensioniert. Ich halte das Ding für einen Wächter."

Ein Wächter ARCHETIMS vielleicht ...?

Der Pikosyn meldete, dass die vor Kurzem im Mittelteil des Wracks aktivierten Aggregate wieder herunterfuhren. Rhodan hielt einen Zusammenhang mit ihrem Auftauchen im Rechenzentrum für möglich, sah aber keinen Grund, die Evakuierung zu widerrufen.

„Es ist besser, wir rühren die Datenbestände des Schiffes nicht an", sagte er. „Gehen wir!"

Gucky teleportierte mit ihnen zur Schleuse, wo er den Haluter absetzte.

Rhodan nahm erstaunt zur Kenntnis, dass der Ilt seine Hand nicht losließ.

Gucky teleportierte mit ihm ins Innere des Schiffes zurück.

„Die Gedankenimpulse aus diesem Zwischendeck habe ich mehr zufällig wahrgenommen."

Auch hier herrschten farngefüllte Mulden vor. Das Jammern vieler kleiner To s’amosa lag wie Gesang über dem Raum. Im Hintergrund entdeckte Rhodan einen lang gestreckten Schatten im Spezial-SERUN, der mehrere Fesselfeldprojektoren bediente und den Nachwuchs durch einen anschließenden Korridor beschleunigte.

„Die Speicher im Triebwerkssektor gehen durch", warnte der Pikosyn den Terraner. „Ihr habt höchstens noch ein paar Sekunden Zeit."

„Ketschua, sofort raus!"

Perry Rhodan packte mehrere der kleinen To s’amosa und presste sie an seinen SERUN. Gucky klemmte sich einen weiteren Winzling unter den freien Arm, dann teleportierten sie zurück in die Schleuse und durch den Tunnel in die NAUTILUS I. Der junge Laosoor tauchte bei ihnen auf, lud seine Last ab und verschwand erneut. Drüben an der Schleuse dirigierte er die im Fesselfeld ankommenden Kinder durch den Tunnel, der in diesem Augenblick in sich zusammenfiel. Ein Traktorstrahl beschleunigte den Pulk und riss ihn herein. Während sich das Hangarschott schloss, entfernte sich der Spürkreuzer bereits von dem Wrack.

Rhodan sah sich um. Die Hälfte des Hangars war von einem Energiefeld abgeteilt. Durch zusätzliche Tunnel hatte die Besatzung des Kreuzers große Mengen Wasser aus dem Havaristen abgepumpt und die Hälfte hinter dem Schirm geflutet. Dort hinein brachten die Roboter alle jene To s’amosa, die schon aus der Zwangsparalyse erwacht waren.

„Alle Einsatzkräfte sind heil zurückgekehrt", hörte Rhodan Hako Dagose aus der NAUTILUS II sagen. „Bis auf ungefähr fünfzig völlig Durchgedrehte konnten wir alle Berserker aus dem Schiff retten."

Die vier Kreuzer und die Korvette beschleunigten mit Höchstwerten und rasten in Richtung Modulardock davon. Sekunden später entstand dort, wo sich das Heck des Scherenschiffs befand, eine grellweiße Sonne. Sie dehnte sich rasch aus, dann explodierte das Schiff in einer gewaltigen Leuchterscheinung.

Schade!, dachte Rhodan. Wir hätten uns früher um die Säule kümmern sollen.

Er schaltete einen Rundruf in alle fünf Schiffe. „Im Namen der Menschheit danke ich euch für euren Einsatz."

Mehr kam ihm nicht über die Lippen.

Es lag ihm nicht, in solchen Situationen große oder gar viele Worte zu machen.

Mit seinen Gedanken weilte er sowieso schon wieder ein Stück in der Zukunft.

Wie würden Kamuko und die anderen Verantwortlichen aus dem Treck des GESETZES den Einsatz der JULES VERNE bewerten?

Und wie ARCHETIM, wenn er jemals davon erfuhr?

 

*

 

„Möglicherweise handelt es sich um eine Langzeitwirkung, und die To s’amosa werden nie mehr klar im Kopf", sagte Lanz Ahakin, der wieder den Kommandantensessel der JULES VERNE übernommen hatte. „Unsere Exomediker können dazu keine gezielte Aussage machen, da wir den Originalzustand der Gehirne nicht kennen.

Wir können derzeit nur beobachten."

Rhodan stützte das Kinn in die Hand. „Das sind bisher zwei Stunden. Egal, Lanz. Sobald die Mediker ihre Untersuchungen abgeschlossen haben, übermitteln wir die Ergebnisse an die TAROSHI. Noch besser, wir leiten sie direkt an Schiffe der To s’amosa weiter, die nicht an diesem Einsatz beteiligt waren."

Weitaus wichtiger als Untersuchungen von Gehirnen und anderen Organen bewertete Rhodan das, was die To s’amosa akustisch von sich gaben. NEMO wertete pausenlos alles aus, was in den überdimensionalen Wassertanks der Kreuzer gesprochen wurde. Die Verwirrung bei diesen Wesen hielt an, brauchbare Aussagen fehlten bisher.

Exopsychologen unterstützten die Mediker bei dem Versuch, einen Teil der Berserker ruhigzustellen und gezielt zu befragen. Assoziationsketten sollten die Erinnerung der To s’amosa freilegen, aber es waren wohl die falschen Ketten. Keines dieser Wesen gab auch nur einen vernünftigen Satz von sich.

Nach sechs Stunden strichen die Exopsychologen die Segel und vertagten ihren Einsatz auf den nächsten Tag.

Vielleicht hatte sich der Zustand der SeepferdÄhnlichen bis dahin gebessert.

„Soeben kommt ein Hyperfunkspruch herein", sagte Lars Brock. „Er trägt die Kennung der TAROSHI."

„Leg ihn mir rauf!" Rhodan schwebte hinauf zum Galerie-Level und sank in seinen Sessel.

Das Holoabbild der Prinzipa wartete schon auf ihn.

„Ich grüße dich, Kamuko", sagte er.

„Einen Gruß erspare ich mir", lautete die knappe Antwort der Aeganerin.

„Hast du vergessen, dass ich für euch gebürgt habe? Das war kein Freibrief.

Ich hatte meine Bedingungen klar und deutlich formuliert, Rhodan."

„Du siehst mich sprachlos, Kamuko.

Was haben wir falsch gemacht?"

„Meine Anweisung an die JULES VERNE lautete, das Modulardock ANC 110 anzufliegen. Sonst nichts! Das Betreten einer Einheit, die unmittelbar aus einem Einsatz in der Negasphäre kommt, ist euch streng untersagt. Es ist verboten, Rhodan! Nicht genug, dass die Lanterns euer Schiff jetzt ein zweites Mal prüfen müssen, um eine Infiltration von Wesen der Negasphäre ins INTAZO zu unterbinden, ihr könnt darüber hinaus von Glück sagen, dass ihr die Explosion des Kreuzers der To s’amosa unbeschadet überstanden habt. Es versteht sich von selbst, dass jedes Schiff, das in den Negasphären-Einsatz geht, gegen das Eindringen von Fremden abgesichert ist. Und zwar bedingungslos!"

Rhodan runzelte die Stirn. „Darüber hattest du uns nicht informiert. Deine Anweisungen waren ausgesprochen allgemein und oberflächlich gehalten."

„Wie auch immer, Rhodan. Unter diesen Umständen lässt es sich kaum ermöglichen, dass ihr die Retroversion beobachtet. Ihr stellt ein zu großes Sicherheitsrisiko dar. ARCHETIM kann sich auf die JULES VERNE nicht verlassen."

„Um Hilfe zu leisten, brauchen Terraner keinen Befehl. Die Raumfahrer der JULES VERNE haben intelligente Wesen aus einem untergehenden Schiff gerettet, keine Fremden, sondern Helfer ARCHETIMS. Und das sehen wir jederzeit als unsere Pflicht an."

Kamuko unterbrach die Verbindung und sah nicht mehr, wie Rhodan seinen Sessel drehte und zu Mondra hinüberlächelte.

„Kamuko wusste genau, dass du in dem Schiff mehr wolltest als nur Leben retten", sagte Mondra.

„Sie ist wütend auf mich, und Wut ist ein schlechter Ratgeber. Sie hat ihren Logikfehler nicht bemerkt."

„Logikfehler?"

„Wenn es sich bei dieser roten Säule um ein Kontrollinstrument ARCHETIMS oder um Kosmokratentechnik handelt, was geschieht dann, sobald Kamuko ein solches Schiff betritt?"

Mondra holte geräuschvoll Luft. „Ihre Sonnenaura, natürlich! Dieser Wächter würde sie sofort erkennen und wüsste, dass sie kein Feind ist."

„Und genau das hat die Säule auch bei mir erkannt, allerdings mit Verspätung, denn meine Aura ist anders als ihre."

„Du meinst, der Wächter hat die Selbstvernichtungsanlage des Schiffes aktiviert und später wieder abgeschaltet, als du das Rechenzentrum betreten hast?"

„Bisher ist es nur eine Vermutung, aber sie ist nicht von der Hand zu weisen. Ich wette, irgendwann fällt es der Generalin auf."

„Sie wird beginnen, dich zu hassen."

Er schüttelte den Kopf. „Wozu? Sie weiß doch, dass wir nach dem Abschluss der Retroversion wieder verschwinden."

 

*

 

„Überall im Schiff sind soeben energetische Potenziale aufgetaucht", meldete NEMO. „Die Lanterns beginnen mit ihrer Untersuchung."

Die Gewissenswächter hatten die JULES VERNE schon einmal geprüft, doch das war zwei Tage her. Jetzt kehrten sie zurück: diffuse, wabernde Gebilde, halb durchsichtig und schemenhaft. Die drei Meter hohen Gebilde versuchten individuelle Gesichtszüge anzunehmen, die sie vermutlich früher besessen hatten. Vor Millionen von Jahren waren sie als Körperwesen mit ELEDAIN in Kontakt gekommen und waren in der Superintelligenz aufgegangen. Als ELEDAIN gestorben war, hatte sie 8000 Aktionsmatrizen erstellt, psimaterielle Abbilder, für die keine Zielkörper mehr vorhanden waren. Die Körper hatten die lange Zeit nicht überstanden. ELEDAIN hatte die Matrizen im letzten Augenblick vor ihrem Tod mit Leben und mentaler Energie ausgestattet und ihnen im Intazischen Staub Nahrung für das Überleben bereitgestellt.

Jetzt kehrten die Lanterns in das Schiff zurück, zu Hunderten erst, dann zählte NEMO über tausend ihrer Art.

Sie dokumentierten damit, wie wichtig sie die Aufgabe nahmen, die ihnen die Prinzipa und oberste Generalin ARCHETIMS aufgetragen hatte. Erst frequentierten sie die Außenbereiche der drei Schiffsteile, später arbeiteten sie sich immer weiter nach innen vor, bis sie zu den Zentralen vorstießen. Stunde um Stunde verging. Inzwischen war dem letzten Besatzungsmitglied des Hantelschiffs klar, dass die Gewissenswächter nicht nur Stichproben vornahmen. Sie prüften und sie suchten. Keinen Winkel in dem großen Schiff gab es, den sie nicht durchkämmten.

Perry Rhodan blieb in seinem Sessel und wartete auf ein ganz bestimmtes Gesicht, das sich bisher nicht hatte blicken lassen. Als es auftauchte, suchte es zunächst Alaska Saedelaere auf, dann erschien es über der Brüstung des Galerie-Levels, wo es auf und ab wogte.

Adagi Yaron, dachte Rhodan. Ich hatte dich schon vermisst.

Die Sicherheit des INTAZOS geht vor, das wirst du verstehen, erklang die vertraute Mentalstimme in seinem Bewusstsein. Die Generalin kann sich keinen Fehler leisten. Ein einziger Verräter im Truppenlager könnte die gesamte Retroversion scheitern lassen.

Das darf auf keinen Fall geschehen, Adagi Yaron. Deshalb sind wir froh, dass ihr zurückgekehrt seid. Ihr nehmt hoffentlich nicht nur uns, sondern auch die To s’amosa in den Kreuzern unter die Lupe?

Wir überwachen auch eure Beiboote.

Sobald wir mit euch fertig sind, kommen die ehemaligen Lieblinge ELEDAINS an die Reihe.

Der Terraner überlegte, wo sich ein Spion derzeit am ehesten versteckt halten konnte. Am ehesten kamen die To s’amosa infrage. Den geistig Verwirrten zu mimen konnte für Wesen wie die Koda Ariel kein Problem sein. Mit den Gestaltwandlern hatte Rhodan bereits auf Terra Erfahrungen gesammelt, und er wusste um die Gefahr, die von ihnen für das Solsystem und den TERRANOVA-Schirm ausging. Die Warnung Kamukos deutete darauf hin, dass diese oder ähnliche Wesen auch 20 Millionen Jahre vorher existierten und für TRAITOR arbeiteten. Vielleicht trafen sie sogar auf Margenane – das Element der Maske, das dem Dekalog der Elemente angehörte und das ungleich umfassender zur Infiltration fähig war als die Koda Ariel. Andererseits ... es gab nur vergleichsweise wenige Margenane, und der Dekalog als eigenständiger, kleiner Eingreiftrupp würde doch gewiss nicht für den Moloch TRAITOR arbeiten?

Ich werde dir nun drei Fragen stellen, Perry Rhodan, fuhr die Gedankenstimme fort. Antworte schnell und ohne zu überlegen. Wie seid ihr ins INTAZO gekommen? Weshalb seid ihr zum Zugang berechtigt? Welche Motive habt ihr Neulinge, die euch ins INTAZO führen?

Er antwortete, wie seine Gedanken es ihm gerade eingaben, nicht statisch, nicht in vorformulierten Sätzen. Er wiederholte auch nicht wortwörtlich die Antworten, die Adagi Yaron von ihm beim ersten Mal erhalten hatte.

Das Gesicht des Lanterns nahm deutlichere Konturen an. Perry verstand es als positiven Hinweis. Seine Antworten überzeugten dieses Wesen. Er gewährte Yaron auch Einblick in andere Gedanken, die er normalerweise durch seine Mentalstabilisierung verbarg.

Ich danke dir für deine Offenheit, Perry Rhodan. Im Übrigen habe ich an deiner Ehrlichkeit nie gezweifelt. Die Generalin wird jedoch misstrauisch bleiben. Nach wie vor umgeben zu viele Geheimnisse euer Erscheinen und eure Anwesenheit.

Dafür haben wir durchaus Verständnis. Kamuko hat uns bei ihrem Besuch in der JULES VERNE mitgeteilt, dass wir keine Sonderbefugnis und keine Vorrechte erhalten. Wir sind verpflichtet, uns wie jede andere Flotteneinheit in die Ordnung der Truppen ARCHETIMS einzufügen.

Die Regeln dazu wird man euch bestimmt zukommen lassen, antwortete der Lanterns. Es ist nicht meine Aufgabe, das Flottenkommando darauf hinzuweisen.

Ich danke dir für diese klaren Worte, Adagi Yaron. Die Lanterns sind in unserem Schiff auch weiterhin willkommene Gäste.

Gäste – das hat uns noch keiner gesagt. Ich danke dir im Namen aller Lanterns. Vielleicht sehen wir uns bald wieder.

Das Gesicht und das Wabern drum herum verschwanden. Augenblicke später verkündete NEMO, dass die Lanterns alle Schiffsbereiche verlassen hatten mit Ausnahme des Hangars, in dem die Beiboote mit den geretteten To s’amosa standen. Die Prüfung der geistig verwirrten Berserker dauerte entsprechend länger, aber nach sechs Stunden hatten die Lanterns ihre Aufgabe endlich bewältigt. Die letzten Echos verschwanden aus dem Schiff, und Saaroon, der Posbi, lenkte die JULES VERNE dem Liegeplatz am Dock entgegen.

„Der Peilstrahl ist inzwischen abgeschaltet worden", sagte der Roboter mit volltönender Stimme. „Aber ich habe den Zielpunkt markiert. Wir können unseren Liegeplatz nicht verfehlen."

Rhodan sah, wie Lars Brock heftig den Kopf schüttelte. „Nichts für ungut, Saaroon. Wir bekommen soeben per Hyperfunk neue Koordinaten. Unser Ziel ist nicht mehr ANC 110, sondern ANC 90, wo die Flotte der To s’amosa stationiert ist."

Rhodan musterte die Darstellung im Hologlobus. Der neue Standort befand sich am hinteren Ende der Sternenkette.

„Dann ändern wir den Kurs, Lanz", sagte der Terraner. „Gorn, wir begnügen uns dieses Mal mit einer einzigen Metagrav-Etappe."

ANC 90 lag am Stern IN 8, von wo aus der JULES VERNE eine deutlich bessere Ortung in Richtung der PFORTE möglich war. Kamuko war sich dieser Tatsache selbstverständlich bewusst, aber es glich sich dadurch aus, dass sie das Hantelschiff an der neuen Position besser unter Beobachtung halten konnte.

Die Hyperortung aus dem Gebiet der Raute und der vier GESETZ-Geber zeigte inzwischen nichts mehr an, an der PFORTE zum KORRIDOR DER ORDNUNG war Ruhe eingekehrt. Der KORRIDOR war wieder geschlossen, ein Eindringen ins INTAZO damit unmöglich.

Solange das so blieb, brauchte ARCHETIM und seiner Generalin nicht bange zu sein.

Andererseits, solange sich Millionen Schiffe im INTAZO aufhielten, musste man rein statistisch davon ausgehen, dass sich der eine oder andere Spion oder Verräter eingeschlichen hatte.

Daran änderten auch die Gewissenswächter nichts. Sie prüften die Gewissen der Lebewesen, die sie wahrnahmen – aber vermochten sie jede Gedankensperre zu erkennen, oder waren sie fähig dazu, Lebewesen als Lügner zu erkennen, die gar nicht wussten, wenn sie logen, oder wenn deren Denken auf zwei Ebenen ablief, wie bei den Loowern und den Hauri?

 

3.

 

„Perry, es sieht aus, als würde das Gebilde leben." Rhodan folgte mit seinem Blick Mondras ausgestrecktem Arm. Das düsterrote Hintergrundglühen ging nach und nach in das Licht des Roten Riesen IN 8 über. Es übergoss das Modulardock der Bakosh’wish mit geheimnisvollem Licht. Überall entlang der Verästelungen bewegten sich Fahrzeuge. Durch das Lichterspiel entstand tatsächlich der Eindruck, als lebten die zahlreichen Teile des annähernd 200 Kilometer großen Gebildes.

Der Grundkörper im Zentrum des Docks ließ sich von außen optisch kaum erkennen. Zahllose Ausleger ragten in alle möglichen Richtungen, bildeten untereinander baukastenähnliche Querverbindungen, von denen weitere Äste abzweigten. Auf ihnen reihten sich Anleger, Stege, Lagerhallen, Raumdocks und Werkstätten aller Art.

In mehr oder minder regelmäßigen Abständen existierten Verdickungen in Knotenform, um die sich ganze Ballungen aus unterschiedlichen Bauwerken rankten. Jeder Knoten besaß bis zu 18 Kilometer Durchmesser.

„Ein Kilometer pro Jahrhundert", sinnierte Rhodan. „Diese Gebilde sind über Jahrhunderte gewachsen."

Vier der Knoten, die sich auf der Ortung abzeichneten, bildeten die Sockel für ganze Städte, die als dicke Wülste und unförmige Klumpen über den eigentlichen Sockel ins All ragten, von Zehntausenden Lichtern erhellt.

Die JULES VERNE driftete näher und näher, folgte in blindem Vertrauen dem Peilstrahl, der das Schiff zur Anlegestelle lotste. Die ersten Nahaufnahmen von Fahrzeugen kamen herein, Gleiter aus allen möglichen Teilen zusammengebaut, teils verbeult, teils nicht zur übrigen Karosserieform passend. Deutlicher hätte der Kontrast zu den Hightech-Schiffen an den Docks und den riesigen Maschinen der Werften und Werkstätten nicht sein können.

All das war zweckmäßig und gehorchte dem Gesetz der knappen Rohstoffe, wie es im INTAZO zwangsläufig herrschte. Hätte ARCHETIM einen regelmäßigen Güteraustausch in und aus dem Hyperkokon erlaubt, wäre es den Dienern des Chaos längst gelungen, Saboteure ins Innere zu schleusen und das Gebilde zu zerstören. Der einzige Zugang ins Innere der Proto-Negasphäre hätte nie wieder aufgebaut werden können.

„Die Auswertung aller Daten ist abgeschlossen", verkündete der Ferrone Jodee-Nuus, Brocks Stellvertreter. „Am Dock ANC 90 liegen 8200 Einheiten.

Wir driften auf einen Ast mit lauter Scherenkreuzern zu."

Die Optik zoomte die Quader heran, während die Orter Informationen über den Zustand und den Energiestatus der Schiffe lieferten. Deutlich waren die Schäden zu erkennen, die von den Gefechten in der Proto-Negasphäre stammten. Zum ersten Mal rückte auch der Anlegeplatz für die JULES VERNE ins Blickfeld der Kameras. Der Dockflansch bewegte seine mechanischen Arme wie ein Krake seine Tentakel. Die Automatik wusste, dass gleich ein Schiff anlegte. Die Ausleger des Flanschs tasteten nach der Schiffshülle, die jeden Moment zwischen ihnen auftauchen musste.

Hoch oben auf dem Flansch hockte wie eine dicke, etwas einseitige Kröte ein schmutzig roter Gleiter, dessen Karosserie ebenfalls aus lauter nicht zusammenpassenden Teilen gefertigt schien. Wenn die Ausleger sich bewegten, schwankte das Vehikel gefährlich hin und her.

„Das sieht aus, als sei es uralt", meinte Gucky. „Und es scheint auf uns zu warten."

Die Tastung ergab eine Länge von 24 Metern, eine einheitliche Breite und Höhe war aufgrund der unterschiedlich großen Bauteile nicht zu ermitteln.

„Fünf Kilometer bis zur Anlegestelle", verkündete NEMO. „Die JULES VERNE verzögert auf zwanzig Kilometer pro Stunde."

Links und rechts ragten die gespaltenen Heckteile der Scherenkreuzer auf.

Einige standen nach oben, andere nach unten relativ zur Position des Hantelschiffs. Mit dem abgerundeten Bug waren diese Schiffe nicht auf eine bestimmte Position am Flansch angewiesen.

Rhodan sah im Holokubus, dass der Flansch für die JULES VERNE in Bewegung geriet. Vom Zentrum nach außen schoben sich die lamellenähnlichen Metallflächen auseinander. Die Rundung des Flansches passte sich der Oberflächenkrümmung der JV-1 an.

Gleichzeitig streckten sich die Ausleger. Das Fahrzeug obenauf schien relativ zur Anlegestelle zu schrumpfen.

Ein Funkspruch von der Leitstelle irgendwo hinter dem Dock traf ein. „Ihr erreicht bald eure endgültige Position. Euer Liegeplatz wurde ausgewählt, damit ihr die geborgenen To s’amosa an ihre Artgenossen übergeben könnt."

„Wie ihr unschwer an den offenen Hangars erkennen könnt, bereiten unsere Mannschaften die Übergabe der Geretteten vor", antwortete Jodee-Nuus. „Sie wird unmittelbar nach unserer Ankunft im Dock erfolgen. Sind To s’amosa vor Ort, mit denen man vernünftig sprechen kann? Oder gibt es in den Schiffen nur Kranke?"

Er erhielt keine Antwort. Der Funker in der Leitstelle war nicht besonders gesprächig.

Er kann uns nicht einordnen, dachte Rhodan. Das verunsichert ihn.

Die JULES VERNE passte nicht in das Schema der Abläufe und Vorgänge, wie sie innerhalb des INTAZOS stattfanden. Da kam ein fremdes Schiff, dem die Verantwortlichen mit einer Mischung aus Entgegenkommen und Misstrauen begegneten. Wie sollten untergeordnete Stellen da wissen, wie sie sich zu verhalten hatten?

Das Hantelschiff verzögerte weiter.

Die letzten zwei Kilometer legte es im Kriechgang zurück. Zweihundert Meter vor dem Flansch griffen starke Zugstrahlen nach der JV-1 und bremsten ihre Fahrt auf null ab. Als der Kugelrumpf den Flansch berührte, nahmen es die Insassen des Schiffes nicht einmal wahr. Lediglich die Kontaktanzeige im Hologramm wies darauf hin.

Die Ausleger fuhren im Zeitlupentempo heran und legten sich auf die Außenhaut des Schiffes. Starke Magnetkopplungen sorgten für die nötige Stabilisierung.

„Die JULES VERNE ist angedockt", stellte Lanz Ahakin fest. „Am Scherenkreuzer auf Backbord öffnen sich mehrere Schleusen. Wir fahren die Prallfeldtunnel aus und spülen die To s’amosa nach und nach hinüber."

Rhodan hörte nur mit halbem Ohr hin. Seine Aufmerksamkeit galt der einseitigen Kröte oben auf dem Dock.

Sie verließ ihre Position und kroch auf die JULES VERNE zu, stumm, langsam und unerbittlich.

„Sollen wir das Ding stoppen?", fragte Hark Bunetta.

Rhodan verneinte. „Wir befinden uns nicht im Feindesland. Das Dock schickt uns ein Empfangskomitee, weiter nichts. Sendet dem Fahrzeug einen Peilstrahl."

Augenblicke später änderte der Schrottkübel seinen Kurs. Dicht über der Oberfläche der JV-1 glitt das Fahrzeug bis zur Schleuse, wo ein Traktorstrahl es ins Innere holte. Der Funk erwachte zum Leben. Eine Bildverbindung kam nicht zustande, aber Stimmen erklangen.

„Das Inspektionsduo Denegarth und Gelecthir bittet darum, an Bord kommen zu dürfen." Die Stimme sprach das Schohaakische in ruppigem Ton, zumindest klang es für terranische Ohren so. „Es ist Sitte unseres Volkes, Neuankömmlinge persönlich zu empfangen."

„Wir heißen euch willkommen", antwortete Rhodan. Er musste an Alaska denken, dem er vor ein paar Stunden erst mitgeteilt hatte, dass kein Fremder so bald seinen Fuß in die JULES VERNE setzen würde. Die Inspektoren würden sich allerdings kaum für den Vektor-Helm im Tresor interessieren, auch nicht für die lautere Gesinnung der Besatzungsmitglieder.

Den Betreibern des Docks ging es mit Sicherheit um etwas anderes.

Damit stand für Perry auch fest, wer ihnen hier seine Aufwartung machte – zwei Vertreter des Volkes der Bakosh’wish, deren wenig Vertrauen erweckender Gleiter nun mit einem deutlich vernehmbaren Knirschen auf dem Boden der Lastenschleuse Z-4 aufsetzte.

 

*

 

„Lautlose Türen, eine selbst erkennende Schwerkraftvektorierung, alles hier deutet auf eine hochstehende technische Kultur hin. Es würde mich nicht wundern, Denegarth, wenn diese Leute auch Erfahrungen im Umgang mit Formenergie hätten."

„Davon sollten wir ausgehen, Gelecthir."

Die beiden Bakosh’wish hatten die Schleuse verlassen und folgten ihrem Führer, einem Leutnant des Schleusenpersonals.

„Ich bringe euch zu unserem Expeditionsleiter", sagte der junge Mann.

„Es ist eine Ehre für uns, wenn Perry Rhodan uns persönlich empfängt", antworteten die beiden wie aus einem Mund.

Rhodan wartete in einem nahen Konferenzraum, flankiert von Gucky und Icho Tolot. Schweigend musterte er die sieben Meter langen Gliederfüßer. Ihr Körper durchmaß einen Meter, sie verfügten über 24 Extremitäten, zwölf auf jeder Seite. An beiden Körperenden saß ein Augenkranz. Die Körper steckten in einer Art Überzug, der vorn und hinten Halteträger aufwies.

Das Stampfen der zahlreichen Füße hallte durch die Gänge und verstummte vor dem Konferenzraum. Durch die offene Tür sah Rhodan nur den Leutnant, von den Bakosh’wish war nichts zu sehen.

„Dürfen wir hereinkommen?", fragten beide gleichzeitig.

„Es ist uns eine Ehre, wenn ihr uns besucht", antwortete Rhodan. „Bitte kommt herein!"

Sie schoben sich in den Raum, in dem Servoroboter schnell ein paar Tische und Stühle zur Seite gerückt hatten, damit die beiden Fremdwesen genug Platz hatten. Hintereinander schoben sie sich durch die Tür. Der vordere stellte sich als Orga-Tech Denegarth vor, der hintere als Exo-Tech Gelecthir. Die beiden richteten sich auf, soweit es die Decke des Raumes zuließ. Jetzt überragten sie selbst den Haluter.

„Unsere Aufgabe ist es, euer Schiff nach organisatorischen Gesichtspunkten zu bewerten", klang es ruppig aus der winzigen Sprechöffnung Denegarths. „Dazu sammeln wir alle Daten über die verfügbaren Einheiten, sowohl technologischer als auch militärischer Natur. Wir führen die Wartung und alle nötigen Reparaturen aus."

„Und ihr gewährleistet einen identischen Hightech-Level aller Schiffe, die am Kampf gegen TRAITOR teilnehmen", folgerte der Terraner.

„Gewiss, gewiss. Es ist das Mindeste, was wir tun können. Darüber hinaus könnt ihr gern unsere Fähigkeiten in der Anwendung von Formenergie in Anspruch nehmen", antwortete Gelecthir.

Rhodan lauschte dem weiterhin abweisenden Tonfall dieser Wesen nach, der so gar nicht zu den freundlichen Worten passen wollte.

„Wir bitten euch, uns jetzt durch das Schiff zu führen", fuhr der Bakosh’wish fort. „Wir möchten uns einen Überblick verschaffen und ein technisches Protokoll aufsetzen. Es hilft uns, euren Status besser zu bestimmen und gleichzeitig zu prüfen, welche technologischen Möglichkeiten die Flotte durch euch dazugewinnt."

„Keine." Einen Augenblick lang genoss Rhodan das Schweigen, das er mit einem einzigen Wort auslöste. „Wir wollen nicht unhöflich erscheinen, aber ihr unterliegt einem Irrtum, was unsere Zugehörigkeit zum Treck des GESETZES angeht. Wir sind als Beobachter hier, nicht als Kämpfer. Deshalb bitten wir um Verständnis, wenn das Innere unseres Schiffes unsere Angelegenheit bleibt. Die zweifache Prüfung durch die Lanterns muss genügen, um euch von unserer Loyalität zu überzeugen."

Die beiden Bakosh’wish klatschten mit den drei vorderen Paaren ihrer Gliedmaßen, Rhodan nahm es als Zeichen der Zustimmung.

Denegarth gab zusätzlich ein leises Fiepen von sich. „Das steht euch selbstverständlich frei. Den Grad seiner Verflechtung in die Gesamtflotte bestimmt jedes Schiff selbst. Das gilt auch für euch. Wir lassen euch einen Fragebogen zurück. Falls eure Ingenieure das Formular bearbeiten könnten, wäre das eine große Hilfe, falls ihr etwas benötigt. Wir können uns daran orientieren und entscheiden, ob wir die Hilfe selbst leisten können oder euch an eine andere Einheit im INTAZO verweisen.

Umgekehrt könnten wir andere Hilfesuchende zu euch schicken. Ziel dieser Koordination ist, dass alle Schiffe im bestmöglichen Zustand auf die Reise gehen, wenn es so weit ist. Dies liegt auch im Interesse der JULES VERNE."

Rhodan nickte. Die Argumentation der beiden war absolut stichhaltig.

Wenn ein Schiff in der Schlacht Hilfe brauchte, konnte diese am ehesten ein anderes Schiff leisten, das sich im besten technischen und organisatorischen Zustand befand. Die beiden Bakosh’wish machten auf ihn den Eindruck zweier ausgesprochen fähiger Technologen, und da sah er auch die Grenzen des beiderseitigen Informationsaustauschs.

Wenn sie den Kontextwandler im Mittelteil der JULES VERNE entdeckten, zogen sie mit hoher Wahrscheinlichkeit die richtigen Schlüsse.

Dieses Risiko war Perry Rhodan zu groß. Es überstieg alle anderen Risiken mit Ausnahme des Zeitparadoxons, vor dem sie sich in Acht nehmen mussten.

„Wir danken euch für eure Hilfsbereitschaft und kommen bei Bedarf gern darauf zurück. Wenn ihr uns jetzt entschuldigt, wir müssen uns um die To s’amosa kümmern, die wir aus dem Wrack geborgen haben. Sie sollen so schnell wie möglich wieder bei ihresgleichen sein."

„Dafür haben wir Verständnis. Wir wünschen euch eine erfüllte und keineswegs langweilige Zeit bis zum großen Einsatz."

Die Bakosh’wish gingen rückwärts zur Tür hinaus, wendeten und marschierten hinter dem Leutnant her zurück in die Schleuse und ihren Gleiter.

„Das Fahrzeug lässt es kaum erahnen, welche Koryphäen uns soeben besucht haben", grinste Gucky. „Eine gelungene Tarnung. Diese Kerle sind sehr geschickt, wenn es um die technologischen Geheimnisse anderer Völker geht. Wieso halten sie sich nicht an die Lanterns? Die haben in der JULES VERNE bestimmt einiges gesehen, was sich zu erwähnen lohnt."

„Das ganz bestimmt, meine Kleinen!" Die Worte des Haluters rollten wie Donner durch den Konferenzraum.

„Aber die Lanterns besitzen keinen Funken technisches Verständnis. Sie wären nicht in der Lage, irgendeine Maschine zu identifizieren oder gar ihren Wert zu erkennen."

Die drei kehrten in die Hauptzentrale zurück. Rhodan wandte sich an die Dookie Tutra Tizal, die Leiterin der positronischsyntronischen Abteilung. „Tutra, kannst du feststellen lassen, ob es in den Daten des Docks Aufzeichnungen zu den Bakosh’wish Denegarth und Gelecthir gibt?"

„Ich sehe gern nach, Perry."

Eine Stunde später lag das Ergebnis vor. Gelecthir war nicht irgendein Exo-Tech von ANC 90, er war der Chef. Und bei Denegarth handelte es sich um den Obersten Entscheider des Modulardocks, somit also um den Kommandanten.

„Die Chefs persönlich." Rhodan hatte etwas Ähnliches vermutet. Das selbstsichere Auftreten der beiden Bakosh’wish hatte ihn darin bestärkt.

Natürlich hatten sie diese Aufmerksamkeit Kamuko zu verdanken. Die Generalin beauftragte ihre besten Leute, die JULES VERNE nicht aus den Augen zu lassen. Einerseits bedeutete es Misstrauen, andererseits erhoffte sich die Aeganerin vielleicht noch einmal Hilfe vonseiten der Terraner wie bei der Rettung von CHEOS-TAI, die seinem persönlichen Einsatz zu verdanken war.

Wenn dich deine Hoffnung da nicht trügt!, dachte er. Die JULES VERNE folgt ihrer Beobachtermission. Es wird keinen weiteren Eingriff unsererseits in die Abläufe in und um Tare-Scharm geben.

Wenn es sich denn einrichten ließ ...

 

4.

 

Mondra Diamond sah mehrere To s’amosa in der offenen Schleuse. Sie schwebten in wassergefüllten Energieblasen hin und her.

Sie warten auf andere ihrer Art, überlegte Mondra. Es wird Zeit, dass wir Verbindung mit ihnen aufnehmen.

Sie aktivierte das Funkmodul ihres Leichten Schutzanzugs. Das Gerät stellte sich automatisch auf die Flottenfrequenz des Trecks ein.

„Mondra Diamond vom Raumschiff JULES VERNE ruft die To s’amosa.

Könnt ihr mich hören?"

Undeutliches Gemurmel drang aus dem Helmempfänger. Die Energieblasen kamen zum Stillstand und gruppierten sich. Die To s’amosa schienen sich zu beraten. Nach einer Weile bequemten sie sich zu einer Antwort.

„Wir hören dich."

„Wir bringen euch über tausend eurer Leute. Sie sind verwirrt und handeln unkontrolliert. Öffnet einen Hangar oder einen Raum eures Schiffes, den wir mit Wasser füllen können." Sie erklärte ihnen ihre Absicht, einen Energieschlauch zu projizieren und die To s’amosa mitsamt dem Wasser hinüber in den Scherenkreuzer zu pumpen. „Wenn wir den offenen Hangar nehmen sollen, sagt uns Bescheid. Ihr müsstet dann nur ein Stück zur Seite schweben."

Statt einer Antwort legte sich ein rosa flimmernder Vorhang über die Öffnung im Schiff.

Auch gut. Mondra schaltete um auf die Frequenz der JULES VERNE. „Wir können anfangen. Schaltet einen Energietunnel zwischen der NAUTILUS Eins und dem Energievorhang dort drüben."

„Verstanden!"

Aus dem Nichts entstand ein dreihundert Meter langer, bläulicher Schlauch, der aus dem Innern des Hangars hinüber zum Vorhang führte. Im Helmempfänger hörte Mondra die Kommunikation des Bedienungspersonals, dann drückte ein Gravofeld das Wasser durch den Tunnel. Erste Schemen gepanzerter To s’amosa waren zu erkennen, die das Wasser mit sich fortrissen. Sie bewegten sich kaum, verhielten sich nach wie vor apathisch.

Mondra rätselte, was für ein Einfluss hinter dem Entropischen Zyklon stecken konnte. Eine Waffe TRAITORS, das war klar, aber welche? Von herkömmlichen Einsätzen in der Milchstraße kannten sie keine solche Waffenwirkung. Mondra ging daher davon aus, dass es sich um ein Phänomen aus der Proto-Negasphäre handelte.

In der JULES VERNE wussten sie noch immer viel zu wenig über die Vorgänge im Zusammenhang mit der Entstehung einer Negasphäre. Sie hatten keine Gelegenheit gehabt, aus dem Gebiet von Hangay Informationen einzuholen. Und das, was Alaska Saedelaere ihnen mit seiner OREON-Kapsel über die Universale Schneise geliefert hatte, waren lediglich Beobachtungen aus dem Umfeld der Negasphäre gewesen, Veränderungen am Raum-Zeit-Kontinuum, die sich auf die Universale Schneise und die Fortbewegungsart der OREON-Kapseln bezogen. Aktuelle Informationen besaß man in der JULES VERNE keine, denn die Ankunft des Hangay-Geschwaders unter Atlans Kommando hatte noch nicht stattgefunden, als die JULES VERNE zu ihrer Reise in die Vergangenheit aufgebrochen war.

Seit ihrer Ankunft vor Tare-Scharm hatte Mondra immer wieder mit Perry über die Probleme gesprochen, die sie bei der Daten- und Informationsbeschaffung erwarteten. Dabei hatte sie mehrfach diese typische Mimik an ihm bemerkt, wenn seine Lippen ganz schmal wurden und er die Mundwinkel ein wenig nach außen zog.

Trotz der langen Zeit der Trennung kannte sie ihn noch immer gut genug, um es deuten zu können. Perry war entschlossen, „Operation Tempus" erfolgreich abzuschließen und dabei jedes Risiko einzugehen, jedenfalls dann, wenn es sich auf seine eigene Person bezog. Dem Zwiespalt, zwischen dem Überleben weniger und dem Überleben der Menschheit entscheiden zu müssen, konnte er auf Dauer aber wohl kaum ausweichen, das konnte keiner von denen, die sich freiwillig für diese Mission gemeldet hatten. „Operation Tempus" ließ sich nicht bei jedem Einsatz auf Rhodans persönliches Risiko minimieren.

Mondra ahnte, worauf es im Endeffekt hinauslief. Perry konnte und wollte keine ein, zwei oder drei Jahre warten, bis ARCHETIM den Zeitpunkt für gekommen sah und zur Finalen Schlacht rief. Er brauchte die Informationen früher, denn er durfte nicht hoffen, durch den Kontextwandler Zeit zu „sparen", also gewissermaßen nach einem Zwinkern wieder in die heimische Galaxis und Zeit zurückzukehren.

Wahrscheinlicher war, dass die Zeit parallel dahinfloss, und wer vermochte schon zu sagen, ob Terra dem immer stärker werdenden Feind vier weitere Jahre lang standzuhalten vermochte?

Nein, was sie brauchten, waren schnelle Antworten: Wie funktionierte eine Proto-Negasphäre? Wie entwickelte sie sich von Anfang an? Wo konnte man ansetzen, um bestimmte Vorgänge zu verhindern?

Im Endeffekt hatte es meistens die Zerstörung des gegnerischen Technikpotenzials zur Folge. Wenn es ihnen in Hangay gelang, gezielt bestimmte Stationen und Schiffe zu vernichten und dadurch etwa die Bildung des Grenzwalls zu verhindern, brachte es sie einen gewaltigen Schritt vorwärts.

Es würde die Retroversion erleichtern.

Wir gehen die ganze Zeit davon aus, dass Negasphären überall auf dieselbe Art und Weise entstehen, überlegte Mondra. Einen Beweis dafür haben wir nicht. Wir können höchstens davon ausgehen, dass sie sich ähnlich entwickeln.

Ein wichtiges Indiz gab es allerdings.

ARCHETIM verwendete eine Retroversion aus der Urzeit des Universums.

Wenn diese weiterhin Gültigkeit besaß, unterschied sich die Genese dieser Negasphäre nicht von anderen, früheren.

Mondra und auch Perry und alle andern an Bord zogen daraus den Schluss, dass es auch in 20 Millionen Jahren noch so sein würde.

Denn das war ihre einzige Hoffnung.

Ein Schatten tauchte neben Mondra auf, lang gestreckt und in einer Spezialanfertigung eines leichten Raumanzugs.

„Ketschua", sagte sie, „du gehörst nicht zum Team dieser Aktion. Zurück mit dir ins Schiffsinnere."

„Du wirst mir verzeihen, wenn ich widerspreche", erklärte der Laosoor gestelzt. „Ich möchte gern dabei sein.

Ich will mit den To s’amosa hinüberschwimmen und der Besatzung drüben helfen, sie in ihre vorbereiteten Räume zu bringen."

„Für dich gelten dieselben Bordregeln wie für alle anderen auch." Mondra musterte ihn aus zusammengekniffenen Augen. „Wenn du Bewegung brauchst, ich kann dir mehrere Dutzend Fitnesscenter und mindestens zwei Abenteuer- und Erlebnislandschaften nennen."

„Die kenne ich inzwischen auswendig. Sie sind langweilig. Außerdem, Mondra, meine Lieblingsausbilderin, ohne mich wärt ihr gar nicht hier. Also, wie sieht es aus?"

Mondra hatte es insgeheim befürchtet, dass er mit diesem Argument kommen würde. Ohne Ketschuas Alleingang in einem aufgefundenen Traitank-Wrack hätten sie nie die persönlichen Aufzeichnungen des Kommandanten gefunden, die ihnen den Weg zum Kugelhaufen Aquon-Gorissa wiesen. Und sie hätten wahrscheinlich nicht so schnell Kontakt zu den Sekundim knüpfen können, die ihnen schließlich den Eingang zum INTAZO zeigten.

Ohne Ketschua wären sie zum jetzigen Zeitpunkt noch nicht hier bei ANC 90 gewesen, oder wenn, dann unter völlig anderen Umständen.

Mondra schaute den Laosoor durch die Helmscheibe finster an. „Du weißt, dass man das Erpressung nennt?"

„Ein Laosoor erpresst niemanden", beschied er ihr hoheitsvoll. „Außerdem würde ich sofort auf Beutezug ausgehen, ließest du mich alleine zurück."

Angesichts derart entwaffnender Argumente blieb Mondra nichts anderes übrig, als Ketschua nachträglich die Erlaubnis zu erteilen. Der Laosoor stürzte sich ins Vergnügen, und kurz darauf sah sie ihn im wassergefüllten Tunnel, wie er sich rührig und fürsorglich um die dahintreibenden To s’amosa kümmerte. Am meisten Spaß schien ihm das Schwimmen gegen den Strom zu bereiten.

Lange hielt er es allerdings nicht aus.

Die den Laosoor angeborene Scheu vor Wasser gewann irgendwann die Oberhand. Er teleportierte zurück in den Leichten Kreuzer.

Die NAUTILUS I hatte den wassergefüllten Teil ihres Hangars mitsamt den To s’amosa in den Scherenkreuzer entleert. Der Schlauch schwenkte, verlängerte sich im Innern der JULES VERNE bis zur NAUTILUS II.

„Wasser marsch!", hörte Mondra einen Terraner sagen. Sie blickte auf die Zeitanzeige ihres Armbands. Der erste Vorgang hatte gerade mal zehn Minuten in Anspruch genommen.

 

*

 

Vor dem düsterroten Glühen des INTAZO-Hintergrunds zeichneten sich undeutlich die Silhouetten von Scherenkreuzern ab. Als sie ANC 90 näher kamen, unterschied Mondra zwölf Stück. Starke Scheinwerfer flammten auf und leuchteten die Quader ab.

Mondra entdeckte eingedellte Wände, abgerissene Bugstümpfe und geknickte Scherenspitzen. Allerdings taumelten die Einheiten nicht, ihre Antriebssysteme funktionierten noch. Sie schickten auch keine Notrufe aus. Ortungstechnisch wiesen sie keine Anomalien auf, die Maschinensektoren drohten nicht zu explodieren.

Mondra erkannte jede Menge kleiner Einheiten, die zwischen den Auslegern des Docks hervorschwebten und Kurs auf die Scherenkreuzer nahmen. Während Traktorstrahlen nach den Schiffen griffen und sie abbremsten, machten die ersten Boote an der Oberfläche fest.

Mondra beobachtete kleine Fahrzeuge, die an Gliederraupen mit mehreren Dutzend Greifern erinnerten. Ein wenig sahen diese Fahrzeuge wie mechanische Tausendfüßler aus.

„Es handelt sich um Nachbildungen der Gestalt von Bakosh’wish", informierte der Pikosyn sie und projizierte ein Bild der beiden Techs auf die Innenseite ihrer Helmscheibe, die inzwischen die JULES VERNE betreten hatten und mit Perry Rhodan sprachen.

„Das sind Gliederfüßer von enormer Größe", staunte Mondra. Die überdimensionalen Seepferdchen passten da ebenfalls ins Bild. Von den To s’amosa wussten sie inzwischen, dass sie einst das Lieblingsvolk ELEDAINS gewesen waren und von der Terminalen Kolonne fast vollständig ausgerottet worden waren. Bei den Bakosh’wish mochte es ähnlich sein. ARCHETIM hatte diesen Völkern Zuflucht im INTAZO gewährt.

Mondra entdeckte Schwärme von Robotern, die aus den raupenähnlichen Fahrzeugen ausschleusten und wieselflink über die Oberflächen der Scherenkreuzer eilten. Sie steckten Markierungen, stellten Geräte auf, schalteten Lichtschranken und Laser ein. Ein Leuchten huschte über die markierten Flächen – Mondra vermutete, dass die Automaten der Fahrzeuge einen blitzschnellen Scan durchführten. Richtfunksignale gingen zu den Docks und Werften, dort erwachten augenblicklich Maschinen zum Leben.

Mondra erhielt auf diese Weise einen ersten Eindruck von der Leistungsfähigkeit der Docks. Schiffe, die aus der Proto-Negaspäre zurückkehrten, wurden im Akkord in ihren ursprünglichen Zustand versetzt, sofern die Docks über genügend Daten dieser Schiffe verfügten. Daten bedeuteten in diesem Fall, dass Ersatzteile auf Vorrat produziert werden konnten, solange die Rohstoffe ausreichten.

Bei Gegenständen oder Fahrzeugen, die nicht für den Einsatz in Tare-Scharm infrage kamen, spielte es im Gegensatz dazu keine Rolle, wie stabil oder sicher sie waren.

Mondra sah zu, wie sich der zweite Kreuzer leerte, dann der dritte und vierte. Schließlich kam die Korvette an die Reihe, die mehrere To s’amosa aus dem brennenden Triebwerkssektor gerettet hatte. Die Mannschaft transportierte sie in einer großen, wassergefüllten Prallfeldblase hinüber in den Scherenkreuzer.

„Das waren die Letzten dieser Wesen", meldete der Kommandant der Korvette. „Die Aktion ist damit abgeschlossen."

„Ich danke euch", sagte Mondra.

„Die Kommandanten der fünf Fahrzeuge bitte zu mir, wir statten den To s’amosa einen Höflichkeitsbesuch ab."

Es ging ihr nicht nur darum. Mondra wollte Mitgliedern dieses Volkes begegnen, die nicht von Einflüssen der Proto-Negasphäre betroffen waren. Sie wollte mit ihnen sprechen und Informationen austauschen, die Konversation unauffällig auf Tare-Scharm und die Ursachen lenken. Auch wenn die To s’amosa nicht viel darüber wussten, ein paar Andeutungen genügten ihr für den Anfang.

Zu sechst schwebten sie durch den energetischen Tunnel hinüber. Eine Gruppe von To s’amosa erwartete sie.

Aus dem Hintergrund des wassergefüllten Hangars drifteten sie heran, hoch aufgerichtet, das lange Kinn an der Brust. Es waren ebenfalls sechs Individuen.

Mondra fiel auf, dass sie eine ungleichmäßige Hufeisenformation bildeten, an deren Scheitel ein Wesen von abweichender Körperfarbe schwebte.

Sie bestand aus einer Mischung aus hellen und dunklen Grautönen, und die Haut wirkte porös. Mondra erinnerte sie an die Oberfläche von Korallen, die sich zersetzten. Sie schätzte den To s’amosa als ziemlich betagt ein.

„Wir heißen euch in unserem Schiff willkommen", sagte der Graue. Durch das Wasser hindurch klang seine Stimme weich und elegant, voller geheimnisvoller Zwischentöne, die durch das Wasser schwangen und eine auffällige Hintergrundmelodie bildeten. Mondra empfand diese als ausgesprochen angenehm.

„Ich bin Man al S’anchi, der Tiefste Taucher meines Volkes."

Mondra Diamond verstand den Begriff als Synonym für Präsident oder Ältester.

„Wir grüßen dich, Man al S’anchi", sagte sie. „Wir gehören zum Volk der Terraner und sind als Beobachter im INTAZO."

„Dann ist euch die Generalin Kamuko sehr gewogen. Gewöhnlich würde sie keinem Fremden den Zutritt zum Truppenlager gestatten. Erlaube mir, euch den sechsköpfigen Meerrat vorzustellen, an dessen Spitze ich stehe."

Der To s’amosa flötete ihnen im Schnellgang fünf Namen vor, die sich nur in wenigen einzelnen Lauten voneinander unterschieden. Mondra konnte sie sich unmöglich auf Anhieb merken. Sie verbeugte sich leicht vor jedem dieser Wesen, während der Tiefste Taucher weitersprach.

„Wir danken euch Terranern aus dem Schiff JULES VERNE mit allen Wassern, die wir schöpfen können. Unser Volk zählt nur noch wenige 100.000 Überlebende in 738 Raumschiffen. Umso schwerer wiegt eure Tat, die ihr selbstlos und unter Gefahr für euer Leben vollbracht habt. Ihr habt über tausend von uns gerettet. Keiner von ihnen ist bisher gestorben, die meisten werden überleben."

„Das war eine Selbstverständlichkeit. Wir waren das Schiff, das dem Havaristen am nächsten flog."

Der Tiefste Taucher versetzte seinen Kopf in eine kreiselnde Bewegung und summte dabei eine Melodie. „Wir singen für das Wasser, und das Wasser singt für uns. Ihr habt unser Volk sehr glücklich gemacht."

„Wir hätten da nur noch eine Frage", sagte Mondra. „Wir haben uns gewundert, warum sich die To s’amosa in dem Wrack teilweise so energisch gegen ihre Rettung gewehrt haben, selbst als es keinen Wert mehr hatte."

„Das versteht ihr nur, wenn ihr die ganze Geschichte kennt", antwortete der Tiefste Taucher und erzählte.

 

*

 

„Wie ihr schon wisst, lebten wir in der Satellitengalaxis N’tantha Tare-Scharm als auserwähltes Volk der Superintelligenz ELEDAIN. Durch Attacken von Traitanks verloren wir unser Heimatsystem und fast alle Siedlungswelten und wurden als Volk nahezu ausgelöscht. Nur wenig Wasser von unserer Heimat konnten wir retten, wir hüten es wie einen Schatz. Längst sind alle, die damals lebten, in die Ewigen Tiefen eingetaucht. Uns als Nachfahren beseelte von da an nur noch ein einziger Wunsch.

Wir wollten alles tun, was in unserer Kraft stand, um die Entstehung der Negasphäre zu verhindern. Wir sind leider schwach, können keine Wunder vollbringen wie die Sekundim, die Traitanks zermalmen und den Chaosmächten dadurch hohe Verluste beibringen. Aber wir sind dem Ruf ARCHETIMS gefolgt, dem legitimen Nachfolger ELEDAINS.

Wer die Negasphäre bekämpft, setzt sich automatisch für das Leben und den Frieden im Kosmos ein.

Deshalb rüsten wir seit neun Jahrhunderten unsere verbliebenen Schiffe auf und haben sie mithilfe der Bakosh’wish auf den Stand moderner Kampfraumer gebracht. Wir sind stolz darauf, den Truppen des Chaos in Tare-Scharm schon ein paar empfindliche Niederlagen beigebracht zu haben. Was jetzt allerdings geschah, damit konnte niemand rechnen."

Man al S’anchi hielt inne. Die Gruppe der To s’amosa bewegte sich mit leichten Schlägen der seitlichen Kopfflossen.

„Folgt uns in die Ratsmulde", lud der Tiefste Taucher die Gäste ein. „Dort ist es bequemer."

Die To s’amosa schwebten ihnen voraus, Mondra und die Kommandanten folgten hintereinander. Es ging durch den Hangar, in einen daran anschließenden Kanal und durch eine Halle in einen kreisrunden Raum, dessen tiefster Punkt in der Mitte lag. Im Abstand von drei, vier Metern von der Mitte ragten zwei Meter hohe Säulen auf.

Man al S’anchi geleitete jeden Terraner einzeln zu einer der Säulen. „Bitte nimm auf diesem Sessel Platz", sagte er jedes Mal. Anschließend setzten sich die To s’amosa ihnen gegenüber auf die freien Säulen.

„Wir waren nie ein kriegerisches Volk", fuhr der Tiefste Taucher fort.

„ELEDAIN erwählte uns einst wegen unserer Friedfertigkeit. Aber diese erwies sich im Kampf gegen die Negasphäre als Nachteil. Die Superintelligenz konnte uns nicht als Kämpfer brauchen, nicht im ersten Jahrhundert des Krieges um N’tantha Tare-Scharm.

Ihr könnt euch nicht vorstellen, welche Stürme unsere Ozeane in dieser Zeit durchtobten. Wir waren unglücklich, andererseits schätzten wir uns glücklich, nicht zu den Wesen zu gehören, die Aggression mit Aggression beantworteten. Unsere Vorfahren wussten viel zu wenig über TRAITOR und die Negasphäre, als dass sie es richtig hätten einschätzen können.

Als sie es begriffen, war es zu spät.

Unsere Heimatwelt war zerstört, die meisten Bewohner in den Ozeanen verglüht oder mit Trümmern ins All geschleudert. Die Überlebenden flohen kopflos, verkrochen sich in den Tiefen ihrer Schiffe und begriffen erst viel später, dass eine Aufgabe auf sie wartete. Sie begannen nach einem Weg zu suchen, sich selbst zu Kämpfern auszubilden. Es half nichts, denn ihre Bewusstseine spielten ihnen regelmäßig Streiche.

Dennoch fanden sie eine Lösung. Sie entwickelten komplexe Reizimpuls-Stromer für ihre Gehirne, implantierten diese und fanden durch viele Fehlversuche und Neukonstruktionen heraus, wie sie sich selbst von friedlichen Schwimmern in rasende Bestien verwandeln konnten. Diese Implantate lassen sich bei Bedarf ein- und wieder ausschalten. Im Kampf gegen TRAITOR versetzten sich die Besatzungen der Schiffe damit in den Zustand von Berserkern."

Mondra fiel auf, dass sich die Stimme des Tiefsten Tauchers im Lauf der Erzählung veränderte. Hatte sie anfangs weich und voller Wärme gelungen, verschwanden die Zwischentöne nach und nach, und die Stimme wurde rau und teilweise kreischend. Die altersharten Schuppen sonderten Staub ab, der sich als feine Wolke um Man al S’anchi verteilte.

„Der jüngste Einsatz gegen die Negasphäre war für uns ein Test", sagte der To s’amosa. „Wir wissen jetzt, dass unsere Stunde kommen wird. Den nächsten Schlag nehmen nicht wir hin, sondern die Terminale Kolonne. Dafür sind wir bereit, in den Tod zu gehen.

Die Programmierung der Reizimpuls-Stromer funktioniert fehlerfrei. Dieses eine Mal jedoch geschah etwas, das wir nicht vorhersehen konnten. Keiner konnte uns vorher warnen, und so ist es passiert. Die Begegnung mit einem Entropischen Zyklon ... Wie es genau ablief, wissen wir, sobald wir die Aufzeichnungen aller zurückgekehrten Schiffe ausgewertet haben. Es muss zu einem Gefecht gekommen sein, darauf weisen die Spuren an manchen unserer Schiffe hin. Aber nicht alle waren darin verwickelt, obwohl es in allen Schiffen zu Fehlfunktionen der Reizimpuls-Stromer gekommen sein muss."

„Wisst ihr denn, worum es sich bei diesem Zyklon handelt?"

„Ein Entropischer Zyklon ist im Kern ein sehr großes Raumschiff, das über bewohnte Sonnensysteme kommt und die Intelligenz und die Vitalenergie sämtlicher Bewohner aufsaugt. Dieser Zyklon wirkt vordergründig als Waffe, denn er tötet innerhalb weniger Augenblicke ganze Völker. Aber seine eigentliche Aufgabe ist eine andere. Entropische Zyklone sind die Gegenstücke zu den Sporenschiffen der Kosmokraten.

Sie ernten die von den Sporenschiffen ausgestreuten On- und Noon-Quanten beziehungsweise deren spezifische Energie. Sie betrügen die Kosmokraten um die Früchte ihrer Arbeit."

Mondra traute ihren Ohren nicht.

Der Tiefste Taucher lieferte ihnen höchstbrisante Informationen, als handle es sich um den tagtäglichen Klatsch in seinen Raumschiffen. Am liebsten hätte sie sofort die Reichweite ihres Helmfunks erhöht und die Fakten an die JULES VERNE durchgegeben.

Mühsam bezähmte sie ihre Ungeduld.

„Sprich weiter", sagte sie heiser.

„Entropische Zyklone sind in der Lage, die gespeicherte Energie direkt in die laufenden Prozesse einer Proto-Negasphäre einzuspeisen. Die On- und Noon-Energie wird den Proto-Chaotischen Zellen zugeführt. Auf diese Weise wird die Umwandlung dieser Zellen in Chaotische Zellen beschleunigt und die Ausbreitung des Chaos im Universum begünstigt."

Mondras erster Gedanke war: Das müssten die Kosmokraten doch längst wissen. Wieso haben sie in all den Jahrmillionen nichts dagegen unternommen?

„Die Folgen des Kontakts sind noch nicht absehbar. Wir haben Tote zu beklagen, aber ein großer Teil der Besatzungen befindet sich im Zustand starker geistiger Verwirrung. Ein Großteil der Reizimpuls-Stromer könnte also in einem Akt der Verzweiflung aktiviert worden sein, ohne dass es einen fassbaren Gegner gab. Den Scherenkreuzern gelang noch die Rückkehr ins INTAZO, eine Abschaltung der Implantate war aber nicht mehr möglich. Diese müssen unsere Mediker nun nachträglich vornehmen. Danach erst können sie die Auswirkungen des Entropischen Zyklons genau untersuchen."

„Wir hoffen für eure betroffenen Raumfahrer, dass sie nicht unter Spätfolgen leiden."

„Wie auch immer, es wird unter die von der Generalin angeordnete Geheimhaltung fallen."

Der Tiefste Taucher glitt von seiner Säule, die fünf anderen To s’amosa folgten ihm. Die Gruppe nahm erneut die Hufeisenform an.

„Wir hören nicht auf, euch für den Einsatz zu danken", verabschiedete Man al S’anchi die für ihn Fremden.

Die Gruppe schwebte ihnen voran und brachte sie zum Hangarschott zurück. Die JULES VERNE hatte den Energieschlauch inzwischen abgeschaltet, Mondra und ihre Begleiter durchstießen das Prallfeld und schwebten durch den freien Raum hinüber zum Hantelschiff.

Etwas kann nicht stimmen, dachte Mondra erneut. Die Kosmokraten können doch nicht so blind sein, dass sie es in der langen Zeit nicht bemerkt haben.

Sie musste mit Perry darüber sprechen.

 

*

 

Rhodan sah in lauter sprachlose Gesichter. Ihm selbst erging es nicht viel besser.

Mondras Eröffnungen über die Natur der Entropischen Zyklone stürzte die Männer und Frauen in der Hauptleitzentrale in einen bodenlosen Abgrund.

Wofür arbeiten wir seit Jahrtausenden, helfen in Segafrendo, Dommrath und anderen Galaxien, holen als Ritter der Tiefe für die Kosmokraten viele Eisen aus vielen Feuern, nehmen den Kampf gegen TRAITOR und das Chaos auf, wenn wir dann erkennen müssen, dass alles umsonst ist?, überlegte der Terraner, während ein eisiger Schauer nach dem anderen über seinen Rücken rann. Er behalf sich mit der Erklärung, die ihm spontan in den Sinn kam.

„Wir blicken nicht hinter die Dinge.

Vordergründig mag es uns erscheinen, dass die Kosmokraten etwas übersehen haben. Da sie Wesen von einer weit höheren Evolutionsstufe sind, denken und handeln sie in Maßstäben, die wir nicht immer sofort nachvollziehen können, manchmal sogar nie. Gehen wir davon aus, sie wissen über die Funktion der Entropischen Zyklone Bescheid. Und gehen wir auch davon aus, dass sie das Ihre tun, um solche Gegenstücke zu den Sporenschiffen möglichst aus dem Verkehr zu ziehen. Entropische Zyklone funktionieren höchstwahrscheinlich erst ab einem bestimmten Stadium der Proto-Negasphäre. In unserem Normaluniversum können sie keinen Schaden anrichten, sonst würde TRAITOR sie sofort einsetzen. So gesehen sind diese Gegenstücke zu den Sporenschiffen auf wenige Bereiche des Universums beschränkt, während der Aktionsradius von Sporenschiffen deutlich größer war."

Seine Worte schienen die meisten zu überzeugen, deshalb hakte er das Thema damit ab.

„Mit den To s’amosa haben wir uns Freunde im INTAZO geschaffen, das dürfen wir nicht unterschätzen", fuhr er fort. „Mit den Bakosh’wish werden wir uns bestimmt auch einig. Wer weiß, vielleicht brauchen wir deren Knowhow ja noch."

Wobei allerdings gewährleistet sein musste, dass die Gliederfüßer den zylinderförmigen Mittelteil der JULES VERNE nicht betraten.

Erst einmal lagen die Terraner jetzt am Dock ANC 90 vor dem Roten Riesen IN

 

8.

 

Die JULES VERNE nahm ihre ortungstechnische Durchmusterung des hinteren INTAZO-Drittels auf, und Rhodan wollte sein Versprechen vom Landgang einlösen.

 

5.

 

Sie brauchten nur den längsten Fahrzeugkolonnen zu folgen, die sich über den Verästelungen entlangbewegten.

Wie Ameisenstraßen führten sie von den Auslegern in Richtung Zentrum des Docks, ohne es jemals zu erreichen.

Schwankende Endlosketten aus Lichtern und ab und zu ein paar Kegel irregeleiteter Scheinwerfer bildeten die einzige Abwechslung in diesen Mini-Trecks über den Strängen des Modulardocks.

Das Zauberwort lautete Multicamp, so viel hatten die Männer und Frauen der JULES VERNE dem Funkverkehr entnommen. Unter diesem Begriff fassten die Völker in ARCHETIMS Diensten ihre Begegnungszentren zusammen. Die Mannschaften der Schiffe trafen sich hier zum Meinungsaustausch, zum Vergnügen, zum Einkaufen und um das Leben im INTAZO zu genießen.

Sofern man in einem Truppenlager von „genießen" sprechen konnte.

Perry Rhodan hatte sich für eine Space-Jet der TSUNAMI-Klasse entschieden. Ein Fahrzeug dieser Größe fiel in dem Gewusel nicht besonders auf, und es wirkte nach außen hin eher unscheinbar. Nichts deutete darauf hin, was alles in dem 30 Meter durchmessenden und 12 Meter hohen Beiboot steckte. Sein Waffenpotenzial reichte aus, das gesamte Dock mit wenigen Schüssen in einen Trümmerhaufen zu verwandeln.

Der Terraner blickte in die Runde.

Neben Mondra, Gucky und Ketschua flogen acht Männer und Frauen mit.

Die Gruppe hatte sich für diesen ersten Ausflug ein Ziel gesetzt. Sie wollte möglichst viele Informationen und Hinweise bekommen, die sich auf die Retroversion bezogen. Im Multicamp hoffte Rhodan Bewohner der Dock-Städte zu treffen, die seit Generationen in ANC 90 wohnten, die über Anschlüsse an Datenbanken verfügten und dadurch über Wissen aus früheren Jahrhunderten des INTAZOS.

Vielleicht gab es auch den einen oder anderen Schohaaken hier, der Neuigkeiten aus dem Treck des GESETZES oder über die Verhältnisse im INTAZO, die Geheimnisse des KORRIDORS DER ORDNUNG oder die Negasphäre zu berichten wusste.

Dass diese Hoffnung auch trügen konnte, darüber waren sich alle in der Space-Jet im Klaren. Bei einem optimalen Organisationsgrad innerhalb des Hyperkokons existierten keine für die Öffentlichkeit zugänglichen Datenspeicher. Die Prinzipa und ihre Schohaaken würden im Gegenteil dafür Sorge tragen, dass die Datenbestände auf ein paar wenige Schiffe beschränkt blieben, zu denen außer ARCHETIMS Hilfsvolk nur die Generalin und sonst keiner Zugriff hatte.

„Einen Gesichtspunkt haben wir bisher außer Acht gelassen", sagte er, während die Space-Jet als Ameise 312 auf der unsichtbaren Leerraumstraße dahinkroch. „Der wichtigste und umfassendste Datenspeicher ist ARCHETIM selbst. Die Superintelligenz tut gut daran, ihre Daten zu zentralisieren und nichts in externen Bänken abzulegen, was einen Verrat lohnenswert machen könnte."

„Vielleicht gibt es in den Multicamps ja Kontaktstellen, über die man mit der Superintelligenz oder ihrer Stellvertreterin sprechen kann", meinte Gucky.

Mondra im Pilotensessel schüttelte den Kopf. „Das Flaggschiff der Aeganerin als Auskunftsbüro? Das kann ich mir kaum vorstellen."

Die Space-Jet erreichte einen der kleineren Knotenpunkte mit gerade mal einem Kilometer Durchmesser. Ein Steuerautomat meldete sich und fragte nach dem Flugziel.

„Das Multicamp geradeaus", antwortete Mondra Diamond.

„Camp Smarogard. Bitte bestätige das."

„Camp Smarogard", sagte Mondra.

„Verstanden!"

Vier Begegnungsstätten gab es auf dieser Seite von ANC

 

90.

 

Entsprechend teilte sich die Kolonne in vier kleinere auf, die sich auf der hinteren Seite des Knotens mit solchen aus anderen Richtungen vereinten. Insgesamt dreißig Fahrzeugschlangen zählte die Ortung, die sich über die zahlreichen Ausleger, Verästelungen und Hauptstränge dem Verteiler näherten und sich auf die vier Richtungen verteilten. Gleiter, Zubringer-Shuttles, Container, Plattformen, Beiboote aller Art reihten sich ein, brachten Besucher, Versorgungsgüter, Personal und anderes zu den Camps.

Zweihundert Meter unter ihnen lag der Strang des Modulardocks. Rhodan fielen die schmutzig roten Bauteile auf, die an manchen Stellen zu sehen waren.

Sie erinnerten ihn an den Gleiter der Bakosh’wish-Inspektoren, aber auch an die Wächter-Säule im Innern des Scherenkreuzers. Dieses Material schien überall im Alltag Verwendung zu finden.

Der Aktivatorträger aktivierte den Taster der Space-Jet und holte Informationen über den molekularen Aufbau des Materials ein. Wie beim Wächter besaß es die typische Sechseck-Wabenform im Millimeterbereich, die man mit bloßem Auge auf diese Entfernung nicht wahrnahm. Es handelte sich um recycelten Stahl, die Wabenstruktur ermöglichte es, mit wenig Rohstoff auszukommen.

Rohstoffe – das ergab sich aus der Logik des INTAZOS und aus der Notwendigkeit, den Eingang in den Hyperkokon geheim zu halten – waren knapp.

Wenn es Nachschub gab, brachten ihn neue Flotten wie der Treck des GESETZES. Ansonsten blieb das INTAZO auf das angewiesen, was bereits vorhanden war. Stahl und Kunststoff von völlig zerstörten Wracks etwa, die sich nicht wieder restaurieren ließen.

Für die optimale Wiederverwertung sorgten die geschickten Bakosh’wish.

„Wir sind noch zehn Kilometer von Camp Smarogard entfernt", unterbrach Mondra seine Gedanken. „Wir erhalten einen Peilstrahl, der uns zu unserem Parkplatz führt."

Bei fünf Kilometern Distanz löste sich die Ameisenkolonne langsam auf.

Die einzelnen Fahrzeuge drifteten auseinander, zu den Seiten, nach oben oder unten. Zwei Kilometer vor dem Ziel bildeten sie ein Bündel aus zueinander versetzten Blechboxen, deren Flugbahnen nach und nach in ballistische Sinkkurven übergingen. Die Fahrzeuge entfernten sich noch weiter voneinander und strebten unterschiedlichen Parkdecks entgegen, die nach allen Seiten von dem Konglomerat aus unterschiedlichen Gebäuden ins Nichts ragten. Ein Stück darüber zogen sich wie Spinnennetze die Makrostrukturen von Verästelungen dahin, auf deren abgewandter Seite ebenfalls Ameisenkolonnen aus Fahrzeugen ihren Weg nahmen.

Camp Smarogard erinnerte entfernt an eine aus vielen Ebenen zusammengesetzte Burg. Die typischen Gleiter der Bakosh’wish davor gemahnten an riesige Feuerkröten, die das verzauberte Schloss bewachten.

Die Space-Jet erreichte ihre Parkposition und kam zum Stillstand. Ein Prallfeld hielt zwei Meter über dem Boden.

„Willkommen im Camp Smarogard", klang eine Automatenstimme aus den Akustikfeldern. „Am hinteren Ende der Plattform findet ihr den Eingang. Merkt euch die Nummer, damit ihr später nicht auf den Plattformen umherirrt und euer Fahrzeug sucht. Benutzt die Gleitbänder, um zum Eingang zu gelangen. Das Betreten der freien Flächen ist untersagt und führt zu Verzögerungen beim Parkablauf."

„Verstanden, danke!" Mondra schaltete die Systeme ab und erhob sich.

„Gehen wir!"

Sie verließen die Jet und betraten das Gleitband, das links des Jahrzeugs verlief und bis zur Schlossanlage führte.

Ein großer Schleusenraum, in den drei Space-Jets gepasst hätten, nahm die Besucher auf. Nachdem er sich gefüllt hatte, schloss sich das Außenschott.

Hellrotes Licht flammte auf, Windböen erfassten die Besucher, als aus Wanddüsen ziemlich stürmisch Atemluft in die Schleuse gepumpt wurde.

Endlich öffnete sich das Innenschott.

Dahinter erstreckte sich ein Tunnel, an dessen Ende die ins Riesenhafte stilisierte Figur eines Bakosh’wish auf sie wartete.

„Ihr kommt hier nicht rein", empfing eine neutrale Stimme die Terraner. „Ihr seid nicht adäquat gekleidet. Ihr tragt Kampfanzüge und Waffen. Das ist nicht erlaubt. Ändert das und kommt wieder."

Da standen sie nun, folgten zögernd einem wandernden gelben Licht, das sie durch einen anderen Tunnel ins Freie führte.

„Also gut", sagte Rhodan und vertraute sich dem Gleitband an, das neben der benachbarten Fahrzeugreihe auswärts verlief. „Das Ganze von vorn!"

 

*

 

Dieses Mal trugen sie leichte Schutzkombinationen mit Multifunktionsgürteln. Der Wächter musterte sie erneut mit seinen Dutzenden von Sensoren.

„Ich heiße euch willkommen. Ihr seid Terraner."

„Das ist richtig. Und wir sind zum ersten Mal hier", antwortete Rhodan.

„Ihr seid im Kielwasser des Trecks aus Phariske-Erigon gekommen", fuhr der Automat fort. „Dort hat noch nie jemand von eurem Volk gehört."

„Wir stammen aus einem weit entfernten Teil des Universums. Unser Schiff hat eine beschwerliche Reise hinter sich. Wir wussten nicht einmal, ob wir das Ziel überhaupt erreichen würden."

Im Grunde sagte Rhodan die Wahrheit, nur dass er seine Worte nicht auf den Raum bezogen meinte, sondern auf die Zeit. Der Automat ließ nicht erkennen, ob seine Steuerzentrale zu einer solchen Unterscheidung in der Lage war. Es erfolgte keine Rückfrage.

„Angenehmen Aufenthalt!", wünschte der Bakosh’wish-Nachbau.

Eine Tür flammte auf, hinter der das Nichts lag. Rhodan ging als Erster hindurch. Der Entzerrungsschmerz des Transmitters war kaum zu spüren, ein leichtes Ziehen im Nacken. Vor ihm erstreckte sich ein Foyer von mindestens einem viertel Kilometer Länge und Breite. Darüber wölbte sich eine Kuppel, die einen sternenübersäten Himmel zeigte, den Rhodan hier nicht erwartet hatte. Er blieb stehen und starrte hinauf, genoss den Anblick, auch wenn er ein wenig gewöhnungsbedürftig war.

Die Projektion zeigte die Milchstraße, aber es gab Unterschiede. In dieser Zeit sah die Galaxis ein wenig anders aus und trug auch einen anderen Namen: Phariske-Erigon.

„Beeindruckend", murmelte er und ging weiter. Die Gefährten folgten ihm, leicht irritiert von seinem Verhalten.

„Eine Galaxis wie viele andere. Es gibt schönere."

Heimliche Beobachter oder Mithörer mussten jetzt automatisch den Schluss ziehen, dass sie zwar direkt von Phariske-Erigon kamen, aber keinen inneren Bezug zu dieser Galaxis besaßen.

Nicht schlecht gemacht, dachte Perry. Wer immer dahintersteckt, will es genau wissen.

Ein einziger Ausruf wie „Schaut nur, die Milchstraße!" hätte sie verraten oder zumindest ihre bisherigen Angaben als teilweise Lüge entlarvt. Selbst wenn Kamuko nichts mit dem Begriff Milchstraße anfangen konnte, hätte sie sich in Zukunft wohl nicht mehr so kooperativ verhalten wie bisher.

Die Ankömmlinge richteten ihre Aufmerksamkeit auf die vielen Besucher, die sich an Informationsnischen drängten. Rhodan entdeckte etliche Nachbildungen der Gliederfüßer, aber es gab auch echte Bakosh’wish, die den Besuchern Rede und Antwort standen.

Jede Menge To s’amosa drängten sich an einem Tor. Ein paar von ihnen erspähten die Terraner. Das Gedränge ließ augenblicklich nach. Die Wesen, die entfernt an terranische Seepferdchen erinnerten, nur viel größer, rückten auseinander. Sie bildeten eine Gasse, um die Gruppe aus der JULES VERNE durchzulassen.

„Ich fürchte, wir können uns der Einladung kaum entziehen", sagte Gucky leise und watschelte los.

Die To s’amosa empfingen sie mit freundlichen Grußworten. Sie schwebten nicht in wassergefüllten Blasen, sondern trugen Exoskelette als Stütze und zur Fortbewegung.

„Bitte tretet vor uns ein", sagten sie in ihrer rauen, abgehackten Sprache, die im luftgefüllten Raum alles andere als angenehm klang.

„Wir danken euch, aber das wäre nicht nötig gewesen", antwortete Rhodan. Abgesehen davon hatten sie sich zuerst im Foyer ein wenig umsehen wollen.

Sie schritten das Spalier ab, das die To s’amosa für sie bildeten. Aus den Sprechöffnungen dieser Wesen schallten ihnen Dankesworte im Dutzend hinterher, eine außerordentliche Ehrung, die im INTAZO bestimmt nicht auf der Tagesordnung stand.

Das Tor führte in eine weite, rechteckige Halle, in der Händler ihre Verkaufsstände aufgebaut hatten. Die Schrifttafeln waren in Schohaakisch gehalten, damit alle Besucher sie lesen konnten.

„Seht nur", sagte Mondra. „Jeder Stand repräsentiert ein anderes Volk."

Sie stürzten sich in das Gedränge.

Ein Dutzend Völker teilten sich die erste Reihe. Es waren keine Händler, die Waren verkauften. Es handelte sich um Erzähler, die den Ankömmlingen die Geschichte ihres Volkes vermittelten.

Maroks, Gan’hurd, Shebwen und wie sie alle hießen, war eines gemeinsam.

Ihre Völker hatten durch Angriffe der Terminalen Kolonne ihre Heimat verloren, ihre Völker, ihre Imperien und Einflusszonen, und seither arbeiteten sie unter dem Schutz ARCHETIMS an dem, was sie alle ohne Ausnahme als Wiedergutmachung bezeichneten. Sie wollten TRAITOR für das bezahlen lassen, was die Terminale Kolonne ihren Völkern angetan hatte. Dafür arbeiteten und kämpften sie, dafür bereiteten sie seit Generationen ihre eigenen Nachkommen vor.

Rache.

Wie viele Völker des Universums hatten sich diesem Wort bereits verschrieben? Bei wie vielen war es zur Besessenheit geworden? Wie viele hatte es in den Untergang geführt? Und wie viele blieben am Ende übrig, die überlebten und sich danach besser fühlten, gemessen an denen, die in den Teufelskreis der Rache eingetreten waren?

Manchmal verstand Perry Rhodan, der Terraner, was den Reiz der Rache ausmachte. Er fühlte sich nie ernsthaft in Versuchung, sich ihr zu überantworten, aber er kannte das Gefühl der Befriedigung, wenn man eine böse Tat vergelten konnte.

Ebenso wie das der Reue darüber, Lebewesen zum Tode verurteilt zu haben. Solange er nicht die Macht besaß, Leben zurückzuholen, so lange scheute er davor zurück, die gegenteilige Macht einzusetzen. Sogar, wenn ihm dies manchmal zum Nachteil gereichte.

Im Augenblick jedoch verstand Perry Rhodan die Wesen, in denen Zorn und Rachedurst kochten. Die Vorstellung, dass im Innern der Proto-Negasphäre ganze Völker mit einer einzigen Stoßwellenfront eines Zyklons vernichtet wurden, machte auch ihn fast rasend vor Zorn. Sogar ohne all die Billionen Opfer gekannt zu haben, Völker, von denen er nie den Namen erfahren würde, schwor er Rache für ihren Tod.

Die Erzähler untergegangener Reiche standen an ihren Plakatwänden, verkündeten den Schmerz in ihrem Innern und ermunterten die anderen dadurch, in ihren Anstrengungen im Kampf nicht nachzulassen. Eines dieser Wesen, einem überdimensionalen, stacheligen Sitzkissen nicht unähnlich, berichtete von Fremden, die über tausend To s’amosa das Leben gerettet hatten. Es pries sie als mutige, furchtlose Kämpfer, die einen großen Beitrag leisten würden, wenn es um die Vernichtung der Proto-Negasphäre ging.

Das Wesen hatte keine Ahnung, dass die Genannten soeben vor seinem Stand hielten und seinen Worten lauschten.

Rhodan war es, der schnell weiterging. Viele tausend Augen verfolgten jeden ihrer Schritte.

„Dort drüben gibt es Erfrischungen", sagte Gucky. „Ich empfange die Gedanken des Wesens, das sich mit seinen Getränken beschäftigt. Sie sind auch für uns genießbar."

 

*

 

Auf einer großzügigen Balustrade unter einem durchsichtigen Prallschirm genossen Perry Rhodan und seine Begleiter den Blick über das Camp. Undeutlich zeichnete sich in der Ferne das Hintergrundleuchten des INTAZOS ab.

Ein Ballon schwebte auf die Gruppe zu. Er durchmaß schätzungsweise vier Meter, wirkte wie gasgefüllt und war von beigebrauner Farbe.

Perry Rhodan warf Gucky einen fragenden Blick zu. Der Ilt verneinte fast unmerklich. Es bedeutete so viel wie „Keine Gefahr!"

Die Gruppe hielt an. Der Ballon fing an sich zu verformen und nahm die groben Umrisse eines überdimensionalen menschlichen Körpers an. Es bildeten sich mehrere winzige Ausstülpungen, aus denen übel riechendes Gas entwich.

„Ich bin Wabusch, ein Mea Ghorta", sagte das Wesen auf Schohaakisch, wobei es die Gasausscheidungen zur Lautbildung verwendete. Dadurch klangen die Vokale überdeutlich, die Konsonanten hingegen waren nur sehr schwer zu hören. „Ich sehe euch hier zum ersten Mal. Ihr seid neu?"

„Ja, wir sind erst vor Kurzem ins INTAZO gekommen", antwortete Rhodan. „Wir wollen uns dem Treck des GESETZES als Beobachter anschließen."

Der Mea Ghorta blähte seinen Oberkörper auf. „Alle, die herkommen, sind Kämpfer für ARCHETIM und gegen das Chaos. Wir bürgen für Einsatz und Stärke. Mein Schiff hat die PFORTE schon mehrfach durchquert und an Einsätzen in der Negasphäre teilgenommen. Ich selbst habe an der Vernichtung eines Kolonnen-Forts mitgewirkt – als Dirigent von Waffensystemen."

Rhodan ging nicht auf den indirekten Vorwurf ein, alle seien Kämpfer gegen das Chaos. „Du scheinst mir der richtige Gesprächspartner zu sein, Wabusch. Wir interessieren uns für alles, was gegen die Proto-Negasphäre hilft."

„Jedes Schiff ist wichtig! Jede Laserorgel hilft! Andere Mea Ghorta haben gegen Traitank-Konvois und auch gegen TRAICAH-Fabriken gekämpft", fuhr der aufgeblasene Sack fort. „Sie haben chirurgische Schläge gegen Fabrikplaneten TRAITORS geführt und Teile der Negasphäre vermessen. Unser Volk nimmt einen wichtigen Platz im Kampf gegen das Chaos ein."

„Wir haben von euch gehört", improvisierte Rhodan. „Eure Heimat war ..."

Er machte eine vage Handbewegung.

Dem Mea Ghorta fiel es nicht auf. Er federte bestätigend auf und ab. „Ja, N’tantha Tare-Scharm. Wir haben mit TRAITOR noch eine Rechnung offen!"

„Dein Volk ... Seid ihr jemals einem Entropischen Zyklon begegnet? Hat ein solcher Zyklon eure Heimat verwüstet?

Und wie konntet ihr entkommen?"

Wabusch schwieg.

„Du kennst doch Entropische Zyklone?"

Der Mea Ghorta ließ zischend Gas entweichen. Es stank Übelkeit erregend. Dann, langsam, sagte er: „Entropische Zyklone sind kein Thema für uns. Unsere Schwerpunkte sind Anschläge mit verheerender Wirkung, nicht der Kampf gegen eine Naturgewalt."

„Eine Naturgewalt?"

„Gewiss. Was sollte ein Entropischer Zyklon sonst sein? Betrachte nur einmal den Namen! Wie ein Hypersturm, nur schlimmer. Besser, man flieht, wenn einer naht."

Rhodan seufzte innerlich. Also doch kein kompetenter Gesprächspartner!

Wabusch war ein Maulheld, der den Besuchern des Camps vermutlich einen Bären nach dem anderen aufband. Er verfügte über keine wichtigen Informationen, kannte nicht einmal die Wahrheit über Entropische Zyklone.

Gucky flüsterte ihm zu: „Der arme Kerl! Auch ein Heizer auf einem kleinen Dampfer hat das Recht, davon zu träumen, selbst einmal der Kapitän zu sein."

Rhodan lächelte. „Der Wall um die Galaxis, den ihr mithilfe des KORRIDORS DER ORDNUNG durchdringt, ist er auch ein Naturphänomen?"

„Pah!" Der Mea Ghorta ließ stinkendes Gas entweichen. „Alle Teilnehmer dieses Feldzugs wissen zwei Dinge.

ARCHETIM gewährt ihnen keinen Überblick über das, was er tut und plant. Das gilt für die To s’amosa ebenso wie für die Mea Ghorta und alle anderen. Die Gegenseite darf niemals vor der Zeit erfahren, wie ARCHETIM die Retroversion durchzuführen gedenkt.

Wir alle sind hier, weil wir kämpfen wollen, ungeachtet der Folgen.

ARCHETIM garantiert niemandem, dass er den Feldzug lebend übersteht.

Aber ARCHETIM opfert auch nicht sinnlos die Wesen, die ihm helfen. Tod und Verderben sind in einem Kampf wie diesem allerdings unvermeidbar.

Wenn der Zeitpunkt der Finalen Schlacht gekommen ist, gehen wir vielleicht gemeinsam unter. Die Zerstörung der Negasphäre kostet einen hohen Preis."

Allerdings, dachte Rhodan. Und ihr habt keine Ahnung, wie hoch dieser Preis wirklich ist.

„Wichtig ist, wir beschützen das Universum vor dieser Negasphäre." Ein hässliches Zischen entwich aus dem Körper des Wesens. Es nahm wieder seine Ballongestalt an und schwebte davon.

„Ein wenig hat er sich ja wohl blamiert", stellte Mondra fest. „Ob die Mea Ghorta alle so sind?"

„So ungefähr." Gucky trat zu Rhodan, stemmte die Fäuste in die Taille und ließ den Nagezahn blitzen. „Er hat uns das verschwiegen, was er tatsächlich weiß. Die Geheimhaltung ist den Wesen im INTAZO so in Fleisch und Blut übergegangen, dass kaum jemand einem Volontär gegenüber auch nur ein Wort verlieren würde. Und Volontäre sind wir nun mal."

„Dann raus mit der Wahrheit!", sagte Rhodan.

„ARCHETIMS Flotten zerstören Chaotische Zellen, bevor sie zu Chaotischen Geflechten wachsen können. Ein einziges Mal war Wabusch persönlich dabei und hat an Bord eines Schlachtschiffs die PFORTE passiert und die Negasphäre erreicht. Aber was bedeutet das schon, wenn man für die Wartung von Klimaanlagen zuständig ist? Nichts. Der Mea Ghorta konnte nicht sagen, was die Zerstörung von Chaotischen Zellen bedeutet, dieses Unwissen war ihm peinlich. Für ihn war das eine gewaltige, nicht zu überschauende Raumschlacht, die zu überleben er sich glücklich schätzte."

„Und das Chaotische Geflecht, was wusste er darüber?"

„Für ihn ist es nur ein Schlagwort. Er ist überzeugt, dass es niemand weiß außer ARCHETIM selbst."

Rhodan blickte dem Mea Ghorta hinterher, aber der Ballon war durch einen Torbogen verschwunden und hielt sich nicht mehr in ihrem Blickfeld auf.

Mondra Diamond setzte sich in Bewegung. „Versuchen wir es einfach mal über die öffentlichen Informationsterminals. Die muss es irgendwo geben.

Manchmal sind einfache Ideen die besten."

Sie machten sich auf die Suche.

Durch eine halbhohe Tür gelangten sie in ein Warenhaus, in dem die Besatzungen der Raumschiffe alles für den täglichen Bedarf kaufen konnten. Als Währung dienten Credits, die man sich in einer anderen Halle besorgen konnte.

„Diese Halle haben wir dank der Aktion der To s’amosa verpasst", stellte Perry Rhodan fest. „Egal. Wir brauchen nichts zu essen und keine neue Kleidung. Alle Waren, die es hier zu kaufen gibt, liefert die JULES VERNE frei Haus. Was wir brauchen, sind Informationen, und die müssen wir notfalls ertauschen, falls wir sie nicht umsonst bekommen."

 

*

 

Camp Smarogard stellte sich als riesiges Gebilde für viele tausend Besucher heraus. Die Etagen des Schlosses entpuppten sich lediglich als die Fassade mit den Außenbezirken. Der Großteil der Begegnungsstätte erstreckte sich in den Knoten und die sich anschließende Stadt hinein.

Einmal gelangten Rhodan und seine Gefährten auf eine Plattform, von der aus sie das gesamte Areal überblicken konnten. So weit das Auge reichte, wanderten beleuchtete „Ameisen" in langen Kolonnen über die Verästelungen, auf einer Seite stadteinwärts, auf der anderen stadtauswärts. Ab und zu scherte eines der Fahrzeuge aus und folgte einer der kleineren Straßen, die viele Außenbezirke über die Querverstrebungen verbanden. Sie verschwanden schnell aus dem Blickfeld.

Der Terraner orientierte sich nach dem ungefähren Stand der acht Sonnen und kam zu dem Schluss, dass es schräg über ihm zur Raute mit den vier GESETZ-Gebern ging. Mit bloßen Augen versuchte er die Dunkelheit zu durchdringen. Ab und zu entdeckte er außerhalb des Docks die hellen Positionslichter von Raumschiffen, die an ANC 90 vorbeiflogen und Kurs Richtung PFORTE setzten. Dort, in unmittelbarer Nähe des KORRIDORS DER ORDNUNG, hielt sich vermutlich Kamuko in ihrem Flaggschiff auf. Seiner Einschätzung zufolge würde die Prinzipa sich persönlich um die Sicherheit am Durchgang nach Tare-Scharm kümmern.

Irgendwann, das wusste Rhodan, würde die Superintelligenz zur Finalen Schlacht rufen und alles ins Feld schicken, was sie an Unterstützung aufbieten konnte. Am Ende dieser Schlacht würde das Ende der Negasphäre stehen, eine geglückte Retroversion – und eine sterbende Superintelligenz. Wie lange die Finale Schlacht dauern würde, ob einen Tag, einen Monat oder vier Jahre, vermochte der Terraner nicht zu sagen. Die Informationen, die er aus der Zukunft mitgebracht hatte, waren zu vage, zu allgemein. Wären sie präziser, bedürfte es nicht dieser gefahrvollen Expedition in eine untergegangene Epoche.

„Woran denkst du gerade?", fragte Mondra und berührte ihn an der Schulter. „An den Kampf?"

Er nickte. „An den Kampf und an den Informationsschutz, den ARCHETIM aufbaut. Nichts ist von der Retroversion in die ferne Zukunft gelangt, nichts außer ein paar allgemeinen Hinweisen über den Zeitpunkt, an dem es geschah. Und dass es erfolgreich geschah und ARCHETIM starb. Ich frage mich seit geraumer Zeit, ob es mit unserer Anwesenheit zusammenhängt."

„Alaska würde dir sofort zustimmen."

„Er ist mir zu schweigsam. Fast wie ARCHETIM und seine Helfer."

„Saedelaere versucht auf seine Weise, einem Zeitparadoxon entgegenzuwirken. Ich weiß es nicht mit Bestimmtheit, aber er bleibt wohl unter anderem auch deshalb in seiner Kabine."

„Ich weiß nicht, was hier und jetzt richtig und falsch ist. Gerade, was den Vektor-Helm betrifft. Das alles ist sehr heikel."

Sie verließen die Plattform und kehrten in das Innere von Smarogard zurück. Einer der Soldaten machte einen Infoautomaten ausfindig, der ihnen den kürzesten Weg zurück in den Eingangsbereich wies. Von dort suchten sie sich einen neuen Weg und standen nach wenigen hundert Schritten in der richtigen Halle. Rhodan trat an eines der Terminals und nannte seinen Namen und den seines Volkes.

„Wir benötigen ein paar allgemeine historische Informationen über das INTAZO und die Allianz der Völker.

Kannst du uns Datenspeicher benennen?"

„Ich verfüge über die entsprechenden Daten. Möchtest du sie lesen oder hören?"

„Hören."

„Die Truppen im INTAZO gehen auf eine Allianz verschiedener höherer Wesenheiten zurück ...", begann der Automat zu berichten.

Sie erfuhren von Superintelligenzen, die unter ARCHETIMS Leitung erste Anstrengungen unternommen hatten, der entstehenden Negasphäre von Tare-Scharm zu begegnen. Auch wenn heute ARCHETIM allein als Feldherr der Retroversion galt, so gehörte das Wissen über die Anfänge und die Beteiligten dennoch zur Allgemeinbildung im INTAZO. Rhodan und seine Begleiter erfuhren von einem höheren Wesen namens STERN, das mit psionischen Mitteln für die Moral im INTAZO sorgte. Und es gab einen zweiten Namen, eine Wesenheit namens NAFAU’CHUK, die im Zusammenhang mit den Bakosh’wish stehen sollte.

Zudem fiel der Name ELEDAIN, der Schöpferin jenes Durchgangs nach Tare-Scharm, die vor 1600 Jahren mit dem Beginn der Proto-Negasphäre gestorben war.

Ein teilweise sogar freiwilliger Tod, wie Rhodan wusste. Als aktive Superintelligenz hatte sie dem Nichts in ihrer Nachbarschaft nicht standhalten können, aber die Reste ihrer psionischen Existenz reichten aus, um das INTAZO zu stabilisieren – im Intazischen Staub und in Gestalt der Lanterns-Matrizen.

Alle diese Wesenheiten wirkten in einem noch unbekannten Spiel der Kräfte zusammen. Die größte und stärkste war vermutlich ARCHETIM, sie trug die Hauptlast in dem erbitterten Verteidigungskampf gegen das Chaos.

Das Verhindern eines Chaotischen Geflechts schien dabei eine zentrale Rolle einzunehmen, um das endgültige Entstehen einer Negasphäre zu verzögern, bis die Retroversion wirken konnte.

Rhodan fehlten noch wesentliche Puzzlesteinchen, um gezielte Aussagen machen zu können. Eines schien ihm aber sicher: Die Retroversion funktionierte nur zu einem bestimmten Zeitpunkt und auch nur dann, wenn alle Rahmenbedingungen optimal waren.

Nicht einmal Kamuko wusste, wann das war. Aber sie wartete seit Jahren auf den Ruf ARCHETIMS. Und jetzt, wo der Treck des GESETZES im INTAZO angekommen war, schienen alle Vorbereitungen getroffen.

Die Kämpfer der Ordnung warteten auf ARCHETIMS Ruf.

 

6.

 

Der Schriftzug in Schohaakisch huschte über das Holoband – für den Bruchteil einer Sekunde nur, aber lange genug, um seinen Inhalt zu erkennen. „Informationen über ARCHETIM findet ihr in der Halle des Gesprächs."

Perry Rhodan hielt an und wartete, aber der Schriftzug tauchte kein zweites Mal auf.

„Es handelt sich um eine Information, die speziell an uns gerichtet ist."

Nachdenklich rieb er sich das Kinn. „Bevor wir die genannte Halle betreten, sollten wir in Erfahrung bringen, von wem die Botschaft stammt."

Mondra glaubte nicht, dass sie das schafften. „Unser Informant will unerkannt bleiben. Sonst hätte er sicherlich nicht diesen Weg gewählt."

„Der Inhalt der Botschaft ist nichtssagend", meinte Gucky. „In der Halle des Gesprächs erhalten wir selbstverständlich Informationen über ARCHETIM. Jeder, der ein bisschen was weiß, kann es uns weitersagen. Dazu ist die Halle ja wohl da."

„Wozu aber dann der Hinweis?" Perry Rhodan sah den Ilt aufmerksam an.

„Ist jemand in der Nähe, dem wir diesen Hinweis ..."

„Nein, Perry. Und wenn, dann hat er seine Gedanken gut abgeschirmt. Ich denke eher, der Absender ist in der Nähe der Halle zu finden, die wir aufsuchen sollen."

„Wir gehen da nicht hin!", forderte Mondra Diamond.

Rhodan schwankte, ob er ihr zustimmen sollte oder nicht. Er entschied sich dagegen. „Wenn ein Informant auf uns wartet, weiß er vielleicht mehr, als er in dieser Botschaft durchblicken ließ."

„Es kann eine Falle sein! Es klingt so verflixt danach wie in einem schlechten Thriller."

„Wer unter den Kämpfern ARCHETIMS sollte uns eine Falle stellen? Und warum? Es hat sich längst herumgesprochen, dass Kamuko für uns bürgt.

Nein, von den Völkern des Trecks droht uns bestimmt keine Gefahr."

Dennoch – der Gedanke an eine Falle ließ ihn schon aus dem Grund nicht los, weil eine gute Portion Misstrauen noch nie geschadet hatte. Seine dreitausendjährige Erfahrung bestätigte ihn in dieser Einschätzung. Mondras Misstrauen schätzte er ebenso wie das Atlans oder Bullys in vergleichbaren Situationen. Geschadet hatte es nie.

„Wir bleiben vorsichtig", sagte er.

„Und wir schalten alle Aufzeichnungsgeräte unserer Multifunktionsarmbänder ein. Es wäre doch gelacht, wenn wir den Absender nicht ermitteln könnten."

Auf die Angehörigen der anwesenden Völker traf das zu. Es schloss nicht aus, dass es unter ARCHETIMS Gefolgsleuten auch Psi-Begabte gab, die ihr eigenes Süppchen kochten.

Im anschließenden Korridor kam ihnen ein Bakosh’wish entgegen, den sie nach dem Weg fragten. Er empfahl ihnen den Antigravschacht im blauen Turm als schnellsten Weg hinauf in die Halle. Der durchsichtige Schacht ermöglichte einen Blick über einen Großteil Smarogards und der sich anschließenden Stadtteile. Sie konnten aber auch von außen gesehen werden.

Unauffällig hielten die Männer und Frauen von der JULES VERNE Ausschau nach heimlichen Beobachtern.

Ihr unbekannter Informant wollte sich womöglich davon überzeugen, dass sie tatsächlich erschienen.

Aber es tauchte nirgends ein Lebewesen auf.

Die Gruppe erreichte das obere Ende des Schachts und folgte dem Korridor bis zur Halle. Die Türen öffneten sich automatisch bei Annäherung. Was bescheiden als Halle klassifiziert war, stellte sich als eine Art Mischung zwischen Amphitheater und Opernsaal heraus. In etlichen Rondellen gab es Sitzgelegenheiten und Konferenzensembles bis hinab zur Mitte. Die obere Hälfte der Halle bestand aus Galerien und Logen, bunt gemischt und keiner bestimmten Logik folgend.

Rhodan und seine Begleiter blieben eine Weile am Eingang stehen und ließen das Panorama auf sich wirken.

Gleichzeitig gaben sie dem möglichen Informanten Gelegenheit, ihre Ankunft wahrzunehmen.

„Wir wäre es mit dem Rondell dort drüben neben den Bakosh’wish?", fragte der Aktivatorträger.

Sie akzeptierten seinen Vorschlag schweigend. In der Nähe der Hausherren standen ein Tisch und Hocker, die für humanoide Zweibeiner konstruiert waren. Wenn der Unbekannte tatsächlich Kontakt mit ihnen aufnehmen wollte, würde er auftauchen oder ihnen einen Boten schicken.

Und das alles nur wegen ein paar Informationen über ARCHETIM? Wieso hatte er sie nicht gleich dort aufgesucht, wo das Holoband hing? Niemand war in der Nähe gewesen, ein wirklich passender Ort für ein Gespräch.

Rhodan setzte sich in Bewegung. Gemächlich bahnte sich die kleine Gruppe ihren Weg, während der Terraner die Umgebung beobachtete. Angehörige von mindestens zwanzig verschiedenen Völkern hielten sich hier auf. Er entdeckte einen To s’amosa, der allein die Treppe herunterschwebte.

Der Blick des Aktivatorträgers schweifte weiter, kehrte dann blitzartig zu dem Amphibienwesen zurück. Der To s’amosa trug einen wassergefüllten Schutzanzug anstelle eines Exoskeletts. Damit fiel er eindeutig aus dem Rahmen. Rhodan wandte den Kopf nach hinten. Unter einem der Eingänge auf halber Höhe entdeckte er weitere dieser seepferdchenartigen Wesen in Schutzanzügen.

Das hat etwas zu ...

Ein wuchtiger Stoß in seinen Rücken ließ ihn das Gleichgewicht verlieren.

Keine Hand hatte ihn berührt, kein Gegenstand getroffen. Dennoch prallte er zu Boden, rollte sich ab bis dicht an die obere Brüstung. Das Zischen von Energiestrahlern lag übergangslos in der Luft. Lichtblitze zuckten. Der Boden, die Möbel und die Wandverkleidungen der einzelnen Ränge kochten und fingen Feuer. Noch immer rasten Energiestrahlen kreuz und quer durch die Halle, trafen sich ein, zwei Meter über den Terranern.

Rhodan sah Ketschua, der sich zwei Terraner unter die Arme klemmte und mit ihnen teleportierte. Dann war er wieder da, griff die nächsten.

Dreißig To s’amosa hielten sich nun in der Halle auf, alle mit Handstrahlern und im Berserkerstadium. Sie schossen wild um sich, mähten die Anwesenden nieder, nur weil die ihnen zufällig im Weg waren. Die Gäste der Halle suchten schreiend und gestikulierend das Weite. Nicht alle schafften es unverletzt. Manche stürzten getroffen, andere wurden niedergetrampelt. An den Ausgängen kam es zu tumultartigen Szenen.

Dicht neben Rhodan schlug ein Energiestrahl in den Boden. Hastig robbte er weiter, sah, wie Gucky zwei Frauen der Besatzung in Sicherheit brachte und sofort zurückkehrte.

Nimm Mondra mit!, dachte er intensiv. Aber Mondra Diamond befand sich nicht mehr da, wo er sie gerade noch gesehen hatte. Die ehemalige Artistin war allem Anschein nach über die Brüstung gesprungen und hielt sich eine Reihe tiefer auf.

„Gucky, Vorsicht!" Um sie herum schlug der Boden Blasen in der Hitze der Thermostrahlen. Die Luft wurde heiß, und sie stank. Das Atmen fiel Rhodan schwer. Längst war dem Aktivatorträger klar, dass es sich um eine Falle handelte, die ihnen galt, sonst niemandem. Die Berserker nahmen keine Rücksicht. Es war ihnen egal, wie viele Tote sie zurückließen. Ihr Auftrag lautete offensichtlich, ihn und seine Begleiter zu töten.

Aber warum?

Einer der blassblauen wassergefüllten Anzüge tauchte in seinem Blickfeld auf. Rhodan griff nach einem der Trümmerstücke, die herumlagen. Gleichzeitig schnellte er sich hoch und stieß zu.

Er schlitzte dem To s’amosa den Anzug auf, entriss ihm mit der freien Hand die Waffe. Der Sog des auslaufenden Wassers holte ihn von den Beinen. Mit dem Kolben der Waffe betäubte ihn der Terraner. Blitzschnell riss er die Waffe herum, zielte über die Brüstung und schoss auf einen weiteren Angreifer, der mit Zielrichtung Boden verschwand.

Irgendwo krachte und prasselte es.

Rhodan konnte es in dem Lärm nicht genau lokalisieren. Er sah einen Schatten, gleichzeitig tauchte Gucky bei den letzten beiden Besatzungsmitgliedern auf, die sich noch in der Halle aufhielten.

Kleiner, Vors...!

Gucky wollte noch reagieren, aber er schaffte es nicht. Ein Trümmerstück fiel herab und begrub ihn unter sich.

Rhodan richtete sich hinter der Balustrade auf, stellte die erbeutete Waffe auf Dauerfeuer und hielt auf die Angreifer in ihren wassergefüllten Anzügen. Acht, neun To s’amosa stürzten.

Aber noch immer waren die Angreifer in der Überzahl gegen drei waffenlose Gegner und Rhodan.

Er griff weitere Waffen und warf sie den beiden Männern der JULES VERNE zu, die sich in seiner Nähe befanden, und eine auch in die Reihe, in der er Mondra vermutete.

Die Berserker versuchten über die Treppe nach unten zu kommen, um ihn von zwei Seiten in die Zange zu nehmen. Vier holte er vorn von den Beinen, drei hinten. Die Angreifer gaben Dauerfeuer, zielten jedoch schlecht. Von ihren Zielpersonen hatten sie noch keine einzige getroffen. Dafür erklangen dutzendfach Schreie von Verwundeten durch die Halle des Gesprächs.

Rhodan warf einen Blick hinauf zu den Galerien und Logen. Sie waren leer, und dennoch bildete er sich ein, dass da jemand stand und den Kampf beobachtete.

Rhodan schoss und schoss – aber letztlich hatte er keine Chance.

 

*

 

Sechs To s’amosa kamen auf Rhodan zu, als ein Teil der Decke herunterkrachte. Fast lautlos hatte sie sich aus ihrer Verankerung gelöst und donnerte hinter den To s’amosa zu Boden. Ein Teil der Balustrade brach ab, die Verkleidung fiel gegen die sich noch immer wie rasend gebärdenden Amphibien.

Sie zögerten, waren für ein paar Augenblicke von ihrem eigentlichen Auftrag abgelenkt.

Rhodan erledigte drei von ihnen, bis einer der drei Überlebenden auf ihn schoss. Der Terraner schlug einen Haken, hechtete über die Brüstung nach unten, wo er Mondra vermutete, doch sie war längst weg, vermutlich von Ketschua in Sicherheit gebracht.

In diesem Moment griffen die Bakosh’wish ein: Die freundlichen Gliederwürmer erwiesen sich als mörderische Kämpfer. Nachdem sie Angreifer und Angegriffene lokalisiert hatten, machten sie kurzen Prozess.

Gerade sieben waren es, aber jeder von ihnen schwang ein halbes Dutzend Strahler in den Armen und spuckte gezielt Säure gegen die Feinde. Drei Strahlen trafen die To s’amosa. Ihre wassergefüllten Anzüge lösten sich auf, ebenso ein Teil ihrer Körper. Die Berserker schossen noch immer blindlings, aber ihre Bewegungen erlahmten recht schnell. Ein einzelner verirrter Schuss löste sich noch aus einer der Waffen und schlug weit oben in eine Wand ein.

Dann war auch der letzte Angreifer tot.

Die Bakosh’wish rückten weiter vor.

Rhodan beachtete sie nicht weiter. In einem Gewaltsprung zog er sich an der Balustrade empor in die Reihe, wo das Trümmerstück lag. Er wuchtete es hoch, stellte den Strahler als Stütze darunter und tastete nach dem Ilt.

Gucky war weg. Dafür tauchte Ketschua auf und blieb abwartend stehen.

„Hast du ihn ..."

„Ja."

„Danke, junger Freund. Ist er am Leben?"

„Natürlich. Glaubst du, ich würde meinen Lehrmeister hier sterben lassen?"

„Nein, gewiss nicht! Es ist nur ...

Danke!"

„Ich verstehe. Ihr kennt euch sehr lange."

„Ja. Ziemlich lange."

Rhodan hielt nach den Bakosh’wish Ausschau. Sie durchkämmten die gesamte Halle nach weiteren To s’amosa in Anzügen, kehrten aber unverrichteter Dinge zurück.

„Dort oben!" Rhodan deutete auf die Loge mit den weißroten Schnörkeln.

„Bring mich dort hinauf!"

Der Laosoor fasste ihn um die Schultern und teleportierte mit ihm in die Loge. Rhodan blieb stehen.

„Rühr dich nicht von der Stelle, Ketschua!"

Rhodan aktivierte das Infrarotmodul seines Multifunktionsarmbands und tastete Meter für Meter den Boden ab.

Immer wieder entdeckte er leichte Spuren von Restwärme, als habe jemand hier gestanden und seinen Körper nicht vollständig gegen den Wärmeverlust abgeschirmt. Die Spuren blieben undeutlich, es ließ sich nicht einmal erkennen, ob sie von einem Zweibeiner stammten.

Aber sie existierten. Und er hatte gespürt, dass da oben jemand war, der zusah.

Die Frage, wer es gewesen sein könnte, hob Rhodan sich für später auf. Er ließ sich von Ketschua wieder hinab an den Ort der Auseinandersetzung bringen.

Roboter hatten inzwischen die ausgebrochenen Brände gelöscht. Medos und Bakosh’wish transportierten die Verwundeten und Toten ab. Aus Lautsprechern klangen immer wieder Durchsagen, in denen das Eintreffen einer schohaakischen Untersuchungskommission angekündigt wurde.

Rhodan folgte dem Laosoor hinaus vor die Halle, wo Mondra, Gucky und einige der Besatzungsmitglieder warteten. Alle waren unverletzt geblieben, von ein paar Prellungen oder Abschürfungen abgesehen.

„Es war also doch eine Falle", stellte Mondra fest. „Das bedeutet, wir haben hier einflussreiche Feinde."

„Das kann man so sagen", stimmte Rhodan ihr zu. „Nur wer?"

Jemand wie Kamuko steckte nicht dahinter. Ebenso wenig die To s’amosa, denen sie das Leben gerettet hatten.

Die Angreifer gehörten zwar auch zu diesem Volk, aber das wollte nichts heißen. Mit aktiviertem Reizimpuls-Stromer wurden sie nahezu unkontrollierbar.

„Die beiden Bakosh’wish, die uns besucht haben?"

„Nein, Mondra. Auch die nicht."

Auf jeden Fall war es jemand, der um die Stromer der To s’amosa wusste und sich in der Geschichte dieses Volkes auskannte.

Jemand aus dem INTAZO.

„Perry, es tut mir leid", sagte Gucky schrill. „Ich konnte die Gedanken der Angreifer nicht präzise erkennen. Es war wie – wie ein Pergament, das man über eine Zeichnung legt. Als ich endlich begriff, worum es ging, war es zu spät."

„Mich wundert, dass du in diesem Saal mit all dem Gedankenwirrwarr überhaupt etwas erkennen konntest."

Rhodan klopfte dem Ilt auf die Schulter. „Wichtig ist, dass keiner von uns zu Schaden kam und auch du unverletzt bist. Der Brocken krachte aus ziemlicher Höhe herunter."

„Du glaubst doch nicht, dass ein guter Telekinet sich von so einem Ding erschlagen lässt, oder?"

Seine Worte lösten Heiterkeit aus.

Ein wenig verlor das Erlebte dadurch von seiner Bedrohlichkeit.

„Wir kehren mit der Space-Jet ins Schiff zurück", entschied Rhodan.

„Und zwar unter allen Sicherheitsvorkehrungen, die möglich sind. Wir dürfen auf keinen Fall riskieren, dass unser unbekannter Gegner seinen Fuß in die JULES VERNE setzt."

Ohne weiteren Zeitverlust machten sie sich auf den Weg. Während im Camp Smarogard die Aufräumarbeiten weitergingen, ließen sie sich ihre SERUNS zum Eingang bringen. Wer immer ihr Gegner war, er würde irgendwo auf sie lauern. In den SERUNS konnte er sie nicht mehr angreifen oder nicht so leicht.

In der Deckung der Fahrzeuge kehrten sie zur Space-Jet zurück. Anschließend setzten sie sich mit der Leitstelle in Verbindung und ließen sich einen Korridor zuweisen, auf dem sie zum Hantelschiff zurückkehrten.

Die Gefährten warteten bereits auf sie. Lanz Ahakin hatte die JULES VERNE in Gefechtsbereitschaft versetzen lassen, zum Schrecken aller benachbarten Schiffe. Aber die Anfragen und Beschwerden ebbten schnell ab, als sich über Funk herumsprach, was im Camp vorgefallen war.

 

*

 

„NEMO hat alle Möglichkeiten durchgespielt", sagte Ahakin zum Beginn der Krisensitzung. „Keine der Varianten ergibt einen Sinn. Wer immer uns beziehungsweise die Einsatzleitung aus dem Weg räumen will, kann nicht zu den Völkern ARCHETIMS gehören."

„Vielleicht finden wir Anhaltspunkte, dass doch eine der Varianten plausibel wird", sagte Rhodan nachdenklich. „Viele Millionen Individuen halten sich im INTAZO auf. Sie sind Angehörige von Hunderten von Völkern. Einen verschwindend geringen Teil haben wir inzwischen zu Gesicht bekommen.

Eben jene, die sich gegenwärtig am Modulardock ANC 90 aufhalten. Die übrigen Docks von IN 8 und die der anderen Sonnen kennen wird nur als Orterreflexe."

„Die Bakosh’wish werden sämtliche Spuren untersuchen und ihnen nachgehen", gab Lars Brock zu bedenken. „Als Techniker des INTAZOS kennen sie alle Völker, die hier leben und ein und aus gehen. Vielleicht haben sie schon eine Fährte."

„Wir werden sehen. Mich beschäftigt im Augenblick eine ganz andere Frage." Rhodan blickte in die Runde. „Die Lanterns führen ihre Arbeit gewissenhaft und zuverlässig aus, das ist klar.

Aber wie zuverlässig sind ihre Fähigkeiten? Hat ARCHETIM das schon einmal überprüft? Besteht die Möglichkeit, dass sie sich täuschen lassen, wenn die Besatzungen nicht so ehrlich sind wie wir?"

Wenn ihm jemand eine zufriedenstellende Antwort auf diese Frage geben konnte, dann war es der Mann mit der Maske, den die Lanterns als Freund bezeichneten und der sie intensiv kennengelernt hatte.

„ARCHETIM wird sie nicht nur einmal getestet haben und wird ihre Arbeit immer wieder überprüfen", sagte Mondra. „Vorausgesetzt, die Superintelligenz findet Zeit dazu."

Rhodan beendete die Sitzung, denn sie kamen ohne neue Anhaltspunkte nicht weiter. Lediglich eines stand fest: Der unbekannte Gegner stammte nicht aus der JULES VERNE.

Der Terraner verließ die Hauptzentrale und ging hinauf nach 11-3, wo Alaskas Unterkunft lag. Der Maskenträger erwartete ihn schon, denn er hatte die Krisensitzung mithilfe der Holowand verfolgt.

„Die Arbeit der Lanterns steht außer jedem Zweifel", empfing er Rhodan.

„Sie führen sie gewissenhaft aus. Ihre mentalen Fähigkeiten sind überragend.

Kein Wesen der unteren Evolutionsstufe kann sich ihrer Prüfung entziehen."

„Davon gehe ich eigentlich aus", antwortete Perry. „Das bedeutet automatisch, dass der Angreifer von einer höheren Stufe sein muss – ein Geistwesen, eine Superintelligenz oder Ähnliches.

Oder eine Matrize auf Abwegen."

„Letzteres kannst du vergessen. Es gibt keinen verlorenen oder übersehenen Lanterns. Die 2500, die noch übrig sind, stehen ohne Ausnahme in ARCHETIMS Dienst.

Moment, Perry, du willst doch nicht andeuten, dass ARCHETIM selbst ...

Das kann ich mir erst recht nicht vorstellen."

„Meine Gedanken gehen gerade in eine völlig andere Richtung, Alaska.

Ich frage mich, welche Technik es ermöglicht, Wesen wie die Lanterns zu täuschen. Eigentlich kommt nur die Hightech der Superintelligenz infrage, und die ist oftmals mit der Hightech noch höherer Wesen identisch."

Alaska wich einen Schritt zurück. „Du meinst die Kosmokraten ..."

 

7.

 

Die Borduhren der JULES VERNE zeigten inzwischen den 15. November 1346 NGZ relative Bordzeit. Damit waren seit dem Einflug ins INTAZO vier Tage vergangen. In dieser Zeit hatten sie einen Hypereinbruch aus Aquon-Gorissa erlebt, hatten später über tausend To s’amosa vor dem sicheren Untergang gerettet und waren im Multicamp von einem unbekannten Gegner attackiert worden.

Und nun, wenige Stunden nach dem Überfall durch die Berserker, meldeten sich per Funk zwei hochrangige Gäste an: Denegarth, der Oberste Entscheider von ANC 90, sowie Man al S’anchi, der Tiefste Taucher der To s’amosa.

„Entweder legt uns der Bakosh’wish ein paar überzeugende Fakten auf den Tisch, oder wir werfen ihn gleich wieder aus dem Schiff", sagte Xolco Shotoshima. „Hinhalten lassen wir uns auf keinen Fall."

„Hören wir uns erst einmal an, was sie zu sagen haben", hielt Lanz Ahakin ihm entgegen. „Der Gleiter fliegt soeben in den Ringwulst-Hangar ein."

Perry Rhodan erhob sich. Er ging hinüber in die Transmitterstation und ließ sich in den Hangar abstrahlen. Er kam gerade rechtzeitig, um die beiden zu empfangen. Der Bakosh’wish und der To s’amosa verhielten sich einsilbig, ein deutliches Zeichen ihres schlechten Gewissens. Dabei brauchten sie das bestimmt nicht zu haben. Rhodan war überzeugt, dass die beiden Anführer ebenso wenig mit dem Überfall zu tun hatten wie die Mitglieder ihrer Völker.

Der Terraner führte die beiden zu einem Antigravschlitten. Mit hoher Beschleunigung ging es ins Schiff hinein bis in die Zentralkugel der JV-1. Vor dem Eingang zum COMMAND-Level hielt das Fahrzeug an, und sie stiegen aus. Gemeinsam betraten sie die Hauptzentrale, ein Anblick, bei dem sowohl Denegarth als auch der To s’amosa vor Ehrfurcht erstarrten.

„Willkommen in der Steuerzentrale unseres Schiffes", sagte Rhodan. „Euer Besuch ist uns eine Ehre."

„Wir haben diese Ehre nicht verdient", klang es aus der Mundöffnung des Bakosh’wish. Perry gewann den Eindruck, als wolle er sich mit seinem massigen Körper möglichst klein machen. „Wir kommen auch nicht als Gäste, sondern als Schuldner."

„Ihr seid unsere Gäste", beharrte der Terraner. „Es dürfte euch schwerfallen, uns vom Gegenteil zu überzeugen."

„Wir Bakosh’wish tragen die Verantwortung für das, was geschehen ist", beharrte Denegarth.

„Und wir To s’amosa sind die Schuldigen, denn wir haben euch angegriffen", fügte Man al S’anchi hinzu.

Rhodan ging nicht darauf ein. Er wandte sich an den Bakosh’wish. „Berichte, was ihr herausgefunden habt."

Denegarth wand sich vor Verlegenheit, als wisse er nicht, wohin mit seinem Körper, der vom Eingang bis COMMAND reichte. Er richtete sich zur Hälfte auf, was ihn noch imposanter erscheinen ließ, vor allem für die Männer und Frauen, die oben auf dem Galerie-Level arbeiteten.

„Von den To s’amosa-Berserkern hat kein einziger überlebt", berichtete der Bakosh’wish. „Die Reizimpuls-Stromer in ihren Gehirnen waren allem Anschein nach unsachgemäß übersteuert, und zwar so stark, dass selbst die Paralysierten kurz nach dem Attentat verstorben sind. Gehirnschlag unter gleichzeitiger Hitzeentwicklung."

„Den Fehler haben unsere Wissenschaftler gemacht", beeilte sich Man al S’anchi zu sagen. „Die Stromer sind offensichtlich falsch geschaltet worden, oder es handelt sich um eine Baureihe mit Konstruktionsfehler. Da die Angreifer nicht am Einsatz in der Proto-Negasphäre teilgenommen haben, gab es keinen vergleichbaren Fall. Wir bedauern dieses Unglück und stehen tief in eurer Schuld."

„Zunächst kann ich euch beruhigen", antwortete Rhodan. „Wir blieben unverletzt. Außer ein paar leichten Prellungen ist meinen Leuten und mir nichts geschehen. In einem wesentlichen Punkt allerdings muss ich euch widersprechen. Der Angriff in der Halle des Gesprächs war kein Unglücksfall, sondern ein Attentat. Das lässt sich leicht beweisen."

„Das – ist – ausgeschlossen!", beharrte Denegarth.

„Wo kommen die Waffen her?", fragte Rhodan ihn. „Als wir das Camp betreten wollten, hat man uns abgewiesen und erst eingelassen, als wir in leichten Schutzanzügen und ohne Waffen zurückkehrten. Wenn diese Vorschriften für alle Besucher gelten, wie kamen die To s’amosa dann an die Energiestrahler?"

„Es war eine Verkettung unglücklicher Umstände!", rief der Bakosh’wish.

„Wir untersuchen die Wächter an den Eingängen derzeit auf Programmfehler."

„Ihr werdet keine finden. Jemand hat die Waffen unbemerkt ins Camp geschmuggelt und die Reizimpuls-Stromer manipuliert. Er hat uns als Gegner klassifiziert und die Geräte so übersteuert, dass die Attentäter hinterher nicht verhört werden konnten."

Es bedeutete, dass die To s’amosa ohne ihr eigenes Zutun zu Killern geworden waren.

„Wer auch immer dahintersteckt, befindet sich im INTAZO", fuhr Rhodan fort. „Ein Agent der Gegenseite vielleicht. Wie konnte er unbemerkt in den Hyperkokon gelangen? Der Angriff der Berserker erfolgte ja nicht unmotiviert, sondern wir wurden durch eine Hologrammschrift in die Halle des Gesprächs gelockt. Der Angriff galt auch nicht ein paar unbedeutenden Besatzungsmitgliedern meines Schiffes, er galt ganz klar meiner Person. Jemand im INTAZO trachtet mir nach dem Leben. Er will mich töten, weil er in mir eine Gefahr sieht."

Die beiden so unterschiedlichen Wesen hörten ihm fassungslos zu. Er erkannte es am Wippen des To s’amosa und am unkontrollierten Zucken des Bakosh’wish.

„Niemand will dich töten!", versicherte der Oberste Entscheider des Docks. „Das ist alles ein schrecklicher Irrtum."

„Dann warte doch einfach die Untersuchung der Reizimpuls-Stromer ab.

Ich kann dir das Ergebnis jetzt schon sagen. Die Wissenschaftler der To s’amosa werden kein einziges Gerät finden, das einen Konstruktionsfehler aufweist. Sie funktionieren alle einwandfrei, wenn sie korrekt bedient werden. Die der Angreifer wurden manipuliert. Vom wem? Wer außer den To s’amosa kennt sich mit dieser Technik aus?"

Denegarth schnellte sich rückwärts, wobei er mit dem hinteren Teil seines langen Körpers gegen die Wand donnerte. „Wir sind das, die Bakosh’wish.

In unseren Speichern befinden sich alle technischen Daten der im INTAZO lebenden Völker."

„Dann brauchte der Drahtzieher des Angriffs nicht einmal in die Schiffe der To s’amosa einzudringen, sondern konnte sich im Camp bedienen?"

„Nein, gewiss nicht. Die Daten sind vielfach abgesichert. Man kann sie nicht einfach abrufen und schon gar nicht unerlaubt oder gar unbemerkt."

Rhodan war sich auch da nicht sicher. Wenn es Mittel und Wege gab, die Sekundim und die Lanterns zu täuschen, warum dann nicht die Bakosh’wish?

„Während des Angriffs machte ich eine seltsame Wahrnehmung", fuhr er fort. „Ich spürte, wie ich von oben aus einer leeren Loge von jemandem beobachtet wurde. Als ich wenig später die leere Loge untersuchte, entdeckte ich Reste von Wärmeabdrücken. Es war tatsächlich jemand da gewesen, unsichtbar in einem Schutzfeld."

„Bei ARCHETIM, was geht hier vor?

Wir sind fassungslos!", stieß Man al S’anchi hervor. „Wir wissen nicht einmal mehr, was wir denken sollen. Die Tragweite deiner Worte geht über das INTAZO hinaus."

„Das kann ich gut verstehen, Man al S’anchi. Der Gedanke, dass jemand unerkannt in das INTAZO eingedrungen sein könnte, muss für euch geradezu unerträglich sein. Wenn es eine andere, einfachere Erklärung gibt, bitte nenne sie mir. Gehen wir einfach davon aus, dass es stimmt. Warum sabotiert der Unbekannte dann nicht das INTAZO, sondern greift mich an? Ein Diener des Chaos hätte sicher zunächst das INTAZO ausspioniert und sein Wissen hinausgetragen nach Tare-Scharm. Er hätte nicht einen Volontär angegriffen."

Oder lag es an seiner Ritter-Aura?

Dann sprach doch wieder alles für einen Spion der Chaosmächte im Hyperkokon.

Man al S’anchi räusperte sich, eher er mit abgehackt klingender Stimme sagte: „Wir können deinen Argumenten nur teilweise folgen, Perry Rhodan. Eines lässt sich allerdings für alle Zeiten ausschließen: Die Sekundim und die Lanterns machen keine Fehler. Sie lassen nur den ins INTAZO, der würdig ist. Und wenn sich dennoch einmal ein Unwürdiger einschleicht, lassen sie ihn nicht wieder hinaus."

„Das sehe ich auch so", nickte Rhodan. „Aber sagt mir, wie oft ist ein solcher Fall in der Geschichte des INTAZOS vorgekommen?"

„Wir wissen von keinem Fall", gab Denegarth zu. „Wir verlassen uns auf das, was die Lanterns sagen."

Die Katze beißt sich in den eigenen Schwanz!, brachte Rhodan es auf den Nenner. Es kann kein Fehler vorkommen, weil kein Fehler vorkommen darf.

Andererseits verstand er die Situation der Völker im Hyperkokon nur zu gut. Wenn sie sich nicht auf die Sekundim und Lanterns verlassen konnten, sondern ständig mit Spionen und Attentätern rechnen mussten, würde im INTAZO bald die globale Paranoia ausbrechen. Die Psyche der Lebewesen würde leiden, sie wären im Endeffekt nicht mehr in der Lage, sinnvoll zu kämpfen oder gar in eine Finale Schlacht um eine Negasphäre zu ziehen.

„Behaltet diese Aspekte im Blick", sagte Rhodan. „Sucht nach Spuren, ob jemand die Datenbestände von ANC 90 oder einem anderen Dock angezapft hat. Haltet die Augen offen, denn der Attentäter lebt weiterhin unter uns."

 

*

 

Sie sahen den beiden Wesen nach, wie sie den Hangar verließen und zunächst das Nachbarschiff der JULES VERNE ansteuerten. Man al S’anchi ging schnell von Bord des Gleiters. Das klobige Vehikel legte kurz darauf ab und driftete zwischen den Schiffen davon.

„Wir haben ihr Weltbild ins Wanken gebracht", sagte Mondra. „Niemand kann vorhersehen, welche Auswirkungen das hat."

„Bei der Suche nach dem Drahtzieher wird nichts herauskommen, es bleibt alles beim Alten", antwortete Rhodan. „Ich bin mir aber sicher, dass Kamuko es genauso sieht wie wir."

„Du denkst wirklich an Drahtzieher aus dem Umkreis der Kosmokraten?"

„An die Technik, nicht so sehr an die Kosmokraten selbst. Und es betrifft auch nur die Relation zwischen deren Hightech und der Technik, wie die Völker des INTAZOS sie anwenden."

„Es ist ein ähnlicher Hightech-Level, wie ihn auch die Chaotarchen verwenden."

„Genau das ist der springende Punkt.

Was hat Alaska über den Tod eines Thermodyn-Ingenieurs berichtet? Ungeklärte Umstände? Da sitzt jemand im INTAZO, wer weiß wie lange schon, und kocht sein eigenes Süppchen. Und er kennt mich. Er weiß, dass ich eine Ritter-Aura trage. Vielleicht weiß er sogar, dass ich mit Kamuko bekannt bin.

Er ist möglicherweise auch in der Lage, den Aktivatorchip wahrzunehmen.

Vielleicht ein Mutant. Auf alle Fälle aber jemand, der sich einer überlegenen Technik bedient." Rhodan wandte sich Mondra zu, sah ihr lange und tief in die Augen. „Unter diesen Umständen ist es wohl nur eine Frage der Zeit, bis der Vektor-Helm den Besitzer wechselt."

Anfangs hatten einige Mitglieder der Schiffsführung das Verhalten des Maskenträgers noch als übertrieben betrachtet. Inzwischen waren sie stiller geworden. Alaska hatte recht. Er hockte in seiner Kabine, die mit Hightech vollgestopft war. Inzwischen hatte er sogar einen transportablen Paratronprojektor aufstellen lassen, mit dem er seine Kabine auch gegen Teleporter abschirmen konnte. So ausgerüstet saß er auf dem Tresor wie eine Glucke auf dem Ei und tat doch nur das, was sinnvoll war. Keiner außer ihm hätte es auf Dauer ausgehalten, aber Saedelaere war die Einsamkeit gewohnt. Sie machte ihm nichts aus.

„Ich habe das untrügliche Gefühl, dass der Angriff auf mich so etwas wie ein Auftakt war." Rhodan nahm Mondras Hand und drückte sie. „Bloß zu was? Was kommt danach?"

Ihnen blieb nichts anderes übrig, als die Augen offen zu halten.

Und sie mussten sich mit Kamuko in Verbindung setzen.

 

*

 

„Wir erhalten keine Antwort." Lars Brock schwenkte seinen Sessel zu Rhodan herum. „Entweder wollen die nicht antworten, oder Kamuko hält sich mit ihrem Flaggschiff nicht mehr im INTAZO auf."

Rhodan hielt es für wenig wahrscheinlich. Sicher sein konnten sie sich allerdings nicht. Eledain-Cishon lag zu weit weg, als dass die JULES VERNE den vorderen Ausgang ortungstechnisch hätte erfassen können. Und an der PFORTE hatte sich nichts getan.

Weder war in der Zwischenzeit ein Schiff aus Tare-Scharm zurückgekehrt, noch waren welche dorthin aufgebrochen.

Nein, Kamuko war da, die TAROSHI war ebenfalls da, aber möglicherweise in einer Zone des INTAZOS, in der sie den Hyperfunkspruch nicht empfangen konnte.

„Wir probieren es in einer Stunde noch einmal", sagte Rhodan zu Brock.

Beim zweiten Versuch klappte es. Die JULES VERNE erhielt das Antwortzeichen der TAROSHI.

„Perry Rhodan in einer dringenden Angelegenheit an Generalin Kamuko", sagte er.

Insgeheim hoffte er, sie würde ihn zu einem Gespräch einladen, aber stattdessen baute sich ein halb durchsichtiges Hologramm auf, das die Silhouette der Aeganerin mit einem diffus wirkenden Gesicht zeigte.

„Hier spricht die Generalin Kamuko.

Ich bin zurzeit nicht erreichbar. Wenn du einen Wunsch hast, nenne ihn – jetzt!"

„Kamuko, ich grüße dich! Inzwischen wirst du Kenntnis von dem Vorfall im Camp Smarogard erhalten haben. Mein Anruf gilt jedoch einem anderen Zweck."

Jetzt, da er zum ersten Mal Zeit hatte, ein wenig Luft zu holen und sich um andere Dinge als die Sicherheit des Schiffes im INTAZO zu kümmern, schilderte er ihr seine Begegnung mit der LAOMARK, die sich unter Umständen ebenfalls dem Feldzug gegen die Proto-Negasphäre anschließen wollte. Die LAOMARK des Volkes der Laosoor traf voraussichtlich in ungefähr neun Monaten an einem verabredeten Punkt vor Tare-Scharm ein und suchte dort nach einer Nachricht von der JULES VERNE. Falls ARCHETIM tatsächlich noch so viel Zeit bis zum Sturm auf die Proto-Negasphäre blieb, könnte die LAOMARK ein guter Verbündeter sein.

Rhodan schwieg, und das Hologramm bedankte sich nach kurzer Wartezeit für die Nachricht und erlosch.

Irgendwann würde Kamuko die Nachricht empfangen und eine Entscheidung treffen. Dass die LAOMARK tatsächlich eintraf, daran zweifelte Rhodan nicht. Ob die Zeit bis dahin noch reichte, wusste vermutlich noch nicht einmal die Generalin selbst. Und wenn, dann verstand Rhodan nur zu gut, wenn sie es ihm nicht mitteilte.

„Schick ihr noch ein Datenblatt über das Schiff und das Volk", sagte er zu Lars Brock. „Dann warten wir, bis eine Antwort eintrifft. Schlafen gehen können wir danach immer noch."

 

*

 

Vier Stunden später erreichte eine automatisch generierte Nachricht die Empfangsantennen der JULES VERNE. Kamuko bestätigte den Eingang der Koordinaten und der Daten.

Sie teilte mit, dass ihr der Zeitpunkt für den Sturm auf die Negasphäre bisher nicht bekannt war. Sie würde jedoch einen der Lanterns anweisen, via Eledain-Cishon Kontakt zu zwei Sekundim aufzunehmen, damit diese am ausgemachten Treffpunkt auf die LAOMARK warteten. Wertvolle Verbündete konnten ARCHETIM und der Treck des GESETZES immer brauchen.

 

8.

 

Er lag auf seinem Bett und starrte an die Decke. In seinen Gedanken beschäftigte er sich mit der Menschheit, ihrer Zukunft, ihrem ungewissen Schicksal. Perry Rhodan dachte nicht nur an die Menschheit im Solsystem, er dachte auch an alle die, die vielleicht inzwischen dem Ruf von ES gefolgt und in das ferne Paradies ausgewandert waren. Er dachte aber auch an die Menschheit auf Thorrim, die mitsamt dem Stadtteil Alashan-Süd einst auf diesen Planeten versetzt worden waren.

Und er dachte an Kalkutta-Nord auf dem Sphärenrad der Nonggo.

Beide Stadtteile Terras waren einst auf ferne Welten versetzt worden, wo sie neue Lebensinseln der Menschheit bildeten.

In diesem Moment weilte Perry Rhodan für ein paar Augenblicke bei ihnen, ehe seine Gedanken wieder zu den aktuellen Vorgängen im Hyperkokon zurückkehrten. Das Attentat auf den Thermodyn-Ingenieur und das Attentat auf ihn selbst gehörten seiner Meinung nach zusammen. Sie bildeten zwei Steine aus demselben Puzzle. Je mehr Steine zusammenkamen, desto deutlicher würde er erkennen, was sie darstellten.

Ob ihm allerdings viel Zeit blieb, um auf weitere Vorkommnisse oder Anschläge zu warten, das bezweifelte er eher.

Der große Unbekannte hatte bisher nichts oder nur wenig erreicht. Er befand sich in der undankbaren Lage, den nächsten Schritt tun zu müssen. Perry Rhodan hingegen brauchte nur abzuwarten.

Der Aktivatorträger drehte sich auf die Seite und sah die Wand an. Plötzlich schoss ihm ein Gedanke durch den Kopf. Er setzte sich ruckartig auf.

„Und wenn das ein Trugschluss ist?", sagte er zu sich selbst. „Wenn der Unbekannte genau das erreichen wollte?"

Perry Rhodan fand in dieser Stunde keinen Schlaf – und er war nicht der Einzige ...

 

ENDE

 

Pictures/100000000000015E000001FEE1997F2B.jpg
Benacklimer /

BerserkerinNot


