
		
			
		
	
Die Thermodyn-Zentrale

 

Gefahr im INTAZO – Terraner stoßen auf unheimliche Gegner

 

von Hubert Haensel

 

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 herauszufinden, wie eine Negasphäre aufgelöst werden kann.

Der Weg zum „Truppenlager" ARCHETIMS führt 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 – unbekannte Eindringlinge durchstöbern offenbar DIE THERMODYN-ZENTRALE ... 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner setzt sich auf die Spur geheimnisvoller Eindringlinge. 

Gucky - Der Ilt setzt seine Teleporterfähigkeiten ein. 

Mondra Diamond - Die ehemalige Liga-Agentin steht vor neuen Herausforderungen. 

Ketschua - Der junge Laosoor trainiert seine Para-Gabe unter Ernstfallbedingungen. 

Abanathan Seg Dathuel - Der Thermodyn-Ingenieur wird mit ungeahnten Neuigkeiten konfrontiert. 


1.

 

Atem, der in sein Ohr drang, unregelmäßig und bebend: Perry Rhodan wachte auf.

Obwohl der Terraner sofort hellwach war, unterdrückte er den Impuls, sich umzudrehen. Stattdessen blinzelte er in die Düsternis seiner Kabine. Die Zeitprojektion zeigte 4.58 Uhr terranischer Standardzeit.

Nur für knapp drei Stunden hatte er Ruhe gefunden. Immerhin. Als Aktivatorträger kam er mit wenig Schlaf aus.

Er lag still und lauschte. Das Atmen hinter ihm klang wieder gleichmäßig, doch jetzt drang leises Rascheln an Rhodans Ohr. Eine Hand legte sich auf seine Schulter; die Fingerspitzen berührten seinen Hals und glitten weiter bis zum Ohr.

Rhodan wandte sich um. Sanft schob er mit der Linken Mondras Arm zurück, mit der rechten Hand umschloss er ihr linkes Handgelenk, und in der Drehung richtete er sich halb auf. Er kniete nun auf dem Bett.

Einen Augenblick lang rechnete er mit einem Versuch, ihn abzuschütteln.

Doch erst, als er sich nach vorne beugte und Mondra küssen wollte, entzog sie sich. Die vom Raumservo dezent angeregte Beleuchtung zeigte ihm ihr amüsiertes Lächeln.

„Wenn ich hier neben dir liege, Perry, heißt das noch lange nicht ..."

„Was?" Er dachte nicht daran, Mondras Handgelenke wieder loszulassen.

Beinahe fühlte er sich in jene glücklichen Stunden zurückversetzt, als sie beide geglaubt hatten, miteinander leben zu können. Das Schicksal hatte es anders gemeint, hatte ihre Leidenschaft erstickt und nur eine Freundschaft übrig gelassen. Zumindest für lange Zeit.

Wie viele Jahre lag das inzwischen zurück?

„Ich weiß nicht, wie es mit uns weitergehen soll", sagte Mondra. Ihr Blick erinnerte Rhodan in dem Moment an den Tryortan-Schlund eines Hypersturms – die grünen Augen waren ebenso unergründlich und schienen alles zu verschlingen.

„Wir streichen einige Jahre aus unserer Erinnerung ...

Das dürfte nicht unmöglich sein."

„Ungefähr zwanzig Jahrmillionen?"

Diamond lachte hell.

„Ich frage mich, ob das richtig wäre. Ich will nicht neu beginnen und alles noch einmal erleben müssen. Meine Wunden sind noch nicht verheilt, Perry, und unser Sohn ..."

Der Resident ließ Mondras Handgelenke los. Immer noch kniete er über der Frau, die er einmal geliebt hatte.

„Das Leben wiederholt sich nicht."

Er betrachtete ihren trainierten Körper. Mehr als fünfzig Jahre kannten sie sich, aber nach Mondras Äußerem zu schließen, schien die Zeit seitdem nahezu stillzustehen.

Sie stemmte sich auf den Unterarmen in die Höhe. Ihr Blick suchte den seinen.

„Vielleicht schrecke ich vor meinem eigenen Mut zurück", raunte sie.

„Mut ...", echote der Terraner. „Gehört wirklich Mut dazu, sich mit mir einzulassen?"

„Habe ich das nicht längst wieder getan, mich mit dir einzulassen?" Die letzten Worte betonte Mondra stärker.

Rhodan schüttelte den Kopf. „Ich rede nicht von einigen miteinander verbrachten Nächten, sondern eher von dem Gefühl inniger Vertrautheit und ..."

Sie legte ihm den Zeigefinger auf den Mund, brachte ihn so zum Schweigen.

Dann, als hätte sie es sich anders überlegt, griff sie mit beiden Händen zu, umfasste seinen Nacken und zog ihn zu sich herab. Perry spürte ihr bebendes Verlangen ebenso wie ihren Zwiespalt.

Da war der Wunsch nach einem kleinen Stückchen privaten Glücks, aber auch das Wissen darum, dass sie ihre Kraft für anderes brauchten. Wie konnten sie miteinander glücklich sein, wenn zugleich das Wohl und Wehe der Milchstraße ihre Gedanken beherrschten? Allein im Solsystem waren Milliarden Menschen akut bedroht, von den anderen Welten, die nicht so gut geschützt waren, ganz zu schweigen.

Und falls die Negasphäre in Hangay jemals entstehen würde ...

Rhodan war in Gedanken schon wieder sehr weit weg, als Mondra ihn küsste. Jederzeit konnte etwas geschehen, mit dem niemand gerechnet hatte.

Es war immer so, als gönne ihm das Schicksal kein Privatleben Mondras Lippen lösten sich rasch von seinem Mund. Ihre Miene erschien Perry in dem Moment undurchdringlich, und ihr Blick glitt an ihm vorbei.

Sie starrte an die Decke, schüttelte leicht den Kopf ...

Eine schwache Vibration erfüllte die Luft. Die dezente holografische Zeitanzeige blähte sich in kräftigem Gelb auf.

5.02 Uhr. Die JULES VERNE war soeben in Bereitschaftsalarm versetzt worden.

Rhodan schwang sich aus dem Bett.

Mondra Diamond reagierte nicht weniger schnell und kam neben ihm auf die Beine. Zugleich meldete der Servo einen Anruf aus der Hauptzentrale.

„Annehmen!", sagte Rhodan. „Kein Bild senden."

Er eilte in den Hygieneraum, während neben ihm ein lebensgroßes Hologramm entstand. „Ich höre!"

Oberst Lanz Ahakin, Kommandant der JULES VERNE, nickte knapp. „Annäherung eines unbekannten Objekts. Ich habe die nächste Bereitschaftsstufe angeordnet."

„Was für ein Objekt?" Rhodan war sich klar darüber, dass nicht nur ein paar Hundert Raumschiffe Ahakins Reaktion ausgelöst haben konnten.

Wasser prasselte auf ihn herunter, sein Gesicht und sein Mund wurden gereinigt, und während Ahakins Antwort kam, begann auch schon der Trockenmechanismus.

„Der Kantor-Sextant zeigt eine Vielzahl energetischer Potenziale."

„Ich bin schon so gut wie unterwegs ...!"

Rhodan streifte sich die Unterkleidung über, während das Hologramm auffaserte und verwehte. Er zog die Magnetsäume seiner Bordkombination zusammen und fuhr sich mit beiden Händen durchs feuchte Haar. Das musste genügen.

Mondra kam aus der zweiten Hygienekabine, sie bändigte ihr schwarzes Haar ebenfalls nur mit den Fingern.

Sie eilte schon zum Türschott und zog sich dabei noch die Uniformjacke über.

Gemeinsam verließen die beiden die Kabine. Sie hatten geglaubt, mehr aus dem Morgen machen zu können.

 

*

 

Vom Ringgang aus nahmen sie den Backbordzugang in die Zentrale. Sowohl Rhodans als auch Mondras erster Blick galten dem Hologlobus der JV1.

Der siebzehn Meter durchmessende kugelförmige Darstellungsbereich erschien ihnen selbst nach Monaten noch als das beherrschende Element der Zentrale. Aber das war eine reine Gefühlssache, weil der Blick eines jeden sofort von dem Globus angezogen wurde. Sobald man die rundherum gruppierten Arbeitsstationen ebenfalls erfasst hatte, das COMMAND-Podest mit den beiden SERT-Hauben-Plätzen, den Pulten der Offiziere und Piloten, den Kommandantenplatz sowie die rechtwinklig dazu angeordneten Abteilungen Energie und Maschinen und auf der anderen Seite Kosmonautik und Navigation, dazu die an der Außenwand eingegliederten Stationen unterhalb der umlaufenden Galerie, relativierte sich der erste Eindruck schnell.

Dann ergaben sich unvermittelt zwei gleichwertige Gewichtungen, die steril wirkende Technik und optischen Eindruck in Harmonie zueinander setzten.

Der Hologlobus schien von innen heraus zu glühen. Es war immer noch ein eigentümlicher Anblick, nicht die gewohnte Weltraumschwärze zu sehen, sondern dieses düstere Rot, hervorgerufen von der nahe tausend Grad Celsius liegenden Hintergrundtemperatur im Truppenlager INTAZO.

Gammaschauer und harte Hyperstrahlung trugen ein Übriges dazu bei, den schlauchförmigen Hyperkokon nicht eben als angenehmen Aufenthaltsort erscheinen zu lassen. Dabei handelte es sich um den Sammelpunkt, von dem aus ARCHETIM die entstehende Negasphäre von Tare-Scharm bekämpfte.

Mit schnellen Schritten überwanden Rhodan und Diamond die zehn Meter bis zum COMMAND-Podest. Oberst Ahakin nickte ihnen knapp zu, widmete sich dann aber wieder den wechselnden Einblendungen.

Im Bereich des Kommandantenplatzes war ein vier Meter hohes Segment des Hologlobus‘ als Wiedergabebereich der Ortungen und für andere Anzeigen freigehalten. Rhodan blieb neben dem Kommandantensessel stehen und fixierte die unterschiedlich aufbereiteten Wiedergaben.

Ein eigentümliches Flirren, komprimiert auf engem Raum, zeigte sich in der Projektionskugel. In den Kleinsegmenten war es noch prägnanter zu erkennen. Die Erscheinung erinnerte an eine brodelnde Sonnenkorona. In steten Eruptionen sprühte glitzernde Helligkeit in die Höhe.

„Was ist das?", fragte Mondra.

„Ohne die Kantorschen Ultra-Messwerke hätten wir die Annäherung noch nicht bemerkt", antwortete der Kommandant nüchtern. „Was da näherkommt, offensichtlich von der PFORTE im Endbereich des Kokons, wäre optisch erst sehr vage wahrnehmbar.

Es nähert sich der Spendersonne IN 8 und hält Kurs auf das Modulardock der Bakosh‘wish."

„Erkenntnisse, um was es sich handelt?", drängte Rhodan.

„NEMO befasst sich damit. Vorerst ist nur bekannt, dass diese brodelnde Wolke aus rund dreihundert Energiepotenzialen besteht, die im UHF- und im SHF-Bereich strahlen."

Der Kantor-Sextant übermittelte eine neue Vergrößerungssequenz. Die bis eben leicht verschwommen wirkende Wiedergabe gewann an Schärfe.

Der Eindruck einer kochenden Wolke drängte sich auf. Wie Wasser, das den Siedepunkt erreicht hatte und zu verdampfen begann. Stete Eruptionen wirbelten in die Höhe – ein unaufhörlicher quirlender Reigen -, aber die davonstrebenden Fragmente fielen ebenso schnell wieder zurück, als wären sie durch unsichtbare Fesseln mit der leuchtenden Wolke verbunden. Nicht ein Energiequant entkam der annähernd kugelförmigen Formation.

Vielleicht hält eine enorm hohe Schwerkraft das Gebilde zusammen, überlegte Rhodan. Er blickte auf die Anzeigen, doch die Messwerte zeigten keine Gravitationsanomalie.

Langsam näherte sich die Erscheinung dem Roten Riesenstern IN 8, dem letzten in der Reihe der Spendersonnen, deren Energie den Hyperkokon stabilisierte.

Der Bordrechner-Verbund NEMO meldete sich: „Das unbekannte Objekt wurde soeben als ›STERN‹ identifiziert.

Dies ergibt sich unmissverständlich aus dem Funkverkehr zwischen ANC 90 und benachbarten Modulardocks.

STERN ist als eine jener höheren Wesenheiten bekannt, die mit ARCHETIM verbündet sind. Für die JULES VERNE ergibt sich keine Bedrohungslage."

Rhodan nickte stumm. Das Truppenlager INTAZO war ein Schmelztiegel nicht nur für die ungezählten raumfahrenden Völker, die sich am Kampf gegen die entstehende Negasphäre beteiligten. Auch höhere Wesen sammelten sich hier oder zogen sich zumindest für Erholungsphasen in den Kokon zurück.

Ein Feuerwerk an Lichteruptionen, so erschien ihm die sprühende Wolke, als sie Minuten später nahe an dem Modulardock ANC 90 und an der JULES VERNE vorbeizog.

Eine Ausstrahlung wohliger Wärme schwappte auf Rhodan über. Seine Zweifel schwanden. Mit Freunden wie STERN an der Seite war der Sieg gegen die Mächte des Chaos nur eine Frage der Zeit.

Die Entscheidung rückte zum Greifen nahe, ein überaus geschichtsträchtiger Moment, an den sich alle beteiligten Völker oder ihre Nachfahren noch in Jahrmillionen erinnern würden. Das Ende der blutigen Schlachten stand bevor.

Nach der Niederlage der Terminalen Kolonne TRAITOR würde im Raumsektor um Tare-Scharm endlich ein neuer Friede Einzug halten. Dann stand eine Epoche der Weiterentwicklung bevor, die das Leben lebenswert machte. Eine Zeit, in der Wünsche und Träume endlich Wahrheit werden konnten.

Stille herrschte in der Hauptzentrale der JULES VERNE. Die Menschen standen und saßen, in Gedanken versunken, die Blicke auf die Holo-Darstellungen des Überwesens gerichtet.

Rhodan genoss ebenfalls die wohltuende innere Ruhe. Die Anspannung war von ihm abgefallen wie ein Albtraum. Viele Sorgen erschienen ihm mit einem Mal unbedeutend – vor allem die Befürchtung, die JULES VERNE und ihre Besatzung könnten Zeitparadoxa auslösen und würden nach ihrer Rückkehr eine gänzlich veränderte Milchstraße vorfinden, eine Welt, die fremd und wahrscheinlich unheimlich geworden war.

„Es ist schön", murmelte Mondra neben ihm. „Ich habe selten eine solche Geborgenheit wahrgenommen ..."

Perry hing ähnlichen Gedanken nach, aber sie gefielen ihm mit jeder Sekunde weniger. Weil sie eine falsche Sicherheit verbreiteten. Die Bedrohung durch die Mächte des Chaos war alles andere als harmlos.

„Wir dürfen nicht darauf hören!", sagte der Resident warnend und erschrak über Mondras Lachen.

Sie klang freudig, ihr Mund lächelte, und ihre Augen ließen ungezügelte Lebenslust erkennen – etwas, das er so intensiv lange nicht mehr an ihr gesehen hatte. Dann jedoch veränderte sich ihr Ausdruck. Auf Mondras Stirn gruben sich Unmutsfalten ein.

„Ich weiß, dass diese Wesenheit uns beeinflusst", stellte sie unumwunden fest. „Allerdings kann ich auch die gute Absicht verstehen, die sich dahinter verbirgt."

„Eine Spur zu gut gemeint", sagte Rhodan. „Was ins Extrem geht, gefällt mir nicht. Außerdem ..." Sein Blick schweifte in die Runde. Er musste den Satz nicht zu Ende bringen und wusste auch so, dass Mondra ihn verstand. Sie nickte zögernd.

Nicht nur sie beide empfanden diese wärmende Zuversicht, als sei die Schlacht um die Negasphäre schon geschlagen, und als hätte der Treck des GESETZES den Sieg errungen. Natürlich wusste sie aus ihrer angestammten Zeit, dass es so sein würde ...

... so gewesen sein würde, berichtigte sich der Resident. Aber womöglich hatte allein schon das Erscheinen der JULES VERNE in dieser Zeit – nach seinem Maßstab der tiefen Vergangenheit – den Lauf der Dinge durcheinandergebracht.

Rhodan fürchtete, die Zukunft zu verändern. Doch war sagte ihm, dass er nicht längst schon die Vergangenheit verändert hatte? Wie intensiv musste er darüber nachdenken, dass der GESETZ-Geber CHEOS-TAI ohne seine Anwesenheit in dieser Zeit nie entführt worden wäre? Was, wenn die Diebe der Laosoor es nicht geschafft hätten, sich der Generalin Kamuko zu bemächtigen? Unter Umständen wäre die Anführerin des Trecks mit ihrer Flotte dann eher im INTAZO eingetroffen.

Aber was bedeuteten Tage in einer Auseinandersetzung, die sich über Jahrtausende hinweg aufgebaut hatte?

Rhodan war ehrlich zu sich selbst.

Er wusste, dass sogar Stunden das Zünglein an der Waage sein konnten.

Vielleicht hatte Kamuko diese entscheidende Spanne schon verloren, weil sie sich zu lange mit der JULES VERNE befasst hatte. Oder das Schiff würde hier, im INTAZO, eine Verzögerung bewirken ...

„Alle Besatzungsmitglieder spüren diesen Einfluss", stellte Mondra fest.

„Sieh dir ihre Gesichter an. Ich denke, dass viele unserer Leute das Gefühl des Friedens und der Entspannung genießen."

„Die Schutzschirme sind aktiviert", bemerkte Oberst Ahakin unvermittelt und ohne sich umzuwenden. „Da nicht einmal der Paratron den Einfluss abwehrt, haben wir nur die Wahl, das Schiff von hier wegzubewegen."

„Das werden wir nicht", sagte Rhodan entschieden. „Ich sehe keine Notwendigkeit dafür, mit unserem Start für Irritationen zu sorgen, zumal STERN sich wieder von uns entfernt."

„Die größte Annäherung war vor drei oder vier Minuten erreicht", bestätigte der Kommandant. „Die Wolke beschleunigt leicht."

„Ihr Kurs?"

„Entlang der Sonnenlinie."

Rhodan massierte sich die Schläfen.

Die bunt zusammengewürfelte Gigantflotte, die sich im INTAZO versammelt hatte, würde den Sieg über die Chaosmächte erringen, das war Fakt. Es durfte nicht anders sein. Jeder Einfluss, der den Lauf der Geschichte verändern konnte, musste vermieden werden.

Von einer Sekunde zur anderen war die flirrende Wolke nicht mehr da.

Während Rhodan noch auf den Hologlobus starrte und gegen die plötzliche Leere ankämpfte, die ihm seine innere Zufriedenheit wieder nehmen wollte, hörte er die Meldung, dass STERN möglicherweise in Transition gegangen sei.

„Eine eindeutige Analyse der Fortbewegung kann nicht erstellt werden", kam die Einschränkung, als Ahakin nachfasste. „Die Wolke ist schlagartig verschwunden. Aber es gab keine nachweisbare Strukturerschütterung, und sie hat sich nicht aufgelöst."

„Ist eine neue Position anmessbar?"

„Keine, Kommandant."

Angesichts der besonderen Verhältnisse an diesem Treffpunkt erschien die Bewertung marginal. Nicht nur die harte Hyperstrahlung war allgegenwärtig. Der fünfdimensional aufgeladene Intazische Staub, der seit dem Ende der Superintelligenz ELEDAIN das INTAZO erfüllte, behinderte ebenso jede Fernortung.

Überall in der Zentrale wurden jetzt Stimmen laut. Rhodan sah, dass Ahakin die Ruhe wiederherstellen wollte, und legte dem Kommandanten seine Hand auf die Schulter. Er schüttelte stumm den Kopf, als der Oberst zu ihm aufschaute.

Viele Männer und Frauen der Zentrale-Crew sprachen von einer aufwühlenden und vollkommen positiven Erfahrung, die jede Unsicherheit überdeckt hatte. Andere, und das war ebenfalls keine geringe Anzahl, äußerten sich verärgert über diese vermeintliche Manipulation. „Gehirnwäsche" nannten sie das, was mit ihnen geschehen war. „Wärme und Geborgenheit" bezeichneten sie als völlig falsche Empfindungen.

Das INTAZO war kein Paradies. Der Hyperkokon mit zweieinhalb Lichtjahren Länge war und blieb ein Truppenlager und der Übergang nach Tare-Scharm. Innere Wärme machte schläfrig, und Schläfrigkeit war der größte Feind der Wachsamkeit.

„Möglich, dass diese Empfindungen nicht für uns gedacht waren, sehr wahrscheinlich sogar", vermutete Rhodan. „Es mag andere geben, die auf solche Unterstützung angewiesen sind."

 

2.

 

STERN kam nicht zurück. Davon abgesehen, blieb die irrlichternde Energiewolke die einzige Abwechslung an diesem Tag. Sonst schien niemand auf die JULES VERNE zu achten. Das Hantelraumschiff war in den Treck des GESETZES integriert worden, und obwohl seine Herkunft sogar für Generalin Kamuko mehr als mysteriös war, wurde die abwartende Beobachterrolle im Kampf gegen die entstehende Negasphäre akzeptiert.

Rhodan versuchte, Kamuko zu kontaktieren – es blieben ebenso vergebliche Versuche wie schon am Vortag.

Schließlich spazierte er durch das Schiff und versuchte, „den Menschen aufs Maul zu schauen". Er war jedenfalls sicher, dass sein Freund Reginald Bull exakt diesen Begriff für die vielfältigen Gespräche gewählt hätte, die er an diesem 16. November mit Dutzenden Besatzungsmitgliedern führte.

Eine Zeit lang dachte der Resident an Bully, an die Menschen im Solsystem und in der Milchstraße des Jahres 1346 NGZ. Vor allem fragte er sich, was in den Monaten seiner Abwesenheit geschehen sein mochte. Da der Kontext-Wandler nicht wie eine „gewöhnliche" Zeitmaschine funktionierte, wie der Nullzeit-Deformator beispielsweise: Wenn Zeit während ihrer Vergangenheit verstrich, floss nach Aussagen der Algorrian auch in ihrer Real-Gegenwart die Zeit dahin.

Rhodan hatte sich vorgenommen, sich nicht mit seiner Realzeit zu befassen, schon gar nicht mit den vielen Wenn und Aber, die zu immer absurderen Mutmaßungen führten. Er schaffte es nicht. Diese Überlegungen drängten sich auf und drohten übermächtig zu werden, wenn er sich nicht mit ihnen befasste.

Er müsste mit den Algorrian sprechen, um weitere Hintergründe zu erfragen. Doch diese hatten sich in ihren Labors verkrochen, um dort nach den Geheimnissen des INTAZO zu forschen. Rhodan schüttelte den Gedanken an die Algorrian ab.

Vielleicht, sagte er sich, hatte die Terminale Kolonne den TERRANOVA-Schirm rings um Sol und ihre Welten längst durchbrochen. Womöglich existierte die Erde in ferner Zukunft – seiner eigenen Zeit – schon nicht mehr.

Ein entsetzlicher Gedanke, den Perry weit von sich wies, dann aber doch wieder misstrauisch beäugte.

Oder hatte die Kolonne Dunkle Obelisken auf Terra zum Einsatz gebracht, allen Carapol-Strukturbrennern zum Trotz, und war im Begriff, aus der Erde Kabinette herauszuschneiden? Das galt dann zweifellos auch für andere Regionen im Sonnensystem.

Wie würde es sein, das Forschungszentrum auf dem Saturnmond Titan oder Bereiche des Planeten Merkur in dem neu entstehenden Chaotender wiederzufinden? Noch schlimmer allerdings die Vorstellung, Terrania oder die anderen großen Städte der Erde, von den industriellen Zentren ganz zu schweigen, existierten plötzlich nur noch als Kabinette, als durchnummerierte Bestandteile eines Chaotenders.

Absurde Gedanken waren das. Beinahe schon eine Psychose. Rhodan lachte auf, als er sich unbeobachtet wähnte, und er kämpfte damit gegen die Furcht an, die sich tief in ihm einnisten wollte. Ausgerechnet er wurde die Geister nicht wieder los, die er gerufen hatte.

Du bist und bleibst ein Barbar!, glaubte er Atlan sagen zu hören. Ob der Freund den Schritt nach Hangay geschafft hatte? Rhodan hatte keine Ahnung, aber er hoffte für Atlan und seine Mitstreiter.

Ein anderer Gedanke quälte ihn weit mehr. Michael – Roi Danton!

Was mochte aus seinem Sohn geworden sein? Roi als Dual in der Hand des Terminalen Kolonne TRAITOR zu wissen, war eine entsetzliche Vorstellung.

Und nicht nur das. Vielleicht war Roi inzwischen zum größten Gegner der Menschheit avanciert. Mit solchen Befürchtungen zu leben, kostete Perry eine schier unmenschliche Überwindung.

Vielleicht sollte er wünschen, sein Sohn wäre tot und von allen Qualen erlöst. Das Wissen darum, dass Roi nur noch ein „halber Mensch" war, fraß an seinem Selbstverständnis. Er war sich der Tatsache bewusst, dass er ohne den Aktivator längst unter der Last der Verantwortung zusammengebrochen wäre.

Perry fragte sich, woher er die Kraft nahm, sich immer noch auf den Beinen zu halten und zu kämpfen, wahrscheinlich sogar verbissener als jemals zuvor.

Und außerdem Rois Tod herbeizusehnen, weil nur dann das Entsetzen und die Qual für Roi ein Ende haben konnten ...

In seinen Gedanken fühlte er sich deshalb längst wie der Totengräber seines Sohnes, und die Ungewissheit ließ sich nicht vertreiben. Selbst wenn sie manchmal verschwunden glaubte, kamen die Schrecken immer wieder, und sie wuchsen mit jedem Monat, der verging.

Die Hände geballt, die Arme angewinkelt und an seine Brust gepresst, hielt Rhodan im Laufschritt inne. Er lehnte sich an die Seitenwand des Korridors, langsam rutschte er daran entlang in die Hocke. Minutenlang saß er so, starrte blicklos vor sich hin und fragte sich, ob dieser Albtraum jemals enden würde.

Niemand kam den Gang entlang, der zwischen einem untergeordneten Maschinenraum und den Tankanlagen des Lebenserhaltungssystems verlief. Rhodan war froh darüber. Wie ein Lauffeuer hätte sich sonst herumgesprochen, dass er Schwäche zeigte. Ausgerechnet er, der Zellaktivatorträger, von dem alle Wunderdinge erwarteten.

Es tat ihm gut, für ein paar Minuten allein zu sein, irgendwo im Schiff, wo ihn keiner vermutete. Dem Pulsschlag der Maschinen nahe, so wie damals, als die Menschen der Erde sich angeschickt hatten, nach den Sternen zu greifen. Er hatte den Atem jedes Schiffes gespürt, die bullige Kraft der Technik und die Symbiose, die Mensch und Maschine miteinander eingegangen waren, einer zum Vorteil des anderen.

Mittlerweile galt es nicht nur, den Raum zu überwinden – längst war die Herausforderung auf Raum und Zeit angewachsen.

Das Summen seines Kombi-Armbands schreckte ihn auf. Rhodan war und blieb der Sofortumschalter, als der er stets gegolten hatte.

„Was gibt es?", fragte er, ohne die eigene Bilderfassung zu aktivieren.

Mondra entstand als knapp zehn Zentimeter großes Hologramm über seinem Handrücken. „Wo steckst du, Perry?"

„Irgendwo im Schiff", wich er aus.

Ihr Kopf ruckte hoch. Sie schien ihn zu fixieren, forschend, als habe sie nicht richtig verstanden, aber dann zuckte sie nur mit den Achseln.

„Jodeen-Nuus hat soeben einige interessante Auswertungen vorgelegt."

„Die wären?", fasste Rhodan nach, als Diamond schwieg. Jodeen-Nuus war nicht umsonst Stellvertretender Leiter der Abteilung Funk und Ortung.

Perry zweifelte nicht daran, dass der Ferrone eine bedeutende Entdeckung gemacht hatte. „Geht es um ARCHETIM?"

„Woher weißt du ...?"

„Ich kann mir an den Fingern abzählen, was wichtig ist."

Rhodan hörte den missbilligenden Tonfall aus Mondras Stimme heraus, als sie weiter redete. „ARCHETIM hat das INTAZO vermutlich verlassen. Jodeen-Nuus kann das mit mehreren analysierten Funksprüchen unterlegen.

Offensichtlich ist die Superintelligenz durch den KORRIDOR DER ORDNUNG in die Negasphäre gegangen."

„Und Kamuko?"

„Wir wissen es nicht. Vorerst kann nur vermutet werden, dass die Generalin ARCHETIM begleitet. Aber das bleibt reine Spekulation. Andererseits verdichten sich die Hinweise über das Geschehen jenseits des KORRIDORS.

In einigen Funksprüchen war erneut von gewaltigen Schlachten die Rede, die an einer Chaotischen Zelle in Tare-Scharm toben."

„Wie es der Mea Ghorta schon erzählt hat. Gibt es diesmal eine nähere Begriffserläuterung?"

„Nein", antwortete Mondra, ohne nur eine Sekunde zu zögern. „NEMO kann noch keine zufriedenstellende physikalische Interpretation dafür liefern – nach seiner eigenen Aussage."

„Jodeen-Nuus soll dranbleiben."

Mondra lachte bitter. „Nichts anderes tut er, bevor er vor Langeweile umkommt."

„Das sagst du?"

„Sagt der Ferrone selbst."

„Danke – Ende." Rhodan schaltete ab.

Geschmeidig kam er wieder auf die Beine. Die wenigen Minuten der Abgeschiedenheit zwischen den Maschinenräumen, so banal das erscheinen mochte, hatten ihm gutgetan und die Anspannung ein wenig gelindert.

Die Mission der JULES VERNE lief längst aus dem Ruder. Sie war als ein Beobachtungsauftrag geplant, und ihr Ziel war, alle erreichbaren Daten über die Retroversion der Negasphäre zu sammeln, um mit Hilfe dieses Wissens der eigenen Gegenwart eine Zukunft geben zu können. Doch von Anfang an steckte das Schiff mittendrin in den Auseinandersetzungen, seine Besatzung war bereits tiefer in das Geschehen verstrickt als viele reguläre Einheiten des Trecks.

Die Situation eskalierte zudem. Dem Angriff der To s‘amosa vor zwei Tagen Bordzeit würden weitere folgen, davon war Rhodan überzeugt. Gucky hatte geespert, dass der Angriff kein Zufall gewesen war, sondern eine gezielte Falle – und sie hatte ihm und allen in seinem unmittelbaren Umfeld gegolten.

Das Attentat war fehlgeschlagen, doch die Bedrohung blieb. Warum? Jemand trachtete ihm, Rhodan, und seinen Begleitern nach dem Leben.

Die Gründe dafür konnten nur abstrus sein; außer seiner Beteiligung am Diebstahl des GESETZ-Gebers erschien dem Residenten nur seine Ritteraura als Motiv denkbar. Möglicherweise hielt jemand seine Aura für falsch. Fanatische Mitläufer im Treck des GESETZES mochten die JULES VERNE und ihre Besatzung weiterhin als Bedrohung sehen, obwohl sie vor der Generalin rehabilitiert waren und allen Prüfungen bestanden hatten, andernfalls hätte das Schiff nie INTAZO erreicht.

Oder – der Gedanke erschreckte Rhodan weit mehr – das Truppenlager war vom Gegner infiltriert. Allerdings stellte sich die Frage, wieso ein eingedrungener Agent TRAITORS ausgerechnet Rhodan als Anschlagsziel wählte. Das konnte kein Zufall gewesen sein. Ging seine Verstrickung in die Geschehnisse demnach schon tiefer, als er befürchtet hatte?

Das alles, fand Perry, passte nicht zusammen. Zumindest erschlossen sich ihm keine brauchbaren Hintergründe.

Und auf eigene Faust nachzuforschen, in der gleichermaßen komplexen wie weitläufigen Umgebung, die das INTAZO darstellte, erschien ihm ohne Unterstützung der jeweils vor Ort agierenden Autoritäten nahezu unmöglich.

Der Korridor mündete in einen der kleinen Knotenpunkte, von denen aus Personen-Antigravschächte weiterführten. Rhodan befand sich auf Hauptdeck 06 und ließ sich in die Höhe tragen; die Zentrale lag auf Deck 11.

Präsentiere ich mich selbst als Lockvogel?, ging ihm durch den Sinn, während belebter wirkende Etagen an ihm vorüberzogen. Dann erhalten wir auf einige der anstehenden Fragen vermutlich schneller eine Antwort als mit umfangreichen Recherchen. Er war das Ziel des Attentats gewesen, also kam es dem Unbekannten vor allem auf ihn an.

Rhodan verließ den Antigravschacht auf Deck 08-1 und wechselte auf ein Laufband, das ihn in den Kernbereich der JV-1 brachte. Gut zweihundert Meter ließ er sich von dem Band tragen, nickte Besatzungsmitgliedern zu, obwohl ihm selbst keineswegs nach Lächeln zumute war, und schwang sich schließlich in den Antigravschacht, der an Steuerbord in die Zentrale führte.

Sich selbst als Lockvogel anzubieten ist womöglich der falsche Weg, überlegte er wieder. Er scheute das Risiko nicht und hatte sich selbst nie aus der Schusslinie gehalten, obwohl ihm das von politischen Widersachern oft genug angekreidet worden war – sie hatten ihm Abenteuerlust unterstellt und mangelndes Interesse für seine eigentlichen Aufgaben. Rhodan war aber nicht zwanzig Millionen Jahre in die Vergangenheit gereist, um Verbrecher zu fangen und damit womöglich den Lauf der Geschichte zu verändern. Woher wollte er wissen, dass er keine Situation heraufbeschwor, die dem Schiff die Rückkehr in die eigene Zeit versperrte?

Rhodan schwang sich auf dem COMMAND-Level aus dem Schacht. Einen Augenblick später betrat er die Zentrale im Bereich der Bordsicherheit. Zu seiner Linken lagen die sechs Plätze der Verbindungsstation zu NEMO und der Koko-Interpreter, vor ihm wölbte sich der Haupt-Hologlobus aus der fünf Meter tiefen Projektorkuhle auf.

Mit einem raschen Blick erfasste er, dass sich kaum etwas verändert hatte.

Die Nahbereichsortung zeigte den roten Sonnenriesen ebenso wie mehrere Modulardocks und eine Vielzahl unterschiedlicher Raumschiffe. Die Schiffe, erkannte er, schienen einem Sammelpunkt außerhalb des dargestellten Erfassungsbereichs zuzustreben.

Die JULES VERNE war keineswegs mit einem Nullzeitdeformator so tief in die Vergangenheit der Lokalen Gruppe eingedrungen, das wäre schlicht unmöglich gewesen. Der Algorrianische Kontext-Wandler arbeitete anders. Er veränderte für sein Trägerschiff die umgebende Zeit.

Und was waren Eingriffe der Besatzung in die längst festgefügte Geschichte letztlich anderes als eine Verschiebung weg von der geltenden temporalen Bezugsachse? Jeder Eingriff in die Wahrscheinlichkeit des Geschehenen führte zwangsläufig zu einer Manipulation und damit zu einer Verschiebung der Realitätsebene in den Bereich von Paralleluniversen.

Hier und jetzt, vermutete Rhodan, würde sich die Angleichung unmerklich vollziehen, doch mit wachsender zeitlicher Distanz mussten die Handlungslinien weiter auseinanderklaffen.

Er verspürte absolut kein Interesse daran, zwar in eine Zukunft zurückzukehren, die in der temporalen Distanz dem Jahr 1346 NGZ entsprach, aber womöglich eben auch einem Universum, in dem die Mondlandung der STARDUST zwar stattgefunden hatte, ebenso die Begegnung mit dem notgelandeten arkonidischen Kreuzer, in dem letztlich aber die stolze Arkonidin Thora mit ihren Bordwaffen das Antlitz der Erde umgepflügt hatte.

Vielleicht regierte in einem solchen Paralleluniversum sogar Imperator Bostich I., aber die Erde konnte dann nicht mehr sein als eine unbedeutende und rückständige Kolonialwelt Arkons. Theoretisch gab es unendlich viele Variationsmöglichkeiten, und sie unterschieden sich jeweils nur durch Winzigkeiten voneinander.

Tief atmete Rhodan ein. Er musste diese Überlegungen abschütteln. Sie behinderten ihn nur und waren angetan, alle Aktivitäten zu lähmen. Aber genau das durfte nicht geschehen.

Ein Teufelskreis.

Letztlich, das stand ihm erschreckend deutlich vor Augen, hatte er die Wahl zwischen Beelzebub und dem Teufel.

 

*

 

Ihre Aufgabe war, Informationen zu sammeln und sie in ihre Gegenwart zu bringen. . Endlich schien es, als würden sich die Wogen beruhigen, die das Erscheinen der JULES VERNE ausgelöst hatte.

Der 17. November Bordzeit blieb ruhig – ein Tag, wie Rhodan sich ihn nicht besser wünschen konnte.

Unablässig lauschten die Antennen des Hantelraumschiffs in den Kokon hinaus. Die Funkauswertung lieferte neue Puzzleteile, die in ihrer Gesamtheit deutlicher werdende Fragmente ergaben. Unzählige Funkmeldungen wurden empfangen, analysiert, bewertet und zusammengefasst, die meisten davon unterm Strich nicht relevant.

ARCHETIMS Flottenkontingente hatten die Aufgabe, GESETZ-Geber zu schützen, die an Chaotischen Zellen Manipulationen vornahmen. Letztlich drehte sich alles darum, eben diese Zellen zu zerstören, bevor sie zu einem Chaotischen Geflecht heranwachsen konnten.

Bekannt war bereits, dass im Bereich dieser Zellen die Naturgesetze in starkem Maß ihre Gültigkeit verloren. Die Vermutung lag demnach nahe, dass jeder tätige GESETZ-Geber die Wirkung der Naturgesetze oder vielmehr ihre Gültigkeit wiederherstellte und festigte.

Genau davon, eben dem Kampf um die Erhaltung der Naturgesetze, deren sich verändernde Parameter oder gar deren Erlöschen eine Katstrophe bedeuten würden, leitete sich die Bezeichnung als GESETZ-Geber ab. Das war die einhellige Meinung aller im Kokon versammelten Truppen.

Egal ob To s‘amosa, Aeganer wie Admiralin Kamuko, Schohaaken, Mea Ghorta, Bakosh‘wish oder die anderen Völker des SYSTEMS, sie alle durften sich einer Tatsache sicher sein: Vor einer wirklichen Vernichtungsschlacht würde ARCHETIM seine Truppen rechtzeitig zurückziehen. So blieb es bei Scharmützeln, strategisch wohl eher unbedeutenden Kämpfen, die dennoch schon große Opfer forderten.

Die Ortungen der JULES VERNE erfassten weiterhin Pulks sich sammelnder Schiffe. Es gab keine Eile, schon gar keine Hektik. Majestätisch langsam strebten die Flotten dem Ausgang des INTAZO zu. Noch schien der endgültige Einsatzbefehl indes nicht ergangen zu sein.

Angespannt wartete Rhodan darauf, dass sich die Generalin meldete und von ihm verlangte, das Hantelraumschiff in eine der Flotten einzugliedern und ihrem Befehl zu unterstellen. Doch Kamuko schwieg, und ARCHETIM ebenfalls.

Andererseits trafen die Besatzungen von Zehntausenden Schiffen keine Anstalten, sich den größer werdenden Kontingenten anzuschließen.

„Die entscheidende Auseinandersetzung lässt auf sich warten", kommentierte Oberst Ahakin, als er nach einer Freischicht seinen Platz wieder einnahm. „Oder Hunderttausende Einheiten sind nur als Einsatzreserve gedacht. ARCHETIM wird den Zeitpunkt der Retroversion nicht verraten wollen, indem er alle Einheiten zusammenzieht."

Rhodan nickte stumm. Seine schlimmste Befürchtung war mittlerweile, die JULES VERNE könne im Truppenlager INTAZO stehen, quasi blind und taub für alles im Umfeld der Proto-Negasphäre, während sich schier zum Greifen nahe die Retroversion vollzog.

Mit leeren Händen heimzukehren ...

Das wäre für ihn noch entsetzlicher gewesen als die Gewissheit, Zeitparadoxa in Kauf nehmen zu müssen.

Aus der Tiefe des Kokons kommend, materialisierten Ringraumer der Shoor‘zai nur wenige Lichtminuten von IN 8 entfernt. Mehr als neunzehnhundert große Kampfschiffe durchpflügten in weit auseinandergezogener Formation den Intazischen Staub. Gut eine halbe Stunde lang waren sie mit ihren aktivierten Schutzschirmen in der optischen Beobachtung zu sehen, flammende Phantome, die eindeutig der PFORTE zustrebten und damit dem KORRIDOR DER ORDNUNG.

In den Morgenstunden des 18. November wies die automatische Zählung mehr als fünfzigtausend schlagkräftige Kampfraumschiffe aus.

„Die Flotte beschleunigt!", meldete die Ortung.

Rhodan nickte knapp. Fünfzigtausend Schiffe, das war ein Bruchteil des gesamten Kontingents, das sich im INTAZO eingefunden hatte.

Er beobachtete die Flotte und verfolgte ihren Weg in Richtung PFORTE.

Wie lange würde es dauern, bis diese Rauner in Gefechte mit Traitanks und anderen Kolonnen-Einheiten verwickelt wurden? Die wenigsten Schiffe des Trecks mochten Waffensysteme tragen, die denen der JULES VERNE vergleichbar waren. Rhodan fragte sich, ob Sekundim dort draußen waren und der Flotte wenigstens etwas Rückdeckung verschafften.

Wahrscheinlich wurden die fünfzigtausend Kampfraumschiffe zusammengezogen, damit sie einen GESETZ-Geber im Einsatz gegen eine Chaotische Zelle unterstützten. Aber was war unter einer solchen Zelle wirklich zu verstehen, und wie sah ein Chaotisches Geflecht aus?

Vielleicht, überlegte Rhodan, war die Analogie eines Krebsgeschwürs gar nicht falsch. Ein Geflecht war dann sinngemäß die Ausbreitung der entarteten Zelle, womöglich schon eine Art Metastase.

Wobei er sich Zelle und Geflecht nicht räumlich materiell vorstellen durfte, sondern äußerstenfalls als Prägung des Raum-Zeit-Gefüges. Wahrscheinlich handelte es sich um den Abdruck eines fünf- oder gar mehrdimensional energetischen Objekts.

Einfach ausgedrückt: ein Raumsektor, in dem die bekannten Naturgesetze nicht mehr wirkten, in dem nichts mehr so war, wie Leben es brauchte, um entstehen zu können. Eine oder mehrere der vermeintlich extremen Zufälligkeiten, die im eigenen Standarduniversum die Evolution erst ermöglicht hatten, wurden manipuliert.

Wenn Schwerkraft ihre Wirkung verlor oder Ort und Impuls von Teilchen ebenso wie von Energie und Zeit sich nicht mehr gegenseitig bedingten und beide Größen plötzlich exakt bestimmt werden konnten, nur als Beispiel für viele Möglichkeiten, wie wirkte sich das auf die Negasphäre an sich aus? Rhodan gingen zahlreiche Überlegungen dieser Art durch den Kopf, Letztlich musste die Negasphäre ein Ort absurder physikalischer Zustände sein.

Rhodan brannte darauf, all diese Fragen beantworten zu können. Aber womöglich würde das erst möglich sein, sobald die JULES VERNE ebenfalls die PFORTE durchflog – verbunden mit der Gefahr, nicht nur zu beobachten, sondern in das Geschehen eingreifen zu müssen.

War das der Preis, den sie alle zahlen mussten, wenn sie ihre eigene Gegenwart retten wollten?

„Was ist los mit dir, Perry? Welche Probleme beunruhigen dich? Momentan ist alles friedlich."

Er hatte nicht bemerkt, dass Mondra auf ihn zugekommen war. Zögernd schaute er auf, schüttelte leicht den Kopf. „Vielleicht denke ich über Schneebälle nach", meinte er sinnend.

„Schneebälle, die sich zu Lawinen auswachsen können?" Mondra verstand ihn sehr gut. Schon deshalb versuchte sie nicht, weiter in ihn zu dringen.

Immerhin hatte sie den Terraner daran erinnert, dass wirklich Ruhe eingekehrt war. Vielleicht war er nach dem Attentat einfach zu misstrauisch gewesen und es gab eine einfache Erklärung für den Anschlag der To s‘amosa.

Rhodan widmete sich wieder den Informationen. Ortung und Funk waren die Stationen, an denen momentan die Mission der JULES VERNE festgemacht wurde. Solange die Befugnis nicht erteilt wurde, Informationen aus den Datenbanken des INTAZO abzufragen, galt es eben, sich auf Umwegen mit Material zu versorgen. Es war mühsam, so vorzugehen. Eigentlich war dies nichts anderes als eine Taktik vieler kleiner Schritte und das Hoffen darauf, unerwartet doch den großen Durchbruch zu schaffen.

Nichts würde sich ändern, solange er keinen neuen Kontakt zur Generalin bekam. Für die einen, das konnte Rhodan zu gut verstehen, waren die Terraner Volontäre, die eben erst in das Truppenlager eingeflogen waren – Neulinge betrachtete jeder mit einer gewissen Zurückhaltung. Für die anderen waren das Hantelraumschiff und dessen Besatzung zwielichtige Gäste, die nehmen, aber nicht geben wollten. Es mochte sich längst herumgesprochen haben, dass sie die Retroversion beobachten wollten, jedoch selbst nicht bereit waren, Geheimnisse ihrer Herkunft preiszugeben. Ein Zustand, der Rhodan ebenfalls misstrauisch gemacht hätte.

Aber jede Erklärung hätte die Situation nur noch verfahrener werden lassen. Die Wahrheit durfte nicht bekannt werden.

Wie eine Bombe hätte die Erklärung eingeschlagen, dass ARCHETIM bei der Retroversion seine Existenz verlieren würde. Die Hoffnung des Trecks konzentrierte sich auf die Superintelligenz; ihren Tod zu prophezeien hätte ein Desaster ausgelöst und die Retroversion an sich gefährdet.

Die Retroversion war erfolgreich gewesen; sie würde erfolgreich sein. Doch eine einzige unbedachte Äußerung konnte genügen, um nicht nur die ferne Zukunft dem Chaos preiszugeben, sondern zugleich die Retroversion von Tare-Scharm zu torpedieren und damit alles noch schlimmer werden zu lassen.

Was immer Rhodan auch befahl, er war sich dessen bewusst, dass jeder neue Schritt ein Balanceakt sein würde. Die Menschen der JULES VERNE bewegten sich auf einem denkbar schmalen Grat – und zu beiden Seiten gähnte ein endlos tiefer Abgrund.

In dieser Nacht schlief der Resident sehr schlecht. Mehrfach schreckte er hoch, weil er das Gefühl hatte, in eine bodenlose Tiefe stürzen.

Schließlich zog er sich an und ging in die Zentrale.

Die Kampfflotte, die am Tag vorher aufgebrochen war, kehrte soeben zurück. Schon die Ortung ließ beträchtliche Verluste erkennen, und viele Schiffe schienen nur mehr Wracks zu sein, die es gerade noch geschafft hatten, im INTAZO Zuflucht zu suchen.

Maeko Maatep, der über zwei Meter große schlanke Lunageborene, saß im Kommandantensessel. Ruhig wie immer, schaute er Rhodan entgegen.

„Wir können nicht sagen, was vorgefallen ist", stellte er fest. „Die aufgefangenen Funksprüche sprechen von großen Verlusten und vielen Verwundeten, die versorgt werden müssen, das ist alles."

Keine Frage, kein Drängen, kein Versuch, die Situation zu verändern.

Rhodan nickte knapp. Die Menschen an Bord akzeptierten, dass ihnen Grenzen gesetzt waren, sie versuchten nicht erst, die unausgesprochenen Regeln zu übertreten. Natürlich hätten sie sich viele Informationen einfach holen können. Mit einem Einbruch und mit Datendiebstahl – aber beides eng verbunden mit der Gefahr, jedes Vertrauen verspielt zu haben, sobald sie erwischt wurden.

Sie waren darauf angewiesen, dass ARCHETIM ihnen aus eigenen Stücken gestattete, die Retroversion zu beobachten. Andernfalls waren das Schicksal der Menschheit und der Milchstraße besiegelt.

 

3.

 

Abanathan Seg Dathuel tastete mit beiden Händen über seine Kombination. In einer der vielen Taschen steckte das Messgerät, das er jetzt brauchte, um die Unregelmäßigkeit zutreffend einzuschätzen. Weder das Schallbild, auf das er sich in dem Moment konzentrierte, noch der Energiefluss gaben ihm eindeutig Auskunft.

Jemand hatte an dem Aggregat hantiert und eine unsinnige Schaltung ausgelöst. Dathuel lauschte der Energie, die deutlich hörbar versickerte.

Jedes Quant spürte der Thermodyn-Ingenieur wie eine schwache, aber nachhaltige Erschütterung.

Er war sicher, dass die austretende Leckenergie nicht verloren ging, sondern abgeleitet wurde. Sie sammelte sich in einem Bereich, den er jedoch nicht erkennen konnte.

Dathuel mahnte sich zur Geduld, während er mit leeren Händen dastand, die Arme erneut anwinkelte und mit den Fingern wieder begann, nach dem Werkzeug zu suchen.

Seit Wochen war er nicht mehr in diesem Sektor von SIAH gewesen. Die Fehlschaltung existierte demnach schon über einen längeren Zeitraum unbemerkt. Er verharrte, konzentrierte sich auf die abtropfende Energie, folgte ihr – und stieß abermals auf Widerstand, der ihn blendete.

Ein Systemfehler?

Vielleicht.

Immerhin hätte er eine kritisch werdende Anreicherung wahrnehmen müssen. Aber davon war nichts zu spüren. Abanathan Seg Dathuels Anspannung wich einem Hauch Fatalismus.

Tief atmete er durch den gespitzten Mund ein, zählte drei Terzen und stieß die verbrauchte Luft fauchend wieder aus.

Dieser Moment des Innehaltens auf seinem ewig gleichen Weg durch die Thermodyn-Zentrale tat ihm gut. Er hasste es, auf wichtige Dinge warten und sich die Zeit mit einfachen Wartungsdiagnosen vertreiben zu müssen.

Aber er war nicht in der Lage, das zu ändern.

Quirlig glitten seine Finger wieder über die Schulterstücke, huschten über die Verdickungen an den Oberarmen und tasteten danach über die Manschetten, die von seinen Handgelenken ein Stück weit nach oben reichten.

Dass er den kleinen Hörverstärker nicht fand, ärgerte ihn – und noch mehr, als er die drei Kontaktenden des Verstärkers wenig später in der kantigen rechten Hüfttasche spürte, genau dort, wo das Gerät seinen ordnungsgemäßen Platz hatte.

Bedächtig klappte Dathuel das Werkzeug auf, zog die Enden weiter auseinander und prüfte die Kontakte, indem er seine Fingerkuppen darüber hinweggleiten ließ. Mit seinen anderen Sinnen erfasste er das Gerät nur unvollkommen. Selbst wenn er sich darauf konzentrierte, blieb es für ihn ein fragmentarisches dreidimensionales Gebilde, dessen Energiebesatz eher verwirrte als ein eindeutiges Muster zu ergeben. Lediglich die Nervenenden seiner Finger versetzten ihn in die Lage, in Gedanken das Bild zu vervollständigen.

Er brauchte drei Minimal-Zeiteinheiten mehr als zuvor. Obwohl er viele Abläufe in Terzen kontrollierte, machte er sich nicht die Mühe des Umrechnens. Nur flüchtig dachte er an jenen dreibeinigen Raumfahrer, der ihn vor geraumer Zeit von dem ästhetischen Charakter der Terzen-Rechnung überzeugt hatte.

Jenes Wesen war nie aus Tare-Scharm zurückgekehrt, zumindest hatte Dathuel bis heute nicht davon gehört. Auch das seltsame Raumschiff aus vier in gerader Linie miteinander verbundenen Kugeln hatte nie ein Thermodyn-Ingenieur mehr aufgespürt. Andere Fahrzeuge dieses Typs schien es nicht zu geben.

Manche Angehörige des Trecks, fand Dathuel, waren seltsam. Viele kamen als Namenlose, blieben nur für kurze Zeit und opferten ihre Existenz für die gute Sache. Tare-Scharm war voll von Gräbern. Und es würden mehr werden.

Sehr viel mehr.

Er hielt jetzt die Anschlüsse zwischen den Fingern. Die Prozedur würde unangenehm sein. Vielleicht, sagte sich Dathuel, hatte er das Werkzeug schon aus diesem Grund nicht sofort gefunden.

Die Einsamkeit in SIAH machte absonderlich. Er vermisste seinesgleichen.

Unwillig wackelte Dathuel mit den drei Ohrmuscheln über der Nase. Sie waren mit den empfindlichsten Nervenzellen ausgestattet, zumindest empfand er das so. Aber lieber nahm er den kurzen Schmerz in Kauf, als sich die Arme verrenken zu müssen bei dem Versuch, die Wahrnehmung der anderen Ohren zu verstärken. Auch wenn sich das Ohrenband an der dicksten Stelle des Kopfes rundum zog, Mund und Nase und die Richtung, in die er sich bewegte, waren nun einmal vorne, und alles in diesem Bereich bevorzugte er.

Berichte von anderen Ahomelech, die in ähnlicher Einsamkeit ihren rückwärtigen Sinnesbereich trainiert hatten, schreckten ihn mehr ab, als dass sie ihn interessiert hätten. Sonderlinge, fand er, gab es immer und überall.

Ahomelech – Kinder der Melech -, so nannten sie sich selbst. Höchst selten hörte Dathuel aber, dass jemand diesen Namen benützte. Er und seinesgleichen waren für alle im INTAZO nur die Thermodyn-Ingenieure.

Was besser war? Er hätte es nicht zu sagen vermocht. Beides waren uralte Bezeichnungen, die ihn mit Stolz erfüllten.

Die Melech, so hatte er es sehr früh gelernt, waren die Ur-Väter, ein Volk von Humanoiden, das vor unbekannter Zeit ausgestorben war. Auf jeden Fall verlor sich die Abstammung der Ahomelech im Dunkel ferner Geschichte, angeblich in einer Zeit, als noch keine Sporenschiffe die Aussaat aufgenommen hatten.

Als gesicherte Erkenntnis galt lediglich, dass die Ahomelech schon vor Äonen von den Hohen Mächten eingesetzt worden waren und hyperphysikalische Manipulationen in großem Umfang vorgenommen hatten. Der Name Thermodyn-Ingenieure war ihnen einst als Würdigung ihrer Verdienste von den Kosmokraten verliehen worden, auch er also uralt und ein Beleg für die bedeutende Rolle, welche die Ahomelech schon immer innehatten.

Dathuel erkannte, dass er nahe daran war, sich in seinen Überlegungen zu verlieren. Er schrieb die Unsicherheit seiner Einsamkeit zu. Die wenigen Tefta-Raga, die seinem Befehl unterstanden, waren kaum eine Ablenkung während der Monotonie seiner Kontrollgänge.

Noch einmal wischte er mit den Fingern über die Kontakte, registrierte dabei, dass Zellenergie auf das Gerät übersprang, als reagiere es schon auf seine Steuerung, und dann hob er beide Arme auf einmal. Er hielt den Atem an, als er die Kontaktspindeln gleichzeitig in die Ohren einführte. Der Schmerz, als die Verstärkung seine Nerven reizte, erschien ihm zwar ungemein grell, aber die Exaktheit sorgte für Interferenzen in seinem Wahrnehmungssektor, die den Vorgang erträglich werden ließen.

Erleichtert stieß Dathuel die Luft aus.

Seine Wahrnehmung umfasste, sofern er die Ohrmuscheln nicht anders ausrichtete, einen vollkommenen Kreis.

Er selbst kannte sich als Mittelpunkt dieser Wahrnehmungen, hatte aber oft die Tatsache verwünscht, dass er nur über zwei Arme verfügte. Auf gewisse Weise war sein Volk von der Natur vernachlässigt worden. Was hätte sich schon mit nur einem Armpaar mehr an Arbeitseffizienz gewinnen lassen.

Sprunghaft blähte sich die Wahrnehmung vor ihm auf. Abanathan Seg Dathuel registrierte plötzlich Feinheiten in dem Schallbild, die er auf andere Weise nie hätte sehen können. Diese unglaubliche Präzision der plastischen Wahrnehmung barg jedoch ein großes Suchtpotenzial. Jedes Detail erweckte die Hoffnung, den Blick bis über den Ultraschallbereich ausweiten zu können.

Dathuel hatte von Thermodyn-Ingenieuren gehört, die den Verstärker über Monate hinweg getragen hatten. Ihr Wahrnehmungsvermögen ohne dieses Hilfsmittel war dabei irreparabel geschädigt worden. Ganze Nervenstränge, hieß es, sollten abgestorben sein. Ob das wirklich stimmte oder ob es nur Panikmache war, wusste Dathuel nicht.

Auf jeden Fall war er vorsichtig und nutzte den Sichtverstärker nur in Situationen, in denen es ihm unvermeidlich erschien.

Er arbeitete schnell und präzise. Das beinahe überzeichnete Schallbild zeigte ihm Haarrisse in der Aggregatverkleidung. Er sah nicht, ob es sich um die Folgen eines Alterungsprozesses handelte oder um übermäßige mechanische Gewalteinwirkung. Die Risse setzten sich fort, damit waren sie gefährlich.

Die Innenseite des Gehäuses führte Spannung, wenngleich nur auf einer Seite des Risses und keineswegs konstant, sondern sporadisch. Dathuel sah den Vorgang nun deutlich vor sich.

Zwei Steckverbindungen des hyperhysikalischen Ladungsausgleichs waren beeinträchtigt.

Der Schaden, erkannte Dathuel, drohte sich auszuwachsen. Sobald die Erfassungsmatrix überlastet wurde, konnte das den Programmablauf beeinträchtigen. Bis zur Notabschaltung eines Komplettsektors der Thermodyn-Zentrale war es dann nicht mehr weit.

Um sich zu vergewissern, öffnete er sein Intra-Auge. Das Organ war nur wenig größer als ein Daumenglied, seine Oberfläche wirkte verschlungen wie das Gehirn, in dessen Mitte es eingebettet war, und nicht wenige Mediziner vertraten die Meinung, aus diesem Auge heraus habe sich das übrige Gehirn erst entwickelt. Sicher wussten sie das nicht. Weil unbekannt war, ob die Melech über ein entsprechendes Organ-Auge verfügt hatten.

Und überhaupt hielt Dathuel wenig davon, dass Mediziner gleich welchen Volkes an einem Ahomelech experimentierten oder operierten. Reparaturarbeiten sollten auf Roboter und andere Maschinen beschränkt bleiben, in solchen Fällen waren sie sinnvoll.

Aber ein Wesen aus Fleisch und Blut manipulieren zu wollen, das hieß doch nichts anderes, als die herausragende Stellung von Leben in der Schöpfung zu negieren. Ein solches Vorgehen stellte Leben und Maschinen auf eine Stufe.

Sich peripherer Hilfsmittel wie des Nachtsichtgeräts zu bedienen, hielt Dathuel hingegen für legitim. Solche Hilfen bestätigten den Status, dass alles Leben den Maschinen überlegen sein musste. Nur Eingriffe in den lebenden Körper verachtete er. Sie machten ihm Angst und ließen ihn fragen, wie lange die Ahomelech bleiben würden, was sie immer gewesen waren. Ein solcher Weg musste zwangsläufig zu Abhängigkeiten führen und eines Tages zu unerwünschten körperlichen Veränderungen.

Andere Völker waren ein warnendes Beispiel. Sie beherrschten ihre Technik nicht, sondern wurden von ihr beherrscht.

Das Intra-Auge erweckte in Dathuel den Eindruck, dass er auf eine andere Wahrnehmungsebene emporgehoben wurde. Das dreidimensionale Erkennen des Aggregats verlor an Bedeutung, für ihn war es sehr viel interessanter, plötzlich hindurchsehen zu können. Fünfdimensionale Zustände als Maßstab machten sogar dicke Wände für den Schall der Ohrmuscheln nichtexistent.

Der Raum in einem Maschinenpark von SIAH verlor seine fragmentarische Weite. Für gewöhnlich identifizierte Dathuel seine Umgebung nicht mehr als zehn, zwölf Schritte weit. Darüber hinaus wurde das Schallbild undeutlich und verlor sich in einem vagen Rauschen. Sobald er größere Distanzen einsehen wollte, war er auf Hilfsmittel angewiesen.

Das Intra-Auge überwand solche Grenzen. Vor allem ermöglichte es eine Wahrnehmung, die Dathuel stets mit dem optischen Sehen anderer Lebewesen verglich. Wenn diese zum Beispiel von Farben sprachen, war das für ihn abstrakt: ein Begriff, mit dem er so gut wie nichts anzufangen wusste.

Farben basierten auf einer besonderen Wahrnehmung von Wellenlängen des Lichts. Er vermochte sich nicht einmal Licht als solches vorzustellen.

Andere sagten, seine Haut sei blau.

Das musste er akzeptieren. Nur hatte er sich oft gefragt, weshalb sie ihn nicht rothäutig nannten oder grün, und wo der Unterschied lag.

Inzwischen bildete er sich ein, mit dem Intra-Auge wenigstens drei Farben unterscheiden zu können. Lange hatte er seine Hände betrachtet und die Wahrnehmung als Grundlage eines Vergleichs aufgenommen. Gleichwohl wusste er, dass er damit auch falsche Ergebnisse erzielte. Weil sich fünfdimensionale Zustände veränderten und in deren Feinheit die grobschlächtige Analogie oft genug zur Makulatur wurde.

Wenn er dennoch rot zu etwas sagte, was er als rot einschätzte, empfand er das als erhebendes Gefühl. Nicht nur, weil er über spezielle Sinne verfügte, sondern vor allem, weil er etwas erreicht hatte, was die Mehrzahl intelligenten Lebens auszeichnete.

Die Arme leicht abgespreizt, um seinen sicheren Stand auszubalancieren, verharrte Dathuel vor dem schadhaften Aggregat. Hinter ihm, glaubte er mit seinem Intra-Auge erkennen zu können, brodelte die weitläufige Halle in einem düsteren Rot. Das waren die Ausschüttungen von Maschinen, die ihn aber schon nicht mehr interessierten, weil sie einwandfrei funktionierten.

Schicht für Schicht des schadhaften Aggregats löste er in seiner Vorstellung ab. Übrig blieb der Schaltkern, ein länglich ovales Gebilde, das im äußeren Segment von abgeschirmten Zuleitungsröhren durchstoßen wurde.

Energieringe umhüllten den Kern berührungsfrei. In der Mitte waren sie groß und stark, nach außen verloren sie sich zur Bedeutungslosigkeit. Sie schützten den Schaltkern vor Fremdeinflüssen, und deshalb hatte er in dem Schallbild den Verlust der Normalenergie nur vage wahrgenommen.

Über mehrere Terzen hinweg ließ Dathuel den Eindruck auf sich einwirken, dann war er überzeugt, dass er keineswegs selbst Hand anlegen musste. Zwölf Tefta-Raga waren mit ihm in der brachliegenden Thermodyn-Zentrale SIAH zurückgeblieben, andere Besatzungsmitglieder gab es nicht mehr.

Die Tefta-Raga konnten die Reparatur unbeaufsichtigt zu Ende bringen.

 

*

 

Nur vorübergehend nahm Dathuel die Tefta-Raga in seine Wahrnehmung.

Sie arbeiteten schnell und präzise, wie er es erwartete und wie es für die Funktionen der Redundanzanlage wichtig war. Bislang war die Thermodyn-Zentrale SIAH nicht in die Kontrolle der Spendersonnen integriert, sie diente ausschließlich als Reserve für den Notfall. Wobei Dathuel zweifelte, ob er diesen Notfall herbeiwünschen sollte.

Er hätte dann, von einer Mindesteinheit zur anderen, eine wirklich wichtige Aufgabe wahrzunehmen. Seine Kontrollgänge und die einfachen Reparaturarbeiten ermüdeten ihn nur und verzerrten im Lauf der Jahre den Blick auf das tatsächlich Wichtige.

Wie wandelnde Bäume erschienen ihm die Tefta-Raga, die sogar ein Stück größer waren als er selbst. Er hatte auf manchem Planeten knorrige Bäume wahrgenommen, in deren Rinde Bilder und Schriftzeichen eingeritzt gewesen waren, und so ähnlich erschienen ihm die Arbeitsanzüge der Helfer. Ebenso die blütenförmigen, angeblich farbigen Gliedmaßen, die wie dickes Geäst wirkten. Sie und der zweigeteilte buschförmige Kopf waren Teil dieser Arbeitsumgebung. Nur wer genau hinschaute oder über entsprechend feine Sinne verfügte, entdeckte die Augen in diesem buschähnlichen Dickicht.

Diese Augen – Dathuel verglich sie mit den optischen Wahrnehmungsorganen eines Aeganers oder auch eines Schohaaken – gehörten zu dem eigentlich glatthäutig nackten und sehr hageren Wesen eines Tefta-Raga.

Dathuel erteilte letzte Anweisungen, dann setzte er seinen Kontrollgang fort.

Die Stille der großen Thermodyn-Zentrale umfing ihn wieder. Dann verließ er den für seine Helfer zugänglichen Bereich und ging durch einen der Korridore, die nur Thermodyn-Ingenieure betreten konnten.

Sein Erkennen der Umgebung veränderte sich schnell; das Schallbild verwischte und machte jeden Schritt zur Qual, weil er nicht mehr erkennen konnte, wohin er ging. Im einen Moment schien sich der Boden zu verflüchtigen, im nächsten knickte der Korridor steil in die Höhe ab und faserte in viele Variationen auf.

Solche Eindrücke verwirrten und machten hilflos. In dieser Umgebung konnte sich jedes denkende Wesen verlieren. Wie viele Ungefugte, fragte sich Dathuel, mochten sich schon in einer der Thermodyn-Zentralen für immer in Raum und Zeit verloren haben? Die vor den gefährlichen Sektionen angebrachten Hinweise boten einen Schutz, aber Verwirrte ließen sich davon bestimmt nicht zurückhalten.

Der Korridor war in den Hyperraum eingebettet. Nur das Intra-Auge erlaubte hier eine Orientierung.

Abanathan Seg Dathuel fühlte sich an die glorreiche Zeit erinnert, als SIAH an der Überführung der acht Spendersonnen in den Hyperkokon mitgewirkt hatte. Jeder Raum im Innenbereich der Thermodyn-Zentrale atmete noch das Flair jener Periode.

SIAH, entsann er sich, hatte während des Angriffs der Chaos-Truppen auf das INTAZO eine entscheidende Rolle gespielt. Vom Sternhaufen Aquon-Gorissa aus war die Thermodyn-Zentrale an der Überführung der Sonnenriesen in den Hyperkokon beteiligt gewesen.

Später erfolgte die Desaktivierung der Station im Orbit von IN

 

2.

 

Seither stand sie bereit, um in die Retroversion der Proto-Negasphäre von Tare-Scharm eingreifen zu können.

Dathuel zögerte. Nicht, weil sich seine Umgebung rasch veränderte – je näher er dem Zentrum der Station kam, desto mehr verdrängte Formenergie alle sonstigen Baumaterialien und desto schneller veränderten sogar weitläufige Bereiche ihr Aussehen und die Funktion -, sondern weil seine Zweifel wuchsen.

Abanathan Seg Dathuel glaubte nicht mehr, dass die enormen Leistungen im Kampf gegen die Chaosmächte zu einem Erfolg führen würden. Zu lange währte diese Auseinandersetzung schon, sie konnte nicht mehr zu gewinnen sein.

Auch andere Thermodyn-Ingenieure standen ARCHETIMS Retroversion skeptisch gegenüber. Dabei hatten sie schon oft unmöglich erscheinende und vor allem gewaltige Vorhaben verwirklicht.

Aber früher, sagte sich Dathuel, hatte es bessere Voraussetzungen gegeben.

In Tare-Scharm vermisste er Aktivitäten der Kosmokraten. Nur sie konnten die Wiederanbindung der Proto-Negasphäre an das Standarduniversum erreichen.

Allerdings waren die Truppen der Kosmokraten an anderen Brennpunkten im Multiversum gebunden. Als stünde dahinter eine Absicht der Gegner, vermutete der Thermodyn-Ingenieur. Er verstand nicht viel von Strategie, aber er fragte sich immer öfter, wie bedeutend Tare-Scharm wirklich sein mochte. Nicht für die lokalen Völker, sondern im Gesamtkonsens der Universen.

Nur ein Nebenschauplatz für die Kosmokraten, dessen sie sich nicht annehmen konnten, ohne wichtigere Positionen preiszugeben? Aber vielleicht gerade deshalb ein Brückenkopf für TRAITOR, und die Initialzündung für einen verheerenden Flächenbrand?

Versäumten die Kosmokraten, einen glimmenden Funken auszutreten, der sich in Jahrmillionen zu einem lodernden Feuer ausweiten konnte?

Dathuel stellte lediglich Vermutungen an. Eigentlich war er selbst nur ein Arbeiter, der Befehlen folgte, doch niemand hatte ihm untersagt, sich mit der Materie auseinanderzusetzen. Wenigstens eine Kosmische Fabrik hätte er sich vor Ort gewünscht – bevor der Chaotender INFATHER aus den Ressourcen-Galaxien rings um Tare-Scharm entstehen konnte. Anscheinend verhinderten die Auseinandersetzungen, die zu allen Zeiten zwischen den Hohen Mächten tobten, diese Art der Präsenz. Die Kosmischen Fabriken der Kosmokraten waren in dem multiversellen Widerstreit zwischen Ordnung und Chaos gebunden; so hieß es zumindest.

ARCHETIMS Vorhaben empfand Dathuel als den verzweifelten Versuch, einer verfahrenen Situation das Beste abzugewinnen. Vielleicht sogar wider besseres Wissen. Die Thermodyn-Ingenieure trauten einer einfachen Superintelligenz dieses umfassende Können nicht zu. Angeblich handelte es sich bei der Retroversion um ein uraltes Verfahren, das in diesem Universum für einige Hundert Jahrmillionen in Vergessenheit geraten war.

Die Art und Weise des Vorgehens als solche sah Dathuel als wenig relevant an. Wichtiger erschien ihm, dass Superintelligenzen wie ARCHETIM eigentlich keine Chance hatten, im Alleingang gegen die Terminale Kolonne TRAITOR zu bestehen. Auf der Gegenseite wirkten Chaopressoren, also ebenfalls höhere Wesenheiten vom Status einer Superintelligenz.

Tare-Scharm wurde deshalb noch lange nicht zum Synonym für einen Kriegsschauplatz der Giganten. Diese Galaxis war vielleicht ein Testfall.

Das bedrückte Dathuel. Ebenso wie die Tatsache, dass die Thermodyn-Ingenieure gegen ihre Überzeugung an diesen Ort abkommandiert worden waren.

Es hieß abzuwarten, wie ARCHETIM und seine Truppen sich schlagen würden.

Eigentlich ärgerte sich Dathuel über diese vergeblichen Überlegungen. Es lag nicht in seiner Hand, entscheidend einzugreifen. Aber wenn die Zeit kam, stand SIAH bereit. Dafür sorgte er, das war seine Aufgabe.

Abanathan Seg Dathuel setzte seinen Rundgang fort.

Langsam schritt er durch den in den Hyperraum eingebetteten Bereich, und er genoss die abwechslungsreiche Vielfalt dieser Umgebung. Sein Ziel war das Herzstück der Zentrale, der FT-Multiplexer, den die Tefta-Raga und alle anderen subalternen Wesen despektierlich nur als „die Turbine" bezeichneten. Dathuel fröstelte jedes Mal, wenn er diesen Begriff hörte. Keinem Thermodyn-Ingenieur wäre eine derart abwertende Bezeichnung jemals über die Lippen gekommen.

Routineüberprüfung ...

Reine Gewohnheit. Dathuel glaubte nicht, dass der Feldvariable Thermodyn-Multiplexer jemals Fehlerschaltungen aufweisen könnte.

 

4.

 

Perry Rhodans Kombi-Armband meldete sich mit einem hellen Summton. Es kam so gut wie nie vor, dass Rhodan einen Anruf nicht sofort annahm. Diesmal aktivierte er die Wiedergabe erst nach dem zweiten Signal.

Er schaute zu Gucky hinüber. Zum ersten Mal seit vielen Minuten grinste der Ilt, entblößte sogar seinen Zahn, und Rhodan entging keineswegs, dass der Kleine dabei auf Varantir schielte.

Der Algorrian stinkt gegen den Wind.

Genau so interpretierte der Resident Guckys schiefen Blick.

Abgesehen davon, dass im Bereich des Kontextwandlers die Luftumwälzung gedrosselt arbeitete, fand der Terraner, übertrieb der Ilt schamlos. Gucky hatte nur keine Lust, einen hochkomplexen technischen Vortrag über sich ergehen zu lassen. Eigentlich verströmte Curcaryen Varantir nur einen leichten Moschusgeruch.

Mondra war die Anruferin. Die kleine Wiedergabe ließ erkennen, dass sie sich in der Zentrale aufhielt. Hinter ihr war der Platz des Ersten Offiziers, und der Hologlobus füllte das restliche Bild aus. Also stand sie unmittelbar vor der Station Funk und Ortung.

„Probleme?", fragte Rhodan alarmiert. Mondra hätte ihn nicht wegen einer banalen Ortung im Gespräch mit dem Algorrian gestört.

Varantir räusperte sich ungeduldig.

Er schaute zu den Wissenschaftlern hinüber, die Messungen im Außenbereich des K-Wandlers vornahmen.

Wortlos ging er zu ihnen.

Gucky rümpfte die Nase, schaute dem Algorrian sekundenlang hinterher, dann wandte er sich wieder Rhodan zu und streckte seine Rechte aus. „Wir teleportieren, Chef?" Das war schon mehr Feststellung als Frage.

Für Rhodan war sofort klar, dass der Ilt jemanden aus der Zentrale telepathisch ausgespäht hatte. Wahrscheinlich die diensthabende Funkerin.

„Hier herrscht Aufruhr im Funkbereich", sagte Mondra. „Ein kleiner Konvoi von Schiffen ist vor wenigen Minuten durch den Hyperkorridor Eledain-Cishon eingeflogen."

Das war der Zugang aus dem Standarduniversum ins INTAZO, zugleich der Geburtskanal, über den die Superintelligenz ELEDAIN die Sekundim ausgeschickt hatte. Die JULES VERNE hatte ebenfalls durch diesen undefinierbaren grauen Korridor das Truppenlager erreicht.

„Ich nehme an, die Ortung erfasst noch keines der angekommenen Schiffe."

Einigermaßen gut zu erfassen war mit den Ortungen des Hantelraumschiffs nicht mehr als ein Drittel des Hyperkokons. Der Einflugbereich lag in hyperenergetischem Chaos verborgen.

„Die Buschtrommeln arbeiten jedenfalls präziser", stellte Mondra fest. „NEMO hat schon die besten Quellen herausgefiltert. Momentan verbreitet sich die Neuigkeit unter den Modulardocks. Wir haben es mit Tenderschiffen der Bakosh‘wish zu tun ..."

„Welche Fracht?", unterbrach Rhodan.

Mondra schürzte die Lippen. „Wann kann man dich einmal überraschen?", fragte sie.

„Hoffentlich nie! Also, heraus mit der Sprache."

„Traitanks", stellte Gucky fest. So schrill, dass sich sogar Varantir nach ihm umdrehte.

„Havarierte Traitanks!", berichtigte Mondra. „Wahrscheinlich Wracks. – Gucky, du solltest nicht nur oberflächlich espern."

„Du meinst, wenn schon, dann richtig? Klar hab ich das gewusst. Ich wollte dir nur nicht vorgreifen, Mondra ..."

Immer noch streckte der Ilt Rhodan die Hand entgegen. Jetzt griff der Resident zu. Gucky schnappte nach Luft und teleportierte.

„Du hast einen Griff wie ein Schmied, Perry", protestierte er, als sie zwischen den Arbeitsstationen auf dem COMMAND-Podest materialisierten. „Oder rieche ich schon so streng wie ein Algorrian?" Manchmal war Gucky unausstehlich.

„Der Konvoi fliegt tiefer in den Kokon ein!", stellte die Funkerin fest.

„Was ist mit den Traitanks? Handelt es sich um Schiffe, die von den Sekundim zerquetscht wurden?"

Rhodan hatte den Satz kaum zu Ende gesprochen, da meldete die Ortung, dass der Konvoi eine Überlichtetappe hinter sich gebracht hatte.

„... acht große Tenderschiffe. Rücksturz knapp fünfzehn Lichtminuten entfernt. Ihr Kursvektor zielt auf Modulardock ANC 90."

Rhodan wandte sich dem Holo-Projektionsbereich vor dem Pilotenplatz zu. Ortungsdetails wurden über mehrere Bildflächen wiedergegeben. Sie zeigten die stilisierte taktische Aufbereitung mit eingeblendeten Kursberechnungen, dazu alle relevanten Messungen wie Masse, Energiewerten, relativer Geschwindigkeit und Beschleunigung. Daneben baute sich die grafische Darstellung auf. Die Tenderschiffe der Bakosh‘wish erschienen wabenförmig, vierhundert Meter dick und 1330 Meter durchmessend.

Die Abbildung wurde permanent verbessert. Höchstens dreißig Sekunden vergingen, bis erkenntlich wurde, dass jeweils zwei dieser Sechseckplatten gemeinsam einen Schiffskörper bildeten. Berührungsfrei lagen sie einander gegenüber wie die Platten von Kondensatoren. Ein energetisches Geflecht, vorerst nur mit groben Linien dargestellt, fixierte die Platten, und möglicherweise war ihre Distanz zueinander variabel.

Rhodan nahm an, dass die Fracht zwischen den Plattensegmenten transportiert wurde. Um was es sich wirklich handelte, blieb vorerst offen. Allerdings waren es entgegen der ersten Aussage nur vier Tenderschiffe; die Anfangsortung hatte das Verbindungsgeflecht nicht erkannt.

Kurs hielten die Schiffe weiterhin auf ANC 90.

„Nett", bemerkte Gucky. „Die Bakosh‘wish präsentieren uns die Traitanks auf einem silbernen Tablett. Was ist, Perry? Das lassen wir uns nicht entgehen, oder? – Mister Resident, Sir, ich bin mit von der Partie."

Rhodan schwieg dazu, obwohl der Ilt ihn mittlerweile schräg von der Seite musterte. Er hatte den Eindruck, dass die vier großen Schiffe abdrehten.

„Verband weicht vom Kurs ab!", kam Sekunden später die Meldung.

„Neuer Zielpunkt ist bestimmt. Distanz dreieinhalb Lichtminuten. Die Tenderschiffe fliegen Modulardock ANC 88 an."

„Abweichender Kurs bestätigt?", wollte Rhodan wissen.

„Ist bestätigt! Ziel ist ANC

 

88.

 

Funkverkehr zwischen dem Konvoi und dem Modulardock wird aufgefangen."

Rhodans Anspannung wich der Gewissheit, dass er die Traitanks sehen würde. Im INTAZO lief niemand Gefahr, während der Untersuchung eines Wracks von anderen Kolonneneinheiten überrascht zu werden.

„Ich benötige eine Funkverbindung mit Denegarth, dem Obersten Entscheider auf ANC 90!"

Perry bekam die Verbindung überraschend schnell. Er nickte dem Bakosh‘wish zu, als sich dessen Holo stabilisierte. Für einen Moment hätte er nicht zu sagen vermocht, ob der Kommandant des Modulardocks ihm den Kopf oder das hintere Körperende entgegenstreckte. Die Wiedergabe war deutlich verkleinert und noch nicht auf den sieben Meter langen Denegarth justiert.

Der Augenkranz an beiden Körperenden verunsicherte praktisch jeden Terraner. Aber da streckte sich Denegarth, und der mittlere Teil seines Körpers wölbte sich dabei in die Höhe. Von oben schaute er auf den Terraner hinab.

Vor fünf Tagen hatten sie miteinander gesprochen, seitdem nicht mehr.

„Rhodan, womit kann ich dir helfen?", fragte der Bakosh‘wish freundlich.

„Zuvorkommend und trotzdem eigensinnig", wisperte jemand hinter dem Residenten. „Die lassen uns nicht herumschnüffeln, solange sie uns auf der JULES VERNE besser unter Kontrolle halten können."

Perry ignorierte die Bemerkung. „Soeben werden erbeutete Traitanks zu einem Modulardock gebracht", sagte er.

„Nach ANC 88", bestätigte Denegarth.

„Ich würde mir diese Kolonnen-Kampfschiffe gern ansehen. Zusammen mit einigen Fachkräften der JULES VERNE."

Denegarth ließ seinen Oberkörper zurücksinken. Aber nur für wenige Sekunden berührte er mit allen vierundzwanzig Gliedmaßen den Boden, dann drückte er seinen Körper in der Mitte nach oben, löste Augenblicke später auch seine vorderen Extremitäten und pendelte mit dem Kopf vielleicht einen halben Meter über dem Boden. Von unten herauf schien sein Augenkranz den Terraner nun zu mustern.

„Du versprichst dir besondere Erkenntnisse, Rhodan?"

„Ich hoffe darauf."

„Gut." Denegarths Vorderleib stieg weiter in die Höhe, während sich sein ausgeprägter Buckel wieder abflachte.

„Es gibt keine Geheimnisse, die es zu wahren gilt. Die Traitank-Wracks werden unter der Leitung eines Thermodyn-Ingenieurs erforscht. Bis auf einen Teil der Versuche und Messungen stehen alle Arbeiten zur Besichtigung frei.

Sollten terranische Techniker und Wissenschaftler die Absicht haben, nicht nur zu beobachten, sondern sich aktiv an den Forschungen zu beteiligen, sind sie uns jederzeit willkommen."

Der Bakosh‘wish erwartete offenbar eine entsprechende Bestätigung. Als sie ausblieb, lief ein leichtes Zucken über seinen Raupenkörper. „Dir ist freigestellt, Perry Rhodan, dich per Transmitter nach ANC 88 zu begeben oder mit einem Beiboot deines Raumschiffs anzufliegen."

Übergangslos erlosch die Verbindung.

 

*

 

Dreiundsechzig Millionen Kilometer lagen zwischen den Modulardocks. „Das ist doch nur ein besserer Spaziergang", behauptete Gucky. „Lohnt sich kaum, dafür die TAKO KAKUTA aus dem Hangar zu holen."

Vielleicht war es der Eigenname der 60-Meter-Korvette, der den Ilt zu dieser Behauptung hinriss. Für die Distanz hätte auch er zahlreiche Sprünge benötigt und wäre am Ende völlig erschöpft gewesen.

Tako war einer der Teleporter des ersten Mutantenkorps gewesen. Rhodan erinnerte sich an den kleinen Japaner, der nie viel geredet hatte, aber an zahlreichen Einsätzen beteiligt gewesen war.

Der Terraner mutmaßte, dass Gucky sich darüber ärgerte, weil der Algorrian zu ihrem Einsatzteam gehörte. Eigentlich hatte er selbst nicht erwartet, dass Varantir sich für den technologischen Aspekt dieses kurzen Ausflugs interessieren könnte. Tatsächlich hatte der Algorrian darauf bestanden, sich die vier Traitank-Wracks persönlich anzusehen.

Ob die Kolonnen-Technik für den Potenzial-Architekten neue Erkenntnisse bereithielt, wagte Rhodan zu bezweifeln. Immerhin war Varantir einer jener unbestrittenen Könner gewesen, die mit ihrem sechsten Sinn für Aggregatzustände aus Energie ziemlich alles hatten erschaffen können.

Weit eher, vermutete der Resident, war der Algorrian neugierig auf den Thermodyn-Ingenieur, der die Arbeiten bei ANC 88 leitete. Jedenfalls hatte er seine Teilnahme sofort eingefordert, nachdem Denegarth sich entsprechend geäußert hatte.

Auch Rhodan wusste so gut wie nichts über die Thermodyn-Ingenieure.

Das galt ebenso für ihre nierenförmigen großen Stationen. Dem Residenten lagen die Ortungsauswertungen vor, dazu eine Vielzahl von Funksprüchen, die sich mit den Thermodyn-Ingenieuren und ihren Zentralen befassten. Seine Informationen erschöpften sich aber schon darin, dass die Mehrzahl der Stationen mit der Stabilisierung der acht Spendersonnen zu tun haben musste.

Die Größe der Thermodyn-Zentralen rückte das durchaus in den Bereich des Möglichen. Immerhin zeigten die Daten fünfzehn Kilometer Länge bei einer maximalen Dicke von fünf Kilometern. Vollgestopft mit hochwertiger Technik, war die Effizienz solcher Stationen sehr hoch anzusetzen.

Schnell fiel die JULES VERNE hinter der Korvette zurück. Innerhalb von zwei Minuten schob sich die rote Sonnenscheibe hinter das Hantelraumschiff, und da blieb IN 8 weiterhin, weil die JV-1-K1 TAKO KAKUTA nun geradlinig dem Modulardock zustrebte.

Die Korvette war nur eines von vielen kleinen Raumfahrzeugen, die zwischen ANC 88, 89 und 90 pendelten.

Bei diesen Einheiten des Trecks schien es sich um Zubringer zu handeln, die Passagiere oder Fracht beförderten.

Größere Schiffe blieben an ihren Liegeplätzen verankert. Zudem maß die Ortung der JULES VERNE stets einen regen Transmitterverkehr zwischen den Docks an.

ANC 88 war selbst aus der Distanz ein schwer zu überschauendes Konglomerat, ein Sammelsurium weitverzweigter Ausleger und unterschiedlichster Anlegeplätze, die auf die Bedürfnisse vieler Völker zugeschnitten schienen.

Ein Dock-Strang trat deutlicher hervor als alle anderen. Einem monströsen Stachel gleich ragte er gut fünf Kilometer weit in den Raum hinaus, und in seinem Endbereich ballte sich Masse wie ein überdimensionales Geschwür.

Die Mitglieder des Erkundungsteams verfolgten den Anflug der Korvette von ihren Plätzen in der Zentrale aus.

Nachdem sich Varantir gemeldet hatte, war Rhodan ohne Daellian geflogen.

„Ich kann die JULES VERNE nicht völlig von den Mitgliedern der Expeditionsleitung zu entblößen", hatte er argumentiert, „und sei es auch nur vorübergehend."

Immerhin waren Mondra Diamond und Gucky dabei. Der Multimutant war so etwas wie eine Lebensversicherung. Unter diesem Aspekt sah der Resident auch die Teilnahme des jungen Laosoor Ketschua.

Vier Spezialisten aus verschiedenen Fachrichtungen vervollständigten die kleine Einsatzgruppe.

„Die Tenderschiffe haben sich schnell wieder zurückgezogen", stellte Oberstleutnant Asrid Sethmaer fest. Sie war die Chefin der Korvettenflottille, zugleich Kommandantin der JV-1-K1, und sie hatte es sich nicht nehmen lassen, das Beiboot selbst zu fliegen. „Allerdings gefallen mir die angezeigten Massewerte nicht."

Rhodan nickte knapp. „Das sind nicht nur vier Traitanks", stellte er ebenfalls fest. „Die Bakosh‘wish haben offensichtlich alles eingesammelt, was sie finden konnten."

Sethmaer lachte. Ihr Spezialsitz war in den Kontursessel des Piloten eingefügt worden. Als Algustranerin war sie nur knapp einen halben Meter groß.

„Zehn oder elf Wracks", stellte sie zögernd fest. „Eher noch mehr. Allmählich verwünsche ich diese Störfelder und den Intazischen Staub."

„Das haben die Bakosh‘wish nicht erst jetzt angeliefert", behauptete Mondra. „Ich frage mich, warum wir das nicht schon von der JULES VERNE aus feststellen konnten."

„Blanke Masse ohne die energetischen Charakteristika von Traitanks." Rhodan hob die Schultern und ließ sie langsam wieder sinken. „Natürlich wurde das angemessen, aber nicht einmal NEMO hat erkannt, was da quasi vor unserer Nase liegt."

Die Korvette verzögerte bereits.

Nacheinander gingen zwei Anfragen auf Normalfrequenz ein. Die zweite enthielt schon die Aufforderung, den Anflugkurs zu verändern. Rhodan antwortete mit dem Hinweis auf die Zusage des Obersten Entscheiders Denegarth, eine Minute später kam die Bestätigung für freien Anflug.

„Neunzehn!", rief Oberstleutnant Sethmaer unvermittelt. „Es sind neunzehn Wracks!"

„Wird ja immer mehr", kommentierte Gucky. „Vielleicht solltest du mit dem Zählen warten, Asrid."

„Es werden trotzdem nicht mehr."

Die Algustranerin grinste den Ilt herausfordernd an. „Das Ortungsbild hat die maximale Auflösung erreicht."

Die Wracks schwebten im lockeren Pulk neben dem weit aufragenden Dock-Strang. Neunzehn Traitanks, das konnte nur bedeuten, dass die Bakosh‘wish schon mehrfach „Material-Raubzüge" unternommen hatten.

Es konnte keinen Zweifel mehr daran geben, dass Sekundim die Traitanks zerstört hatten. Die Wracks waren derart stark deformiert, als wären sie in eine überdimensionale Schrottpresse geraten.

„Die Tenderschiffe können das INTAZO kaum durch die PFORTE in Richtung der Proto-Negasphäre verlassen haben", sagte Rhodan nachdenklich.

„Also fliegen sie durch den Hyperkorridor Eledain-Cishon ein und aus. Die Wracks der Traitanks stammen demnach aus dem Halo von Tare-Scharm."

„Gut zu wissen, dass wir hier auch anders rauskommen als durch die PFORTE und diesen KORRIDOR!", stellte Gucky fest. „Ich meine ... wir sollten nicht unbedingt in die Kämpfe eingreifen, oder?"

„Das haben wir nicht vor", bestätigte Rhodan. Er wandte sich wieder den Schirmen zu.

In der optischen Wiedergabe zeichneten sich die Wracks deutlich gegen das rote Glühen des Kokons ab. Mit geringer Restfahrt trieb die Korvette auf die Traitanks zu.

„Alles Kampfschiffe, die von den Sekundim wie Konservendosen zerquetscht wurden." Gucky seufzte. „Nur Schrott."

„Weil die Bakosh‘wish kaum andere Traitank-Wracks aufspüren werden", mutmaßte Mondra. „Und weil sie nur nach einem derart vernichtenden Angriff dieser Weltraumamöben sicher sein können, dass nicht doch Abwehrsysteme aktiv geblieben sind."

„Bis vor ein paar Sekunden habe ich das auch gedacht", wandte die Kommandantin ein. „Jetzt sieht es so aus, als gäbe es trotzdem intakte Einrichtungen."

„Welche Feststellung?" Varantir ließ sich zum ersten Mal während des kurzes Fluges vernehmen. Bislang hatte der Algorrian nur schnaufend auf die Schirme geblickt.

„Welche Feststellung?", wiederholte die Algustranerin. „Schwache Wellenfronten ... erst aus dieser Nähe anzumessen ..."

„Das sind Emissionen der Wissenschaftler, die sich in den Wracks zu schaffen machen. Sie wissen überhaupt nicht, wonach sie suchen sollen."

„Emissionen, die verblüffend an die Messbilder Fraktaler Aufriss-Glocken erinnern", widersprach Sethmaer heftig.

Varantir ließ ein wenig überzeugtes Schnauben hören. Immerhin verzichtete er auf Spott und Hohn.

„Vielleicht haben die Bakosh‘wish die ersten versiegelten Aggregate aufgebrochen." Rhodan blickte fragend in die Runde. „Trotz des Risikos, dass ihnen dabei das halbe Dock um die Ohren fliegt. Was sonst wollen die Wissenschaftler des Trecks mit Traitanks anfangen? Sie experimentieren mit Kolonnen-Technik."

„Nicht sie", widersprach Varantir.

„Das traue ich nur einem Thermodyn-Ingenieur zu."

„Du weißt mehr über diese Ingenieure, Curcaryen?", fragte Rhodan.

Der Algorrian antwortete mit einer nichtssagenden Geste. „Ich kenne den Namen, das ist alles."

Überzeugt war Rhodan davon nicht.

Andererseits wusste er, dass er von Varantir nicht mehr erfahren würde, solange dieser nicht gewillt war, sein Wissen zu teilen. Aus irgendeinem Grund interessierte sich der Potenzial-Architekt für die Thermodyn-Ingenieure. Vielleicht war das wirklich nichts weiter als reine Neugierde.

Außerdem hatte Oberstleutnant Sethmaer schon reagiert. Nur mit leichter Drift glitt die TAKO KAKUTA dem Dock-Strang entgegen und flog zwischen den ersten zerquetschten Wracks hindurch.

Die Ricodin-Hülle der diskusförmigen Traitanks war von den Seiten her zusammengestaucht worden. Dabei schien sie großflächig aufgeplatzt, in mehreren Reihen gewaltiger Splitterfragmente übereinandergeschoben und schließlich auf einen Bruchteil des ursprünglichen Schiffsvolumens verdichtet worden zu sein. Trotzdem gab es im Innern der Wracks noch Hohlräume, in denen man sich bewegen konnte, die sogar einen bitteren Abklatsch dessen vermittelten, was diese Kampfschiffe zuvor ausgezeichnet hatte.

Die Wracks trieben am Ende des Dock-Strangs im Raum. Einzelne Scheinwerfer entrissen die Trümmerstrukturen für kurze Zeit der Düsternis. Diese Bereiche scharf abgegrenzter Lichtfülle sprangen scheinbar unkontrolliert hin und her.

Lediglich eines der deformierten Schiffe schien fest verankert zu sein.

Von zahlreichen Scheinwerferbatterien taghell ausgeleuchtet, war der zerquetschte Rumpf deutlich zu erkennen.

Rhodan fühlte Rhodan an ein erlegtes und ausgewaidetes Wild erinnert.

Eigentlich waren die Jäger erst im Begriff, ihre Beute aufzubrechen. Dutzende Montageboote der Bakosh‘wish hingen über dem Wrack, und zwischen ihnen bewegten sich die unterschiedlichsten Gestalten in Spezialanzügen.

Ein Heer von Robotern arbeitete daran, das Wrack Stück für Stück auseinanderzunehmen; sie schlugen das Monstrum förmlich aus der Decke und tasteten sich unaufhaltsam zu den Innereien vor.

Was nicht sofort aufgefallen war, verrieten die eingeblendeten Messwerte. Wrack Nummer 19 wurde von einem semipermeablen Prallfeld umgeben, das mit atembarer Atmosphäre geflutet war.

Diese Blase umschloss weiträumig einen Teilbereich des Dock-Strangs.

Unschwer zu erraten, dass sich in diesem Sektor Werkstätten und Labors befanden, in denen jedes Bruchstück des Traitanks untersucht und ausgewertet werden konnte.

 

*

 

Rhodan und seine Begleiter trugen ihre SERUNS, als sie die Korvette über eine Hangarschleuse unterhalb des Ringwulstes verließen. Varantir hatte seinen eigenen Schutzanzug angelegt.

Langsam trieben sie dem Traitank-Wrack entgegen und drangen ungehindert in das Prallfeld ein.

Hoch über ihnen beschleunigte die TAKO KAKUTA mit kurzen Impulsschüben. Oberstleutnant Sethmaer würde mit dem Beiboot in einigen Lichtsekunden Entfernung warten.

Aus unmittelbarer Nähe wirkte der Traitank weitaus zerklüfteter, als dies zuvor den Anschein gehabt hatte. Und er war immer noch riesig, durchmaß sogar in diesem Zustand gut vierhundert Meter.

Ein Heer von Robotern leistete Schwerstarbeit, um das Wrack Schicht für Schicht zu zerlegen, und zahlreiche Angehörige der unterschiedlichsten Völker waren daran beteiligt. In stetem Zug wurde Material zum Dock abtransportiert.

„Wie ein Heer fleißiger Ameisen", bemerkte der Material-Physiker Le-Guin. „Wenn ich nicht wüsste, dass das unmöglich ist, würde ich behaupten, dass sie den Traitank innerhalb weniger Tage zerlegen wollen."

„Jede Wette, dass sie es schaffen", bemerkte Parks Moojhtrem.

Die Vielzahl seiner Spezialgebiete merkte sich kaum jemand. Rhodan entsann sich, dass der Mann Raumschiffsbau studiert hatte. Nach drei Jahren auf den Luna-Werften hatte Moojhtrem sich allerdings weit mehr der Kybernetik zugehörig gefühlt und war zu einem Whistler-Tochterunternehmen gewechselt. Abermals drei Jahre später Beginn eines Exo-Psychologiestudiums, Abschluss mit Auszeichnung in der Solaren Residenz – dort hatte Perry den Mann überhaupt erst kennengelernt. Nachdem er zwei bestens dotierte Stellenangebote ignoriert hatte, war Moojhtrem quasi über Nacht von Terra verschwunden. Erst zweieinhalb Jahre später tauchte er wie aus dem Nichts auf Olymp auf, mit einer respektablen Menge an Hyperkristallen, sein Anteil an einem waghalsigen Propektorenunternehmen, der ihm durchaus ein angenehmes Leben gesichert hätte.

Mit 38 Jahren hatte der Mann schließlich ein erkleckliches Sümmchen für drei komplette Studiengänge auf Hypnoschulungsbasis ausgegeben, hatte Genetik, molekular verdichtete Werkstoffe und statische Konstruktionen ohne antigravgestützte Systeme sozusagen in sich hineingestopft. Nicht einmal zwei Wochen nach der Vernichtung des Kolonnen-Forts vor dem Solsystem hatte er sich den ersten Studien der Kolonnen-Technik verschrieben.

Eigentlich ein ruheloser Geist, fand Rhodan, aber eben auch für die Mission der JULES VERNE prädestiniert.

Und mit dem Kontextsprung über zwanzig Millionen Jahren wohl endlich in seiner inneren Unruhe zufriedenzustellen.

Einer der anderen beiden Techniker lachte. „Die Wette würde ich nie eingehen. Wir haben es mit Ricodin zu tun."

„Und?", konterte Moojhtrem. „Angst vor großen Tieren? Das Ricodin platzt spröde wie Kunststoff weg, es wurde von den Sekundim geradezu ausgelaugt. Es gehört nicht mehr viel dazu, ein solches Wrack zu zerlegen."

„Das trifft bestenfalls auf die Außenhülle zu", korrigierte LeGuin.

„Was soll das Geschwätz?", schnaubte Varantir. Schlagartig war es still im Helmfunk. „Ihr redet wie Kinder, die auf ihr Pseudowissen auch noch stolz sind. Macht euch erst schlau."

Gucky lachte hell. „Gewisse Personen scheinen auf Ricodin allergisch zu reagieren", stellte er fest.

„Das ist noch mehr Unsinn", wehrte der Algorrian ab.

Rhodan war erleichtert, als sich ein Trupp Roboter näherte. Die Maschinen waren von Denegarth beauftragt worden, sich der Besucher von der JULES VERNE anzunehmen. Der Oberste Entscheider von ANC 90 schien sich wirklich Impulse von den Terranern zu versprechen. Oder er legte Wert darauf, sie unter Kontrolle zu halten.

Die Roboter führten sie zwischen den Demontagetrupps hindurch zu dem Dock-Strang, der in diesem Bereich immerhin noch gut dreihundert Meter durchmaß. In einer Koordinations-Zentrale – eigentlich ein Sammelsurium von Arbeitsstationen, wie sie in jeder besseren Raumschiffszentrale hätten stehen können – arbeiteten an die hundert Wesen aller Art.

Eine Fülle unterschiedlichster Hologramme holte nicht nur das Traitank-Wrack in den Raum, sondern zugleich Ausschnitte aus Labors und Isolierräumen, in denen Wissenschaftler an den Beutestücken arbeiteten.

Varantir tauchte wortlos zwischen den Überwachungsplätzen unter.

„Ich bleibe bei ihm", kündigte Mondra spontan an. „Und ich denke, unsere Spezialisten bekommen hier mehr Überblick als auf dem Wrack selbst."

„Das stimmt in jeder Hinsicht", bestätigte Moojhtrem.

Schließlich waren es nur Rhodan, Gucky und Ketschua, die sich von den Robotern wieder zum Wrack führen ließen.

In einigen Abschnitten war der Abbau schon bis in die ehemaligen Decksbereiche vorgedrungen. Aber sogar in der Nähe des ehemaligen Schiffsmittelpunkts gab es kaum eine intakte Baugruppe. Wie die Wirkung einer schweren Intervallwaffe setzten sich die Spuren der Zerstörung bis in kleinste Bereiche hinein fort. So wie das Ricodin in immer neue Fraktale zu zerfallen schien, so wiederholte sich die Vernichtung.

Nur hin und wieder wurde ein intakt wirkender Geräteblock aus den Trümmern geborgen. Entsprechend aufgeregt scharten sich Bakosh‘wish und eine Vielzahl anderer Techniker darum. Letztlich transportierten Roboter diese Geräte ab, weil keiner vor Ort mehr damit anzufangen wusste, als mit Messwerkzeugen an ihnen zu arbeiten.

In knapp zwei Stunden schrumpfte die Oberfläche des Wracks in einem Teilbereich. Mittlerweile wirkte es schon nicht mehr so zerklüftet wie zuvor; die Arbeitstrupps nivellierten den zusammengedrückten Stahlklumpen.

Wo sie das geschafft hatten, ging der Abbau der Decksstrukturen gleichmäßig voran.

Während dieser Zeit hatte Rhodan mehrfach Funkverbindung mit Mondra und LeGuin, doch es gab keine Schwierigkeiten. Niemand behinderte die Besucher.

Mehrmals wurden die sterblichen Überreste von Mor‘daer und Guschkaren geborgen und abtransportiert.

Und endlich, ohne dass vorher Anzeichen eines bedeutenden Fundes zu erkennen gewesen wären, bugsierten Roboter eine Reihe von Aggregaten an die Oberfläche. Die ersten Bakosh‘wish waren schnell zur Stelle, ihre Aufrregung sprang auf andere über, und es dauerte keine halbe Minute, bis mehrere Dutzend Techniker die Fundstücke umstanden und laut diskutierten.

Die in Ricodin-Verbundstoff gekapselten Blöcke waren äußerlich unbeschädigt, aber Rhodan hätte nicht einmal zu sagen vermocht, ob es sich um Teile eines Antriebssystems, um Waffenmodule oder Energieanlagen handelte. Mit den Begriffen, die einige der Umstehenden benutzten, konnte er ebenso wenig anfangen.

„Gucky ...?", sagte Rhodan endlich.

Der Ilt schüttelte den Kopf. „Ich weiß nicht, um was es sich handelt. Alle sind völlig aus dem Häuschen, aber sie scheinen mit diesen Geräten nicht viel anfangen zu können. Sie denken eigentlich nur an den ›Ingenieur‹ und wollen, dass er sich den Fund ansieht, sie ... Er kommt endlich, Perry – das ist der ›Ingenieur‹."

Rhodan folgte Guckys Blick.

In dem Dock-Strang öffnete sich soeben ein Hangartor. Von schmutzig rot schimmernden Kampfrobotern flankiert, schwebte eine hagere, hochgewachsene Gestalt daraus hervor. Perry war sicher, dass er ein solches Wesen nie zuvor gesehen hatte.

Ihm fehlte eine Vergleichsmöglichkeit, trotzdem schätzte er die Größe des Humanoiden auf gut zwei Meter, wahrscheinlich sogar ein wenig mehr.

Was ihm sofort auffiel, war die weit fallende schwarzsilberne Kombination, die der Fremde trug. Dutzende kleiner Taschen, mit Ausrüstungsgegenständen vollgestopft, zogen das Kleidungsstück deutlich nach unten.

Sogar an den Armen gab es gefüllte Taschen. Da im Bereich des Wracks künstliche Schwerkraft herrschte, änderte sich nichts, als der Blauhäutige die Schleusenkammer verließ.

Was Rhodan im ersten Moment als eine überraschende Vielzahl dicht nebeneinanderliegender Augen ansah, erwies sich sehr schnell als ein Band von Organen, das sich in Stirnhöhe um den Schädel herumzog.

„Das ist ein Thermodyn-Ingenieur!", raunte Gucky.

Rhodan nickte. Ein rascher Seitenblick zeigte ihm, dass Ketschua den Näherkommenden musterte.

Teile des Organbands zuckten fast unaufhörlich. Perry erkannte, dass sich muschelförmige Auswüchse ruckartig drehten. Für ihn entstand der Eindruck, als lausche der Thermodyn-Ingenieur in die Stille des Raumes hinaus.

Ohren? Waren das wirklich Ohren?

Doch Analogien wie diese konnten in die Irre führen. Der Resident fragte sich, ob der Blauhäutige darauf angewiesen war, seine Umgebung akustisch zu erfassen.

Immerhin ließ der durchaus humanoide Schädel außer einem tief angesetzten Mund und einer eher klein wirkenden Nase nichts erkennen, was die Bezeichnung als Auge verdient gehabt hätte.

Entweder war der Thermodyn-Ingenieur blind, oder seine Sehorgane versteckten sich an anderen Körperstellen. Aber wo? Nur der dürre Hals und die schlanken Hände waren nicht von Kleidung bedeckt.

Der Mann schwebte durch einen Bereich, den die Scheinwerferbatterien anstrahlten. Pergamentartig fahl schimmerte seine Haut, und das Licht ließ Pigmentflecken erkennen, die sich von den Schläfen bis über den Hals abwärts zogen.

Möglich, dass diese ausgeprägten blauen Muster einer besonderen Art der Wahrnehmung dienten. Ebenso gut, wusste der Resident, konnte es sich um Schmuck handeln, eine Form der Tätowierung oder wirklich um Pigmentstörungen.

Gefolgt von den Robotern, bewegte sich das Wesen geradlinig auf die Aggregate zu, die jetzt schon nicht mehr im Mittelpunkt der Aufmerksamkeit standen. Die Menge wich zur Seite und machte einen Zugang zu den verkapselten Maschinen frei. Viele hatten sich ohnehin schon dem Thermodyn-Ingenieur zugewandt und musterten ihn wie ein Fabelwesen.

Der Blauhäutige verharrte erst dicht vor den Geräten.

Minutenlang stand er regungslos da.

Er schien nicht einmal mehr zu atmen.

Rhodan und seine beiden Begleiter empfanden die Situation, als schaue der Hagere aus nicht vorhandenen Augen durch die Ricodin-Verkleidung bis tief ins Innere der Beutestücke.

„Ich kann ihn telepathisch nicht erfassen", flüsterte Gucky verblüfft.

„Nein, nicht dass er nicht denkt – er ist für mich einfach nicht vorhanden."

„Und die anderen ...?"

Der Ilt zog die Mundwinkel auseinander. „Die Bakosh‘wish warten bebend vor Anspannung. Sie sind überzeugt davon, dass der Ingenieur in die Geräte hineinschauen kann."

Genau das glaubte Rhodan ebenfalls zu spüren. Eigentlich war es ein seltsamer, unwirklich anmutender Moment, in dem der Resident sich fragte, welche Art von Ausstrahlung der Thermodyn-Ingenieur um sich verbreitete ...

... doch diese Stimmung schlug abrupt um. Rhodan fröstelte plötzlich.

Ein eisiger Schauer lief seine Wirbelsäule hinab und er glaubte zu spüren, dass sich seine Nackenhaare sträubten.

Jemand beobachtete ihn. Wie Dolche fühlte er die Blicke in seinem Rücken.

Der Eindruck war so deutlich wie vor dem Anschlag der To s‘amosa-Berserker im Multicamp von ANC 90.

 

5.

 

Vielleicht waren das auch keine Blicke, die er spürte, sondern eine Art Intuition, eine sonderbare Wahrnehmung seines Unterbewusstseins. Die Ahnung einer nahen Gefahr gewissermaßen.

Viele an seiner Stelle hätten sich in dem Moment ruckartig umgedreht, um sich zu überzeugen, ob hinter ihnen jemand stand. Rhodan beherrschte sich.

Nicht mit einem Muskelzucken ließ er erkennen, dass sich für ihn etwas verändert hatte.

Gucky!, drängten seine Gedanken konzentriert. Ist jemand hinter mir, der mich beobachtet?

Er schaute weiterhin auf den Thermodyn-Ingenieur, der reglos vor den verkapselten Aggregaten stand, aber aus den Augenwinkeln heraus sah er, dass der Mausbiber sich wie beiläufig umwandte. Ein paar Sekunden nur, dann schüttelte Gucky den Kopf.

Natürlich hatte der Kleine die Umgebung gemustert und zugleich geespert. Seine Geste sagte, dass er wirklich nichts wahrnahm.

Aber ergab dies eine hundertprozentige Zuverlässigkeit? Das quälende Gefühl, beobachtet zu werden, wollte nicht weichen. Vielleicht, sagte sich Rhodan, entsprang es wirklich nur seiner inneren Unruhe. Trotzdem würde er später, an Bord der JULES VERNE, die optischen Aufzeichnungen ihrer SERUN einer genauen Analyse unterziehen.

Er konzentrierte sich und versuchte vergeblich, diesen Hauch von Unwohlsein abzustreifen. Er schaffte es nicht. Jemand starrte ihn an. Und dieser Jemand konnte nicht weit entfernt sein, stand womöglich dicht hinter ihm, inzwischen schon zum Greifen nahe.

Wahrscheinlich hätte der Resident sich selbst einen hypersensiblen Narren gescholten, wäre da nicht der Anschlag der To s‘amosa gewesen. Er empfand dasselbe beunruhigende Gefühl wie vor Tagen; zudem hatte Gucky damals die Gedanken der Berserker nicht richtig erfassen können. Aber soweit Rhodan sehen konnte, befanden sich keine To s‘amosa in ihren Exoskeletten in der Nähe.

Endlich kam Bewegung in die erstarrte Szene. Der Thermodyn-Ingenieur wandte sich um und schwebte zurück zu dem Hangar. Die Kampfroboter flankierten ihn wieder.

Er war zwar kurz abgelenkt gewesen, doch Rhodan hatte nicht den Eindruck gewonnen, dass der Blauhäutige irgendwelche Äußerungen von sich gegeben hatte. Dennoch nahmen Lastroboter die aus dem Wrack geborgenen Aggregate auf und folgten dem Ingenieur mit ihrer Fracht.

Minuten später schloss sich der Hangar hinter dem Blauhäutigen und den Robotern. Rhodan drehte sich um. Er verspürte jetzt keine verräterische Bewegung mehr. Warum hätte er sich weiterhin auf den Dock-Strang konzentrieren sollen, wenn es dort nichts mehr zu sehen gab?

In derselben Sekunde fiel das unheimliche Gefühl von ihm ab.

Für den Residenten war die Veränderung so intensiv, als empfinde jemand plötzlich Furcht, Rhodan könnte ihn in seinem Versteck aufspüren.

Einbildung?

Er wusste es nicht. Aber er war gewarnt.

Ein kurzer Austausch mit Gucky erbrachte keine Klarheit. Der Ilt hatte nicht den Eindruck gehabt, in seiner mentalen Sondierung behindert gewesen zu sein.

„Diesen seltsam verwaschenen Effekt wie vor ein paar Tagen habe ich nicht wieder bemerkt", sagte er.

Die Arbeiten an dem Traitank gingen mit unvermindertem Tempo weiter. Rhodan gewann den Eindruck, dass ein zweites Wrack in den Fokus des Interesses geriet. Jedenfalls konzentrierten sich neue Scheinwerferbatterien auf einen der in größerer Entfernung schwebenden zerquetschten Stahlklumpen.

Die ersten Arbeitstrupps siedelten kurz darauf um.

„Die Show ist vorbei", stellte Rhodan fest. „Ich denke, dass wir nichts Neues zu sehen bekommen. Wir fliegen zur JULES VERNE zurück."

„Es geht gerade erst los!", protestierte Varantir über Funk. „Wir müssen uns um die Untersuchung der geborgenen Maschinen kümmern. Was wollen wir sonst hier?"

„Erzähl mir nicht, dass die Untersuchungen in wenigen Stunden abgeschlossen sein werden", gab der Resident ebenso rau zurück. „Ich habe nicht vor, tagelang auf dem Dock herumzulungern."

„Wir haben alle den Thermodyn-Ingenieur gesehen." Der Algorrian redete sich in Rage. „Ich muss mit ihm reden.

Wenn jemand weitergehendes Wissen hat, dann er."

„Später", sagte Rhodan.

„Später?", brauste Varantir auf.

„Später! Das ist das Lieblingswort der Terraner, mit dem sie ihre Dummheit kaschieren." Er lachte dröhnend. „Später kann es zu spät sein. Ich hoffe, das ist dir klar ... Terraner."

„Halt dich am Zügel, Großer!", fuhr Gucky auf. „Du beleidigst den Residenten."

„Es reicht!", fuhr Rhodan auf. „Das Kommando liegt bei mir, Curcaryen, und du hast dich freiwillig angeschlossen. Bisher bist du nicht schlecht dabei gefahren. Mit etwas Vernunft solltest du das erkennen."

Seine Stimme war drängend geworden, geradezu eindringlich. Dem jungen Laosoor fiel das nicht auf, doch Gucky hob überrascht eine Braue.

„Glaubst du wirklich, Chef, der sture Bock kapiert das?", fragte er im Flüsterton, nachdem er telekinetisch seinen Mikrosender abgeschaltet hatte.

„Wenn er das nicht begreift, holst du Varantir aus dem Dock raus", sagteRhodan.

Gucky musste dann doch nicht eingreifen. Der Algorrian begleitete Mondra und die vier Spezialisten aus freien Stücken, und keine zehn Minuten später hielt sich der Trupp vollzählig wieder auf der Korvette auf.

Oberstleutnant Sethmaer beschleunigte auf Rhodans Wunsch lediglich mit geringen Werten.

Als die TAKO KAKUTA das Modular-Dock ANC 90 und ihr Mutterschiff erreichte, befanden sich fünf Personen längst nicht mehr an Bord.

 

*

 

„Was ist nun? Hast du eine Andeutung gemacht oder nicht?" An diesen Satz des Algorrian, zornig hervorgestoßen, als sich die Polschleuse der Korvette hinter ihnen geschlossen hatte, dachte Perry Rhodan, als sie auf dem Traitank-Wrack Nummer 19 materialisierten.

Rhodan lächelte. Varantir würde seinen aufbrausenden Charakter wohl nie ändern. Der Potenzial-Architekt dachte nicht im Entferntesten daran, das auch nur zu versuchen.

Gucky hatte Varantir und Mondra an den Händen gefasst und war mit ihnen aus der Korvette teleportiert. Rhodan selbst hatte sich Ketschuas Fähigkeiten anvertraut und eine Folge vieler kurzer Teleportationen erlebt, die den Laosoor trotz der kurzen Distanz schnell erschöpften. Allerdings hatte der Ilt eingegriffen und sie beide auf das Wrack nachgeholt.

Vorübergehend fühlte Rhodan sich wie nach dem Betrachten eines schlecht laufenden uralten Filmstreifens. Nach jedem kurz zu sehenden Einzelbild ein Moment der Schwärze, in dem der Streifen weitertransportiert wurde.

Aber auch der Sekundenbruchteil der Helligkeit zu kurz, als dass Eindrücke erkennbar geworden wären. Eine Art deutlich verzögerter Hypertaktflug war das gewesen, und der Vergleich erschien ihm nicht einmal so abwegig.

Der Terraner bewunderte Ketschuas Zähigkeit. Der junge Laosoor versuchte, überall mitzumischen, und er strengte sich enorm an.

Die fünf unterschiedlichen Wesen hatten trotz der atembaren Atmosphäre im Wrackbereich die SERUN geschlossen. Der Chamäleoneffekt des Materials war aktiviert, zudem bewegten sie sich im Schutz der Deflektoren und mit hochgefahrenen Systemen zur Ortungsdämpfung.

Gerade Letzteres bereitete Rhodan gehöriges Magengrimmen, trotzdem hatte er sich dieser Notwendigkeit nicht verschließen können. Hätte man sie als Eindringlinge enttarnt, nachdem sie sich eben erst zu ihrem Schiff zurückgezogen hatten, wäre does dem Ruf der Terraner keineswegs zuträglich gewesen.

Das Risiko, dann keine Freizügigkeit mehr zu genießen, womöglich gar aus der Nähe des Trecks verbannt zu werden, von schlimmeren Restriktionen ganz zu schweigen, war groß. Trotzdem hatte sich Rhodan dazu entschlossen.

Es ging ihm nicht darum, die Traitank-Wracks zu durchsuchen. Was hätten Mondra, Gucky oder er selbst anderes entdecken sollen als die Bakosh‘wish? Ketschua konnte ohnehin nicht viel beitragen. Und falls Varantir sich in eine Entdeckung verbiss, würde sich der Algorrian womöglich einen Dreck darum scheren, ob er entdeckt wurde.

Nein, alle technischen Belange waren für Rhodan vorerst nicht von Interesse.

Er dachte weit mehr an seine Wahrnehmung, an dieses ungute Gefühl, von einem stechenden Blick taxiert zu werden. Vor allem an den abrupten Abbruch dieser Empfindung.

Das alles rede ich mir nicht ein, dachte er verbissen.

Er hatte sich vorgenommen, den Spieß umzudrehen. Das war sogar etwas, was Varantir reizte. Glaubte der Algorrian, auf die Weise mit einem Thermodyn-Ingenieur zusammenzutreffen?

Im Bereich von Nummer 19 war die quirlige Arbeitswut der letzten Stunden abgeflaut. Die Demontagetrupps kamen in dem unüberschaubaren Konglomerat des Schiffsinneren nicht mehr so schnell voran.

Niemand reagierte auf die Anwesenheit unsichtbarer Fremder. Rhodans Anspannung verflog, obwohl sie im Moment wieder in die Geschehnisse der Vergangenheit eingriffen.

Dann stand er wieder an dem Platz, an dem er die Blicke gespürt hatte.

Rundum hatte sich wenig verändert; die Arbeiten konzentrierten sich auf andere Bereiche des zusammengeknüllten Diskusschiffs.

Seine Begleiter schwiegen, als Rhodan sich umsah. Sogar Varantirs Schnaufen wich einem gepressten Atmen.

Vergeblich wartete Perry darauf, dass er jenes unheimliche Prickeln wahrnahm.

Die Frage, wo sich ein potenzieller Beobachter hätte verbergen können, schien ihm mittlerweile leicht zu beantworten. Im Bereich des Wracks gab es ein halbes Dutzend Überwachungsund Montagetürme, die wie Kranausleger aus dem mächtigen Dock-Strang herauswuchsen. Nach mehreren Seiten standen sie ab, in unterschiedlichen Winkeln, und zwei von ihnen drehten sich langsam. Einer dieser Ausleger konnte sich vor einer Stunde ziemlich nahe an dem Wrack befunden haben.

„Von jedem dieser Arme aus wäre es möglich gewesen, das Schiff zu überblicken", stellte Mondra fest.

„Von diesem Schrotthaufen aus ebenfalls", wandte Ketschua ein. „Hinter den verdrehten Wandsegmenten kann sich jeder verbergen, der nicht gesehen werden will."

„Es gibt Dutzende Verstecke", sagte Varantir. Die Stimme des Algorrian klang schon wieder verärgert. „Wir vergeuden unsere Zeit. Das ist es doch, was du fürchtest?"

Rhodan ging nicht darauf ein. Über die Einspiegelung auf der Innenseite seines Helms markierte er mit Blickschaltung die herausgehobenen Positionen, an denen der Unbekannte unbemerkt gestanden haben konnte. Die Zusammenstellung übertrug er an die anderen SERUNS.

Während er die Blicke gespürt hatte, war ihm nicht in den Sinn gekommen, die Nähe des verborgenen Beobachters anzuzweifeln. Mittlerweile setzte Rhodan jedoch eine andere Priorität.

Wenn er annehmen musste, dass der mysteriöse Beobachter an den Werkstätten oder sogar auf dem Wrack ihm selbst aufgelauert hatte, waren auf einmal persönliche Motive ins Spiel.

Letztlich liefen diese auf die nicht zu beantwortende Frage nach dem „Warum?" hinaus.

Vielleicht war die vermeintliche Begegnung allem Argwohn zum Trotz nur ein Zufall gewesen. War der Unbekannte aus demselben Grund zu dem Dock gekommen wie das Kommando von der JULES VERNE? Vielleicht war es ihm nur darum gegangen, die Traitank-Wracks in Augenschein zu nehmen. Nicht mehr, aber auch nicht weniger.

Varantir blieb auf dem Wrack zurück, während Rhodan und Mondra mit den beiden Teleportern die Montagetürme und anderen Auswüchse des Dock-Strangs absuchten.

Der Algorrian nutzte die Mittel seines Schutzanzugs, um den Traitank 19 auf Spuren zu überprüfen. Er fand nichts, was als eindeutiger Hinweis hätte gelten können, nur die unübersehbaren Spuren der Robotertrupps und der Techniker, die in den letzten Stunden die Oberfläche des Wracks Schicht für Schicht abgetragen hatten.

Gucky esperte, wurde aber ebenso wenig fündig. Die Wesen, die er telepathisch belauschte, dachten nicht an einen versteckten Beobachter; er hätte schon den Betreffenden direkt aufspüren müssen.

Ebenso wenig war Mondra Erfolg beschieden. Ein paar verwehende Energieschleier, Infrarotspuren innerhalb des Prallfelds, die aber nicht älter als höchstens zehn Minuten sein konnten, sonst nichts.

Rhodan hielt immer wieder inne und lauschte in sich hinein, aber das beklemmende Gefühl meldete sich nicht mehr. Selbst wenn sich der Unbekannte in der Nähe befand, falls er zu den Arbeitern oder Technikern gehörte, die zwischen dem Wrack und dem Dock pendelten, konnte er den Terraner im Schutz seines Deflektorfelds nicht sehen. Und solange er sich nicht auf Rhodan konzentrierte, stellte sich dessen Unbehagen nicht ein.

Dem Residenten war klar, dass ihm jetzt die eigene Unsichtbarkeit im Weg stand.

In einem abgelegenen Bereich hielt Gucky unvermittelt inne. Rhodan registrierte, dass der Ilt sich konzentrierte. Aber schon nach wenigen Sekunden schüttelte der Kleine den Kopf.

„Ich weiß nicht recht", sagte er, als er Rhodans forschenden Blick bemerkte.

„Für einen Moment habe ich geglaubt, dass da ein Wesen in der Nähe ist ..."

„Und?"

Gucky zögerte sekundenlang. „Es ist vielleicht immer noch da; ich spüre verschwommene Gedanken, ohne mehr als eine grobe Struktur erkennen zu können. NAFAU‘CHUK, Perry ..."

Der Resident stutzte. „NAFAU‘CHUK, die Gestalt, die angeblich niemand kennt, die aber eine höhere Wesenheit der Bakosh‘wish sein soll? Bist du sicher?"

„Was ist schon sicher?", antwortete der Mausbiber mit einer Gegenfrage.

„Wer angestrengt sucht, findet oftmals Dinge, die er noch gar nicht vermisst hat ..."

„... das ist trotzdem nicht das Resultat, auf das ich warte. Es sei denn, NAFAU‘CHUK wäre der Unbekannte."

„Ehrlich gesagt: Ich habe keine Ahnung." Gucky seufzte.

Zehn Minuten später stießen sie in einem geschwungenen Ausleger des Dock-Strangs auf einen Korridor, in dem sich Unmengen massiver Gerätschaften stapelten. Der Gang war unpassierbar verstellt.

Allerdings zeigte die Ortung von Rhodans SERUN, dass der Korridor zu einer großen Kammer führte. Sie befand sich am Ende des Auslegers.

„Denkst du dasselbe wie ich?", fragte Gucky.

Rhodan nickte. „Die Position wäre günstig für einen guten Überblick über das Wrack."

„Ich empfange keine Gedankenimpulse."

„Heißt das, da ist wirklich niemand?"

„Du erwartest hoffentlich nicht, dass ich nach allem, was hier los ist, dafür die Hand ins Feuer lege? Das Schott scheint jedenfalls verriegelt zu sein. Es reagiert nicht auf einen telekinetischen Versuch."

Rhodan ließ seinen Blick über die ineinander verkeilten Gerätschaften wandern. Staub hatte sich abgelagert, und es gab keine Spuren, dass jemand versucht hätte, hier einzudringen. Er hielt Gucky seine Hand entgegen.

Der Ilt nickte zufrieden, ergriff die Hand und teleportierte.

Sie waren allein, als sie in der Kammer materialisierten. Dass der Raum bewohnt war, stach sofort ins Auge.

Allerdings musste man Teleporter sein, um überhaupt an diesen Ort zu gelangen.

 

*

 

Flackernde Helligkeit huschte durch den Raum. Die Lichteffekte drangen von draußen herein. Das Luk in der Wand ließ sich mit wenigen Handgriffen abdunkeln. Die Blitzeffekte stammten von Reflexionen der Scheinwerferbatterien.

„Wie ist die Aussicht?", fragte Gucky.

„Ausnehmend gut. Wenn ich die optische Vergrößerung zuschalte, kann ich jedes Details auf dem Wrack erkennen."

Der Resident wandte sich von dem Fenster ab und ließ seinen Blick durch den Raum schweifen. Eine schmucklose Lagerkammer, um mehr handelte es sich nicht. Werkzeuge lagen herum, als hätte sie jemand achtlos fallen gelassen. Jemand, der an mehreren undefinierbaren technischen Gegenständen hantiert hatte.

„Seltsame Ansammlung", kommentierte der Mausbiber. Telekinetisch lüftete er das Gewirr zerknüllter Decken und Nahrungsreste, das er in einer Ecke fand. „Menschlich – vielleicht.

Aber hier kann sich beinahe jeder aufgehalten haben, abgesehen vielleicht von Bakosh‘wish und einigen anderen."

„Es ist wärmer hier als im Korridor."

Rhodan nutzte die Infraroterfassung.

Das im Headup-Display seines Helms erscheinende Wärmebild zeigte eine unterschiedliche Verteilung im Raum. Im Bereich eines der technischen Geräte war eine leicht erhöhte Temperatur festzustellen, ebenso in einer Ecke.

„Zwei Wärmequellen", stellte er fest.

„Die eine ist praktisch nicht vorhanden, die andere immerhin wahrnehmbar. Offenbar waren die Bewohner der Kammer vor kurzem noch hier." Er schaute sich um. „Zwei Lebewesen also, auch wenn man hier nichts weiter sieht."

„Dann waren sie auch da, als du die Blicke gespürt hast?"

„Wahrscheinlich, aber nicht zu beweisen. Auf jeden Fall Grund genug, dass wir uns genauer umsehen."

Sie fanden kleinere Ausrüstungsgegenstände, die wohl nur aus dem Traitank-Wrack stammen konnten. Rhodan hatte ähnliche Gegenstände schon in der Ausrüstung von Kolonnen-Angehörigen gesehen. Vor allem bestand einiges davon aus Ricodin-Verbundstoff, schon die fraktale Musterung war unverkennbar.

Ein schriller Pfiff schreckte den Residenten in seiner Betrachtung der Gegenstände auf. Er hatte nicht darauf geachtet, dass Gucky weitergegangen war. Der Ilt stand vor einer flachen Wandnische. Rhodan hatte zuvor nur einen flüchtigen Blick hineingeworfen und einen flachen metallenen Kasten am Boden bemerkt.

„Sieh dir das an!", drängte der Ilt.

„Ich habe nur telekinetisch sondiert.

Da war ein beweglicher Mechanismus in dem Kasten, und ich fürchte beinahe ..."

Er schwieg, weil Perry schon neben ihm stand. Gemeinsam schauten sie auf den leuchtenden Transmitterbogen, der sich soeben aus dem Kasten heraus aufgebaut hatte und die Nische ausfüllte.

„Du hast den Transmitter aktiviert?"

Eigentlich war es naheliegend gewesen, an einen Transmitter zu denken, denn auf die Weise konnte jeder kommen und gehen, wie es ihm beliebte.

Der Korridor war vielleicht schon seit Jahren nicht mehr passierbar.

„Ich fürchte, ich habe nicht nur den Transmitter eingeschaltet", gestand Gucky kleinlaut. „Das war eher eine Folgeerscheinung. Der mechanische Zugriff hat etwas anderes anlaufen lassen. Ich kann es telekinetisch abtasten; es ist irgendwie primitiv, eine Art Zählwerk, das mit den Werkzeugen hier in der Kammer gebaut wurde. Aber ich kann es nicht entschärfen."

„Bitte was?", fragte Rhodan.

„Das Ding in dem Kasten muss eine Bombe sein. Zu kompliziert, als dass ich sie lahmlegen könnte. Ich kann den Mechanismus nur blockieren, aber auch das nicht vollständig."

„Gucky, der Retter des Universums, sprengt uns beide in die Luft. Du wirst alt."

„Wir könnten teleportieren", sagte der Ilt. Er sah Rhodans abweisende Miene und fügte ein zögerndes „Nein?" hinzu.

„Ich will keine Toten auf dem Gewissen haben."

„Dann brauchen wir Varantir! Wer mit Energie zaubern kann, der versteht auch, mit dieser Low-Level-Technik umzugehen."

„Warum holst du ihn nicht?"

„Sobald ich hier verschwinde, läuft der Mechanismus ungebremst weiter.

Das willst du bestimmt nicht, Perry.

Aber ich denke, wir haben Funk. Und Ketschua teleportiert schon ganz gut, oder?"

 

6.

 

Tatsächlich vergingen nur wenige Minuten, dann materialisierte der junge Laosoor mit dem Algorrian. Ketschua hatte sich verausgabt, wie ihm anzusehen war. Dennoch verschwand er nach einigen keuchenden Atemzügen schon wieder, um Mondra zu holen.

Als er zum zweiten Mal erschien, war er mit seinen Kräften am Ende.

Varantir hatte Guckys knapper Schilderung aufmerksam zugehört und sich sofort an die Arbeit gemacht. Er gab dem Ilt Anweisungen, beschrieb mit wenigen Worten, wo Gucky telekinetisch zupacken musste, und reagierte ungehalten, sobald er nicht umgehend die entsprechende Reaktion feststellte.

Messungen, die Rhodan mit dem SERUN vornahm, brachten kaum verwertbare Ergebnisse. So einfach die Konstruktion nach Guckys Aussage auch sein mochte, die Unbekannten hatten für einige Funktionen Teile verwendet, die nicht angemessen werden konnten. Perry schaltete die Naherfassung schon nach wenigen Minuten wieder ab.

Ihm war klar, dass der Sprengsatz den Transmitter als Fluchtweg absicherte. Wer immer sich in dieser Kammer einen Zufluchtsort geschaffen hatte, er hatte für den Fall seiner Entdeckung vorgesorgt. Trotzdem schien die Transmitterverbindung nicht sicher zu sein.

Andernfalls wäre der Zeitzünder unnötig gewesen. Eine solche Absicherung wählte nur jemand, der möglicherweise zurückkehren und eine andere Verbindung schalten musste. So blieb ausreichend Zeit für einen zweiten Transmitterdurchgang mit neuem Ziel oder für das Entschärfen des Sprengsatzes.

Rhodan wurde in seinen Überlegungen unterbrochen. Von dem flachen Kasten erklang ein durchdringend schriller Ton. Er wiederholte sich nach wenigen Sekunden.

„Der Zündmechanismus ist unterbrochen", sagte Varantir schroff. „Lasst künftig die Finger von Dingen, die keiner von euch kennt."

Der Algorrian hantierte mit einem Messgerät, überblendete innerhalb Minutenfrist mehrere holografische Schemata, Schnittbilder des Kastens, die einen komplexen Mechanismus erkennen ließen.

„In knapp fünf Minuten wäre die Zündung erfolgt", stellte er fest. „Der Sprengsatz hätte von diesem Raum so gut wie nichts übrig gelassen."

„Auf welches Ziel ist der Transmitter programmiert?" Rhodan hatte die Frage noch nicht zu Ende gebracht, da erlosch das flirrende Transportfeld.

Gucky atmete hörbar auf. Vorsichtig zeigte er weinen Nagezahn.

„Ich denke, jetzt ist das Ding ganz abgeschaltet", murrte Varantir. „Was machen wir?"

„Ich will wissen, wer sich hier aufgehalten hat. Und ich denke, Ketschua hat eine etwas längere Erholungspause nötig." Rhodan musterte erneut den Roman, ausgiebiger als zuvor.

Varantir zeigte kein Interesse, sich daran zu beteiligen, und Mondra kümmerte sich um den Laosoor. Als Gucky aufsprang, winkte Rhodan ab.

„Sag bloß nicht, dass ich schon zu viel angerichtet hätte", protestierte der Ilt.

„Wenn du es selbst bereits einsiehst ..."

Rhodan durchwühlte Ablagefächer und schaute herumliegende Werkzeuge an, überprüfte Nahrungsreste und Decken. Er brauchte nur wenige Minuten dafür. Schließlich rief er die anfänglichen Infrarotaufzeichnungen seines SERUN ab.

„Zwei Wesen", stellte er fest. „Ich will nicht ausschließen, dass sie hier schon seit längerer Zeit einen Unterschlupf haben."

„Was für Wesen?", fragte Mondra.

Rhodan machte eine Geste, die seine Unschlüssigkeit erkennen ließ. „Die Infrarotbilder lassen darauf schließen, dass einer der Unbekannten menschliche Größe hat. Mag sein, ein wenig größer sogar, knapp über zwei Meter.

Der andere scheint eher Guckys Statur zu haben. Aber das allein hilft uns nicht weiter, auch nicht die starken Unterschiede in ihren Wärmeausstrahlungen." Er schaute Varantir an. „Kannst du den Transmitter ohne den Zeitzünder aktivieren?"

Der Algorrian nickte stumm.

„Ich habe vorhin schon nach der Zielprogrammierung gefragt", fasste Perry nach. „Was ist damit, Curcaryen?"

„Ein Transmitter dieser Größe kann das INTAZO nicht überwinden." Der Tonfall ließ deutlich erkennen, dass Varantir sich allein schon über die Frage ärgerte. „Zur Wahl stehen genügend Raumschiffe und Stationen."

Für einen Moment fragte sich der Resident, ob es an der Zeit war, und den Bakosh‘wish zu melden, was er vorgefunden hatte. Noch konnte er auf Verständnis hoffen, wenn er sich dem Obersten Entscheider Denegarth anvertraute. Aber falls sich die Sache verselbstständigte ...

„Verdammt!", fuhr Gucky auf.

„Merkst du nicht, was los ist, Varantir?

Der Zündmechanismus ist wieder angesprungen. Da muss ein Redundanzsystem sein."

Flirrend baute sich das Transportfeld erneut auf.

„Wie viel Zeit haben wir?", fragte Rhodan.

„Bestimmt nicht die verbliebenen fünf Minuten", antwortete der Algorrian. „Ein zweiter Schaltkreis läuft immer kürzer. Eine Minute vielleicht.

Höchstens zwei."

Gucky konnte teleportieren. Ketschua war allerdings zu schwach für die erforderliche Reihe mehrerer Sprünge.

Sofort verwarf Rhodan seine kurzfristige Absicht, sich mit Denegarth in Verbindung zu setzen. Dafür war keine Zeit.

„Wer glaubt, in der Nähe des Docks bleiben zu müssen, soll mit Gucky teleportieren. Ich gehe durch den Transmitter."

„Glaubst du, ich lasse dich allein?", protestierte der Ilt. Er stutzte. Zweifellos tastete er sich in diesem Moment wieder telekinetisch durch den Mechanismus. „Ich kann das Teufelszeug nicht anhalten."

„Ketschua könnte Probleme bekommen", erinnerte Mondra. „Wir müssen durch den Transmitter."

„Von mir aus", entschied Varantir.

Ohne die Teleporter blieb ihm ohnehin keine andere Wahl.

„Also raus hier! Schnell!" sRhodan zog den Helm seines SERUN nach vorn und ließ ihn einrasten. „Macht schon!"

Gucky teleportierte bis vor die Wandnische und verschwand in dem Transportfeld. Varantir folgte dem Ilt, nach ihm kamen Mondra und der Laosoor. Rhodan verließ den Raum als Letzter.

 

*

 

Rings um ihn herum glomm das düster rote Glühen des Hyperkokons. Sogar der Boden unter seinen Füßen schimmerte schmutzig rot. Es handelte sich um das Material, das offensichtlich überall verbaut wurde, wo Bakosh‘wish zugegen waren.

Rhodan entfernte sich nur wenige Schritte von dem Transmitterfeld. Er sah seine Begleiter abwartend verharren, und sein Blick huschte ein Stück weit über den roten Stahl, bis er sich im Raum verlor.

Sie waren auf einer nicht sonderlich großen Plattform materialisiert, die nur wenige Aufbauten zeigte. Immerhin schien sich außer ihnen niemand hier aufzuhalten.

„Curcaryen, Gucky, läuft unter dem Empfangstransmitter womöglich ein zweiter Zeitzünder?"

Der Ilt schaute ihn überrascht an. In dem Moment war Rhodan überzeugt, dass Gucky eine solche Möglichkeit überhaupt nicht erwogen hatte.

Der Algorrian schüttelte in einer menschlichen Geste den Kopf. „Ich kann nichts anmessen", sagte er. „Auf der Montageplattform laufen nur Standardaggregate."

Hoch über ihnen wölbte sich ein Prallfeld, das die energetischen Gewalten des Kokons fernhielt. Sogar Atmosphäre war vorhanden, aber darauf achtete Rhodan kaum. Es war besser, die SERUNS geschlossen zu lassen; noch waren sie im Schutz der Deflektoren unsichtbar und zudem so gut wie nicht zu orten.

Perry zweifelte nicht daran, dass die beiden Unbekannten ebenfalls diese Plattform erreicht hatten. Sie konnten sich aber auf vielfältige Weise weiterbewegt haben.

Seine Anzugortung reichte nicht über den Schirm hinaus. Er vermutete, dass die Struktur des schützenden Energiefeldes mit einer auf die Gegebenheiten des INTAZO abgestimmten fünfdimensionalen Komponente angereichert war. Dann allerdings musste der Schutzschirm mit dem Transmitter synchronisiert sein, andernfalls wären Fehlfunktionen an der Tagesordnung gewesen.

Jäh erlosch das Transportfeld. Ein rascher Blick auf die rudimentären seitlichen Projektoren zeigte dem Residenten, dass sämtliche Anzeigen auf Nullwert gefallen waren. Die Gegenstation in der Kammer des Dockauslegers war wohl in dieser Sekunde explodiert.

Unwillkürlich hob Rhodan den Blick. Doch es war müßig, irgendwo Anzeichen der plötzlichen Zerstörung sehen zu wollen. Der Hyperkokon maß zweieinhalb Lichtjahre in der Länge, und Perry hatte nicht den Hauch einer Ahnung, in welchem Bereich die Plattform stand. Vielleicht würde der Explosionsblitz irgendwann zu sehen sein, wenn auch erst in einigen Monaten.

„Ich hoffe, Curcaryen, du kannst den Transmitter neu programmieren", wandte er sich an den Algorrian. „Justierung auf einen Empfänger der JULES VERNE und Datenlöschung nach dem Durchgang."

Sie hielten sich noch keine zwei Minuten auf der Plattform auf. Die Messdaten der Anzugortung zeigten ihren größten Durchmesser mit nahezu achtzig Metern an. Die Dicke der Anlage betrug nicht mehr als ein Zehntel dessen. Varantirs Behauptung, es handele sich um eine Montageplattform, war zweifellos zutreffend.

Der Algorrian befasste sich nur für wenige Minuten mit den Transmitterkontrollen, dann machte er eine abwehrende Bewegung mit beiden Armpaaren.

„Wer immer vor uns durch den Transmitter gegangen ist, hat dafür gesorgt, dass alle Spuren verwischt wurden", stellte er fest. „Die Anlage reagiert nur noch auf manuelle Koordinateneingabe."

„Wo liegt das Problem?"

„Die Eingabemodi sind gesperrt.

Egal wie, ohne umfangreiche Korrekturarbeiten kommt mit dem Transmitter niemand weiter."

„Lässt sich feststellen, wann die Schaltungen blockiert wurden?"

„Wahrscheinlich erst vor Kurzem.

Wer immer den Transmitter vor uns benützt hat, er scheint nicht die Absicht gehabt zu haben, nach ANC 88 zurückzukehren."

„Trotzdem ist niemand mehr hier", stellte Gucky fest. „Ich fange keine fremden Gedanken auf, und es gibt kaum nennenswerte Hohlräume in der Plattform. Die ist bis zum Rand mit Technik vollgestopft. Scheint sich um einen fliegenden Traktorstrahlprojektor zu handeln."

„Was ist auf der anderen Seite?"

„Schauen wir‘s uns an!" Der Ilt streckte Rhodan die Hand entgegen.

Der Terraner winkte ab und schaltete stattdessen sein Flugaggregat hoch. „Vielleicht brauchen wir deine Kräfte noch, Gucky."

Rhodan glitt dicht über die Plattform hinweg, nicht schneller als im Schritttempo. Schon nach wenigen Sekunden, als er den Rand der scheibenförmigen Konstruktion erreichte und darüber hinausglitt, wurde es schlagartig gleißend hell um ihn. Die Blendfilter seines Helms reagierten prompt.

Für einen Moment hatte er den Eindruck, nur die Arme ausstrecken zu müssen, um den gewaltigen Blauen Riesenstern berühren zu können, der vor ihm im Raum hing. Er sah riesige Protuberanzen über der Sonnenscheibe aufsteigen und versuchte abzuschätzen, wie weit die Plattform entfernt war. Es gelang ihm nicht.

Im Helmfunk vernahm er Guckys überraschten Ausruf. Von der anderen Seite aus hatten sie die Sonne nicht einmal erahnen können.

Da war ein Stück Nichts inmitten der Glut. Es wirkte, als sei es aus der Lichtfülle ausgestanzt worden, und die Nierenform des Schattens verriet Perry, dass er mit größter Wahrscheinlichkeit eine der Thermodyn-Zentralen vor sich hatte.

„Vielleicht haben sich unsere Freunde dorthin abgesetzt", vermutete Gucky. „Folgen wir ihnen?"

„Willst du teleportieren?" Rhodan schüttelte den Kopf. „Erst sehen wir uns hier um. Immerhin wissen wir nun, dass wir ein beachtliches Stück von der JULES VERNE entfernt sind. Es gibt nur zwei Blaue Riesen unter den Spendersonnen, das sind IN 2 und IN 3."

„Also hat es uns mindestens zwanzig Milliarden Kilometer weit weg verschlagen", bemerkte der Ilt.

Rhodan flog langsam weiter, weil er ein kleines Terminal entdeckt hatte.

Von diesem schmalen Pult aus konnte die Plattform bewegt werden. Dessen war er sich ziemlich schnell sicher.

Möglicherweise war das Terminal für unterschiedlichste Funktionen geeignet, aber das half ihm nicht weiter, solange der entsprechende Programmeinsatz fehlte. Der leere Steckplatz für einen Speicherkristall war nämlich nicht zu übersehen.

„Was hältst du von dem hier?", fragte Gucky unvermittelt.

Ein schwerer Strahler schwebte auf Rhodan zu und verharrte höchstens einen Meter vor ihm in der Luft. Perry erkannte sofort, was das für eine Waffe war.

„Woher hast du sie?" Er reagierte ungewohnt heftig.

Gucky grinste verständnisvoll. „Sieh dich einfach um. Da stehen Kisten voll mit dem Zeug herum."

„Das sind Multifunktionsstrahler ..."

„Richtig. Und hier lagert ein kleines Arsenal davon. Alles Waffen, wie sie von Kolonnen-Angehörigen verwendet werden."

Rhodan zählte fünf große Transportbehälter. Zwei davon hatte der Ilt telekinetisch aufgebrochen, und beide enthielten ausschließlich Waffen. Es war anzunehmen, dass dies auch für die übrigen Kisten zutraf.

„Die Waffen können eigentlich nur aus einem der Traitank-Wracks stammen", vermutete er.

„Wenn du mich fragst, Chef, sie wurden gestohlen."

Rhodan fragte sich, zu welchem Zweck. Vor allem interessierte ihn, ob dem oder den Dieben daran gelegen war, ausgerechnet mit solchen Waffen zu experimentieren.

Mit dem Inhalt der fünf Behälter hätte sich eine Privatarmee ausrüsten lassen. Überschlägig schätzte er, dass es sich um mindestens hundert schwere Strahler handelte.

Hinter den Kisten – zumindest von dem Terminal aus gesehen -, nicht weit als fünfzehn Meter entfernt, wurde der Widerschein der Sonne stärker reflektiert. Ein ovales Etwas reckte sich dort schätzungsweise vier bis fünf Meter in die Höhe. In dem gleißend blauen Licht, das keine Schatten zuließ und Erhebungen für das Auge schnell nivellierte, hatte Rhodan das Gebilde zuvor nicht bewusst wahrgenommen.

Es schien transparent zu sein.

„Ein geklautes Geschütz?", vermutete Gucky. Sein Tonfall verriet jedoch, dass er die Bemerkung nicht ernst meinte.

Wenige Augenblicke später standen sie beide neben einer ovalen Einbuchtung in der Plattform. Die Senke reichte gut drei Meter tief und war mit Projektorantennen bestückt, die den Aufbau von Prallfeldsegmenten regelten.

„Eine Landebucht", konstatierte Rhodan.

Es gab zwei dieser Vertiefungen. Das ovale transparente Etwas schwebte in der zweiten Bucht, ohne deren Wandung zu berühren.

Eine Transportkapsel, dachte der Terraner. Bis auf den unteren Bereich, in dem sich zweifellos die Antriebsaggregate und Lebenserhaltungssysteme befanden, war der Innenraum einsehbar. Außer einem winzigen Kontrollpaneel und etlichen variablen Sesseln gab es nichts Bemerkenswertes.

Niemand hielt sich im Innern der Kapsel auf, die eindeutig für den Transport von Passagieren gebaut war.

Aber Perry hatte ohnehin nicht erwartet, hier auf die beiden Unbekannten zu treffen. Die leere Landebucht drängte ihm die Annahme auf, dass die zweite Transportkapsel erst vor Kurzem abgeflogen war.

Wohin?

Sein Blick wanderte zu der brodelnden Sonnenscheibe und dem nierenförmigen schwarzen Schatten zurück.

Vielleicht waren seine Überlegungen zu spezifisch und geprägt von der eigenen Situation, die nicht unbedingt als Maßstab gelten konnte. Aber wäre er als Unbefugter in das Truppenlager eingedrungen, hätte er spezielle Waffen des Gegners beiseitegeschafft und außerdem eine geheime Transmitterverbindung geschaltet, sein Ziel wäre zweifellos eine Thermodyn-Zentrale gewesen. Erst recht nach dem Eindruck, den der Ingenieur bei ihm hinterlassen hatte. Die Blauhäutigen und ihre gewaltigen Stationen im Orbit der Spendersonnen umgab ein Geheimnis.

Musste er die beiden Unbekannten als Bedrohung für das INTAZO einschätzen? An eine einfache Lösung glaubte Rhodan nicht, jedenfalls nicht mehr nach dem Sprengsatz in der Kammer.

Es wurde Zeit, dass er die Bakosh‘wish verständigte. Nur konnte er das momentan nicht leisten. Abgesehen davon, dass schon die Sonnennähe den Funkverkehr beeinträchtigte, waren die Bedingungen im INTAZO ohnehin nicht die Besten, um mit den SERUN weitreichende Funksprüche abzusetzen.

Vielleicht eine gerichtete Sendung, über wenige Lichttage hinweg – aber mit welchen Koordinaten?

Rhodans Entscheidung stand fest.

Die Kapsel war groß genug, sie alle aufzunehmen.

 

*

 

Seit Hunderten von Jahren folgte er dem ewigen Rundgang. Sein immer gleicher Weg führte ihn von den Außenbereichen mit den einfachen Maschinenkomplexen durch die nur ihm zugänglichen Schwarzen Korridore in den Innenbereich der Thermodyn-Zentrale. Er ruhte kaum, denn dafür war keine Zeit.

Unermüdlich folgte er seiner Aufgabe und kontrollierte die aktiven Sektoren. Alles war ihm in Fleisch und Blut übergegangen, war Monotonie geworden, die ihn bald nicht mehr von einer Maschine unterschied.

Was Abanathan Seg Dathuel aufrecht hielt, war die Erregung, sobald er dem Herzstück der Zentrale nahekam.

Nach seinem Weg durch den Hyperraum erreichte er die abgeschirmte Hohlkugel, die für sich allein schon größer war als viele Raumschiffe, die er in den letzten Jahrhunderten gesehen hatte. Der Feldvariable Thermodyn-Multiplexer war ein vielfältiges Instrument, das die große Vergangenheit der Ahomelech lebendig erhielt.

So jedenfalls empfand es Dathuel.

Es hatte ihm stets gutgetan, mitzuerleben, wie Energieströme bis hinauf in die sechste Dimension gelenkt und verarbeitet wurden, wie der Einsatz des FT-Multiplexers die 5-D-Feldlinien-Gravitationskonstanten in beide Richtungen veränderte, je nachdem, welchem Zweck diese Arbeit dienen sollte, und vor allem, wie das Psionische Netz manipuliert wurde.

Das Gefühl, das er dabei empfand, als Stolz zu umschreiben, erschien Dathuel noch viel zu ausdruckslos.

Er sehnte sich danach, eines Tages Schwerkraftfelder in riesigem Umfang multiplizieren zu müssen und auf Sonnen und Sternhaufen Einfluss zu nehmen. Wie einfach war demgegenüber der Transport der Spendersonnen gewesen, die einzige Abwechslung der letzten Jahrtausende.

Sein Fieber wuchs, weil er sich mit jedem Tag dem Kernbereich mehr näherte. Bald, sagte er sich, werde ich den Rundgang vollendet haben und danach von Neuem beginnen.

Eine Meldung der Tefta-Raga schreckte ihn aus seiner inneren Versunkenheit auf.

Die Untergebenen sprachen von einer Montageplattform, die für eventuelle künftige Arbeiten außerhalb von SIAH verankert worden war. Eine Transportkapsel war von dort zur Thermodyn-Zentrale zurückgekehrt.

Das war gewiss kein Vorgang, der einen Thermodyn-Ingenieur interessierte. Aber die Kapsel hatte leer eingeschleust.

Unmöglich, war Dathuels erste Überlegung. Er entsann sich keines derartigen Vorgangs seit Jahrtausenden.

Eine Kapsel löste sich nur dann aus ihrer Verankerung, wenn sich mindestens ein Passagier an Bord begeben hatte.

Abanathan Seg Dathuel wies die Tefta-Raga an, vor Ort sein Eintreffen abzuwarten. Es schmerzte ihn, das Herzstück der Thermodyn-Zentrale zu verlassen, aber dieses Ereignis war ungewöhnlich. Falls eine Fehlschaltung vorlag, hatte er die Pflicht, die Ursache aufzuspüren und zu beseitigen.

 

7.

 

Die Hangarregion lag weit von seinem Aufenthaltsort entfernt. Nachdem der Thermodyn-Ingenieur den Schwarzen Korridor durchquert hatte, suchte er den nächsten internen Transmitterpunkt von SIAH auf und benutzte diesen Weg zur Peripherie.

Nur wenige Räume trennten ihn danach noch von seinem neuen Ziel. Instinktiv wählte er die kürzeste Verbindung in dem weitverzweigten Labyrinth des Außenbereichs.

Dathuel kam schnell voran ...

... aber dann stockten seine Schritte.

Er hatte das Gefühl, dass das Blut in seinen Adern brodelte. Das Schallbild, das ihn rundum begleitete, zeigte sich mit einem Mal rissig und brach auf, weil er die Auswüchse seines Ohrenbandes nicht mehr unter Kontrolle hatte. Vor allem, weil er schrie.

Dass er tatsächlich alles Entsetzen aus sich herausbrüllte, merkte Dathuel erst, als seine Umgebung explodierte.

In Myriaden winzigste Fragmente wurde der Schall zerrissen und zurückgeschleudert und ließ in seiner Wahrnehmung ein Chaos entstehen, das er nur mühsam zu bändigen vermochte.

Nie hatte er einen Toten wahrgenommen, nicht so.

Nur langsam gewann er Vermögen zurück, optische Eindrücke aus seinen anderen Wahrnehmungen herauszufiltern.

Er hätte in dem Moment nicht festzustellen vermocht, wie viele Terzen er im Zustand des Erschreckens verbracht hatte, aber als sich endlich die Zuckungen seines Ohrenbandes beruhigten, war der reglose Körper nach wie vor da.

Bäuchlings lag der Tefta-Raga im Korridor. Der Stamm war aufgebrochen, an mehreren Stellen bis zur Körpermitte in fingerdicke Splitter zerfasert. Er befand sich in einer Konsistenz, die den Schall eher aufsaugte als zurückwarf, ein verschwommenes Bildmuster, das Dathuel wie eine eingeleitete molekulare Auflösung erschien.

Die Gliedmaßen standen nach allen Seiten ab, als hätte ein heftiger Wirbel sie abgeknickt.

Dathuel spürte Trauer. Das wahre Wesen hatte noch versucht, der äußeren Hülle zu entkommen. Nackt und bloß, halb aus dem Stamm herausgeschlüpft, lag es nun da, schrecklicher verrenkt als die Astglieder.

Langsam ließ sich der Thermodyn-Ingenieur in die Hocke nieder und tastete mit beiden Händen über den zerbrochenen Körper hinweg.

Er sah mit letzter Gewissheit, dass sein Untergebener erschossen worden war.

Hinter der nächsten Einmündung lag ein zweiter Tefta-Raga. Auch dieser lebte nicht mehr.

Abanathan Seg Dathuel verstand, dass etwas Undenkbares geschehen sein musste. Kein Thermodyn-Ingenieur und kein Tefta-Raga hätte einen anderen getötet – dieses Unheil konnte nur von außen gekommen sein.

Die Transportkapsel war demnach doch nicht leer eingetroffen, wie die Tefta-Raga geglaubt hatten. Sie hatte vielmehr etwas Schreckliches an Bord gebracht.

Dathuel ging weiter. Mit allen Sinnen lauschte er und benutzte sogar den Sinnesverstärker. Vor ihm öffnete sich der Hangar. Im Hintergrund, ohne Hilfsmittel für ihn nur schemenhaft vage wahrnehmbar, stand die Transportkapsel.

Zutiefst erschüttert fragte sich Dathuel, ob überhaupt einer seiner Untergebenen mit dem Leben davongekommen war. Und er selbst – würde er das nächste Opfer sein? Er hatte keine Angst, zu sterben, aber er fürchtete den Moment, in dem SIAH unbeaufsichtigt zurückbleiben würde.

Intensiv musterte er die Schallreflexionen der Halle, und er nutzte den elektromagnetischen Sinn, der über die organischen Rezeptoren seiner Schläfen und der Halsseiten wirkte.

Dathuel glaubte, etwas zu spüren ...

... doch dieses Etwas entzog sich seinem Zugriff. Ohne darüber nachzudenken, aktivierte er sein Intra-Auge, und den Bruchteil einer Terz später brach das Energiegefüge der Halle auf.

Etwas materialisierte.

Dathuel sah die heranbrandende Energie; sie flutete nach allen Seiten auseinander, wurde zurückgeworfen und verdichtete sich im Zentrum zu einem hellen Lodern. Urplötzlich war da ein Schemen, groß und düster, eine Gestalt, die sich zu strecken schien und zwei kräftige Flügel in die Höhe stieß – ein Wesen von atemberaubender Perfektion.

Dathuel taumelte. Ohne es zu wollen, hatte er den Atem angehalten. Benommen schüttelte er den Kopf, massierte sich mit den Fingern die Hals-Rezeptoren, aber davon wurde nichts besser.

Neben dem Geflügelten stand ein Roboter. Diese Maschine, stellte Dathuel fest, schien gut um die Hälfte größer zu sein als er selbst. Vielleicht ein Leibwächter, aber er konnte kaum darauf achten. Seine Wahrnehmungen verwischten; er glaubte, eine Stimme zu hören, die in ihm selbst entstand, die zu ihm redete, und es waren stille, schmeichelnde Worte ...

Immer noch stand der Geflügelte vor dem strahlenden Hintergrund, aber sein Schattenriss war um vieles kräftiger geworden – und in dem Moment erkannte Abanathan Seg Dathuel, was in SIAH geschah.

Der Eindringling war ein Terminaler Herold, ein Würdenträger der terminalen Kolonne TRAITOR.

Die Erkenntnis berührte ihn kaum noch. Dathuel hörte diese wohlklingende kräftige Stimme, die melodischen Worte in einer ihm fremden Sprache, die ihn tief in seinem Innern anrührten. Sie entstanden in ihm.

Sie beherrschten ihn.

 

*

 

Das alles war wie ein unwirklicher böser Traum.

Der Thermodyn-Ingenieur schritt neben dem Geflügelten her, obwohl er stehen bleiben wollte. Er wollte sich herumwerfen und fliehen.

Aber er konnte nichts von alldem.

Sie verließen den Hangar, tauchten ein in die endlosen Korridore der Thermodyn-Zentrale, und Dathuel fragte sich in purer Verzweiflung, wieso er sich dem nicht entzog.

Er stand im Begriff, alles zu verraten, wofür er lebte. Indem er den Terminalen Herold führte, überantwortete er SIAH den Mächten des Chaos.

Tief in ihm erklang ein schallendes Lachen. Es war voll Spott und Ironie, und es ließ Dathuel erschaudern. Ungläubig fragte er sich, wie es jemals so weit hatte kommen können.

Dann standen sie vor der Schaltzentrale, die sich an der Peripherie der Station entlangzog, weit entfernt von dem Feldvariablen Thermodyn-Multiplexer. Entsetzt verdrängte der Ingenieur diesen Gedanken: Er durfte den Geflügelten nicht auf Dinge aufmerksam machen ...

Glaubst du wirklich, wir wüssten nicht um die kleinen Geheimnisse unserer Gegner?, dröhnte die Stimme in ihm. Sie trieb ihn unbarmherzig weiter.

Das große Schott gab den Zutritt zu einer der Lebensadern der Thermodyn-Zentrale frei. Bebend sah Dathuel den Herold an sich vorbeischweben, und der Roboter folgte ihnen unbeirrbar.

Du weißt, was ich von dir erwarte, Seg Dathuel!

Die Stimme quälte ihn. Sie ließ ihm den Freiraum, sein Handeln und die Folgen dessen zu erkennen, sie ließ ihn spüren, wie sein Entsetzen wuchs, doch sie gewährte ihm nicht, sich zu widersetzen.

Abanathan Seg Dathuel aktivierte den Rundruf und beorderte alle Tefta-Raga in einen zentralen Kontrollraum der zweiten Kategorie. Erleichtert erkannte er, dass keineswegs alle tot in den Korridoren lagen – aber dann, als er in der Überwachung sah, dass wirklich zehn seiner Untergebenen eingetroffen waren, verriegelte er von der Zentrale aus den Raum und leitete Kohlenmonoxid ein.

Er wollte das nicht tun. Jede seiner Schaltungen erfüllte ihn mit Panik.

Doch sein Denken und sein Handeln waren grundverschiedene Dinge geworden.

Dann waren er und der Geflügelte die letzten lebenden Wesen an Bord von SIAH. Der große Roboter war nichts weiter als eine stupide Maschine. Dieses Werkzeug, dachte Dathuel, hätte er besiegen können ...

Er dachte das auch noch, als er Dinge tat, die niemals getan werden durften.

Seine Schaltungen ließen den FT-Multiplexer anlaufen, weil der Geflügelte ihm genau das befahl.

 

*

 

Nicht einmal Curcaryen Varantir hatte gezögert, die Transportkapsel zu betreten. Nur Sekunden nach dem Letzten der Gruppe schloss sich die Hülle aus Formenergie.

Einige Sessel veränderten ihre Form.

Sie schienen sich den körperlichen Bedürfnissen des Laosoor und des Algorrian anzupassen, doch offensichtlich waren die vorhandenen Informationen unzureichend.

„Typische miese Technik", grollte Varantir voller Hohn. Er sah aus, als hätte er am liebsten ausgespuckt. Mit gesträubten Haaren zog es der Algorrian vor, neben dem Kontrollpaneel stehen zu bleiben.

Die Kapsel setzte sich selbsttätig in Bewegung, löste sich unmerklich aus ihrer Verankerung und beschleunigte, kaum dass sie den Prallschirm der Montageplattform durchstoßen hatte.

Es wurde ein kurzer Flug, der mit dem nachfolgenden Bremsmanöver nicht mehr als zwölf Minuten in Anspruch nahm. Daraus Rückschlüsse auf das Beschleunigungsvermögen der Kapsel zu ziehen, war unmöglich.

Die gleißend blaue Helligkeit des Sonnenriesen konkurrierte mit dem Rot des INTAZO, aber letztlich wuchs die nierenförmige Station als alles beherrschender Schatten vor der Kapsel auf. Das kleine Fahrzeug schwebte in eine ausgedehnte Hangaranlage ein.

Vor Rhodan und seinen Begleitern erstreckte sich eine weitläufige Landezone. Mehrere Dutzend Transportkapseln standen auf Landefeldern, als warteten sie nur darauf, von Passagieren benützt zu werden. Doch es gab keine Passagiere; die gewaltige Anlage machte einen verlassenen, beinahe stillgelegten Eindruck.

Das bestätigten die Ortungen der SERUN ebenso wie Varantirs unabhängig davon vorgenommenen Messungen. Nur wenige Energieverbraucher arbeiteten, eigentlich nur grundlegende Versorgungssysteme und die mit fünfdimensionalen Komponenten verstärkten Schirmfelder.

Wo eben noch glatter Boden gewesen war, bildete sich eine Landebucht. Unmerklich setzte die Kapsel auf, ein großer Teil der transparenten Hülle verschwand.

„Eine atembare Atmosphäre ist vorhanden", stellte Mondra fest. „Sie erscheint mir fast steril. Die Temperatur ist etwas niedrig."

„Trotzdem lassen wir vorerst die Anzüge geschlossen", bestimmte Rhodan, während sie die Kapsel verließen. „Gucky, wie sieht‘s aus?"

„Nichts", erwiderte der Mausbiber.

„Das Ding ist riesig, aber trotzdem denkt hier niemand. Ich meine natürlich, Anwesende ausgeschlossen."

„Bist du sicher?"

„Ich sage doch: Anwesende ..."

„Du weißt, was ich hören will!"

„Ich espere nicht einen einzigen Unbekannten, und zwei Fremde schon gar nicht."

Mondra hatte sich inzwischen von der Gruppe entfernt. Sie ging auf die nächste Kapsel zu. Die Landeplätze lagen durchweg an die dreißig Meter weit auseinander.

„Das hier solltet ihr euch ansehen", sagte sie, als sie vor dem Ellipsoid anhielt. „Wir sind zumindest der richtigen Spur gefolgt. Dieses Fahrzeug dürfte die andere Transportkapsel von der Plattform sein."

„Bist du sicher?", fragte Rhodan knapp.

„Im unteren Bereich kann ich noch schwache Restwärme anmessen. An den Verstrebungen weiter oben sehe ich deutliche Spuren kondensierender Luftfeuchtigkeit. Genügt das als Nachweis?"

„Der Innenraum ist vermutlich leer?"

„Richtig", antwortete Mondra. „Die Formenergie der Hülle verhindert eine Infrarotmessung. Ich versuche, die Kapsel zu öffnen."

„Lass es!", wehrte Rhodan ab. „Es spricht sowieso viel dafür, dass die Gesuchten hier angekommen sind. Leider ist ihr Vorsprung noch einigermaßen komfortabel."

„Vielleicht haben sie sich inzwischen über einen Transmitter abgesetzt", vermutete der Laosoor. „Ich meine, eine Station mit diesen Ausmaßen sollte etliche Transmitterbasen an Bord haben."

„Dem kann niemand widersprechen", bestätigte Gucky. „Andererseits scheint alles hier stillgelegt zu sein ...

eingemottet und verlassen."

„Dann wären wir bestimmt nicht so einfach an Bord gelangt." Rhodan blickte sich um.

„Die Bordrechner müssen aktiv sein.

Permanente Kurskorrekturen sind zwingend erforderlich, um die Anziehungskraft der Sonne auszugleichen ..."

„Eine verlassene Riesenstation lädt geradezu ein, sie in Besitz zu nehmen", sagte Rhodan. „Fragt mich nicht, ob es überhaupt möglich ist, die Bordrechner zu manipulieren, und noch weniger, was jemand mit diesem monströsen Gebilde anfangen könnte. Es dürfte schlicht unmöglich sein, die Thermodyn-Zentrale zwischen Hunderttausenden Kampfraumschiffen hindurch zu entführen."

„Wir groß ist der Vorsprung noch?

Eine halbe Stunde, eine?"

„Mehr nicht. Die Zeit dürfte keinesfalls gereicht haben, in die Hauptrechensysteme einzudringen. Das geht nicht, ohne hochkomplexe Barrieren zu überwinden. Ich werde jedenfalls nicht länger hinter einem Phantom herjagen, bevor es vielleicht doch zu spät ist."

Rhodan schaltete den Hyperkom seines SERUN ein. Wegen der Frequenz musste er sich keine Gedanken machen. Schon nach den ersten Worten würden automatische Reglersysteme der Station den Bandbereich aufgespürt haben.

Gleichgültig, ob ein Ingenieur auf den Ruf aufmerksam wurde oder nur eine Positronik: Dem Terraner ging es ausschließlich darum, Kontakt aufzunehmen.

Er hatte keinen Erfolg. Auch nicht, als er seinen Ruf wiederholte, wenngleich, ohne sich konkret zu identifizieren.

„Wo ist Ketschua?", fragte Mondra überrascht.

Der junge Laosoor war verschwunden. Zweifellos teleportiert, als vorübergehend keiner mehr auf ihn geachtet hatte.

„Den kaufe ich mir", verkündete Gucky.

Gleichzeitig stieß Varantir einen dumpfen Warnruf aus. In diesen Sekunden schienen die Energie-Emissionen der Station förmlich zu explodieren.

Die Ortungen der SERUN erfassten einen schlagartig ansteigenden Verbrauch, dann wurden die Taster überfordert. Die Einblendungen spielten verrückt.

Was immer da vor sich ging – in der Station mussten Energieerzeuger und Speicherbänke abrupt mit Leistungswerten hochgefahren worden sein, die nicht einmal die JULES VERNE hätte aufbringen können -, Rhodan fragte sich spontan, ob dies das Werk der Unbekannten sein konnte. Hatten sie die Thermodyn-Zentrale aktiviert?

Auf der gegenüberliegenden Seite des Hangars öffnete sich ein Schott.

Ketschua erschien in der Öffnung. Er winkte heftig. Gleichzeitig schien er vergessen zu haben, dass er teleportieren konnte, und nicht einmal den Helmfunk hatte er eingeschaltet.

„Draußen vor dem Schott liegen zwei Leichen", esperte Gucky. „Ketschua kennt diese Wesen nicht, aber er ist sicher, dass sie erschossen wurden."

 

*

 

Es war Wahnsinn ... Mit aller Kraft versuchte Dathuel, sich dem Willen des Geflügelten entgegenzustemmen. Doch ausgerechnet die Sensibilität, die ihn als Abkömmling der Melech auszeichnete, seine besondere Empfänglichkeit für dimensional übergeordnete Energien, erwies sich nun als zweischneidiges Schwert.

Er konnte sich den lähmenden Worten des Herolds nicht entziehen und war nicht in der Lage, mit einer gezielten Fehlschaltung Blockaden zu errichten. Ebensowenig konnte er einen Alarm auszulösen, der die anderen Thermodyn-Ingenieure auf den Plan gerufen hätte.

Der FT-Multiplexer arbeitete im Leerlauf. Zuletzt war er für die Stabilisierung des INTAZO eingesetzt worden. Abanathan Seg Dathuel entsann sich dieser Tatsache, als sei das alles erst gestern geschehen.

Wieder erklang die Stimme des Geflügelten in ihm. Sie verlangte Unmögliches.

SIAH war von 1030 Jahren eingesetzt worden, um den Hyperkokon INTAZO von innen heraus zu perforieren und im Zusammenwirken mit den übrigen Thermodyn-Zentralen die Spendersonnen in das Truppenlager zu holen. Der Geflügelte verlangte, den FT-Multiplexer wie zu jener Zeit hochzufahren, als gelte es, eine weitere Spendersonne einzuschleusen.

Aber wozu?, fragte sich Dathuel verzweifelt.

Eine neue Perforierung des Raumes bewirkte nur, dass die im Kugelsternhaufen Aquon-Gorissa unvermindert heftig tobenden hyperphysikalischen Gewalten durch die Lücke in den Kokon einbrechen würden. Dieser Hypersturm war von den Chaostruppen erzeugt worden und hielt bis heute an.

Mit einem Mal erfasste Dathuel die Bedrohung in ihrem ganzen Ausmaß.

Sie war weitaus schlimmer als er schon befürchtet hatte.

Die eindringenden Energien würden das Ende des Hyperkokons innerhalb weniger Stunden herbeiführen. Entscheidend dafür war keineswegs der Zeitpunkt der vollständigen Flutung des Kokons. Der physikalisch unnatürliche Zustand würde sich vielmehr spontan auflösen, sobald die ersten Thermodyn-Zentralen vernichtet und die Spendersonnen dadurch und durch die einströmenden Energien destabilisiert wurden.

Abanathan Seg Dathuel wollte lieber sterben, als sich zum Totengräber des INTAZO machen zu lassen. Aber auch dieses Aufbäumen war vergebens.

Der Ingenieur gehorchte und leitete mit seiner mentalen Kraft die erforderlichen Schaltungen ein.

Der FT-Multiplexer erreichte die höchste Leistungsstufe.

Dathuel löste den Verschlusszustand aus. Danach wurde es unmöglich, den Vorgang aufzuhalten.

SIAH hüllte sich in einen starken Schutzschirm, der jeden Zugriff von außen lange genug abwehren konnte.

Auch diesen Vorgang vermochte der Ingenieur nicht mehr umzukehren, nicht ohne Stunden währende Arbeiten an den Programmstrukturen des zentralen Rechnerverbunds.

Seine letzte Hoffnung hatte den anderen Thermodyn-Ingenieure gegolten.

Nun waren sie ausgeschlossen und konnten nicht mehr eingreifen.

Dass SIAH aktiviert wurde, war ihnen nicht entgangen. Sie meldeten sich über Hyperfunk, ihre Anrufe wurden dringlicher.

Dathuel ließ alle Anfragen unbeantwortet. Noch schienen weder die Ingenieure noch Generalin Kamuko erkannt zu haben, was in der Thermodyn-Zentrale wirklich geschah.

Da ertönte die zwingende Stimme des geflügelten Schemen wieder in seinem Bewusstsein.

Ich erwarte, dass du einen Transmitter auf die Koordinaten des Modulardocks ANC 31 justierst. Danach wirst du eine winzige Strukturlücke in dem Schutzschirm schalten, durch die Transmittersendungen nach außen möglich sind!

Noch schlimmere Angst packteDathuel. Ihm war sofort klar, dass der Terminale Herold seine Flucht vorbereitete.

Allerdings fragte er sich, wozu dieser Aufwand betrieben wurde. Sobald sich der schreckliche Plan vollzog, würde das INTAZO untergehen.

Wohin wollte der Geflügelte dann noch fliehen? Die im Truppenlager entfesselten Energien würden keinen Unterschied zwischen dem Treck des GESETZES und einem Handlager der Chaosmächte machen.

Ein kurzer, stechender Impuls entstand zwischen Dathuels Schläfen und seinem Hals und ließ ihn aufmerken.

Verwirrt reagierte er auf die Warnmeldung des Zentralerechners, aber schon im nächsten Moment erkannte er, dass weder der Terminale Herold noch der Roboter auf das elektromagnetische Hologramm reagierten.

Sie konnten es ebensowenig sehen wie er. Es wurde ihm so ins Bewusstsein projiziert, dass er vor seinem geistigen Auge ein klares Bild hatte.

Es gab einen ungewöhnlichen Vorfall in der Station. Das Hologramm verriet Dathuel, dass Fremde in SIAH eingedrungen waren.

Ungewöhnlich? Er hätte schreien können ob dieser Erkenntnis, die für ihn schon entsetzliche Realität war. Informationen dieser Warnstufe wurden ausschließlich Thermodyn-Ingenieuren übermittelt, deshalb die besondere Form.

Fünf Fremde waren es, registrierte Dathuel, möglicherweise Begleiter des Geflügelten. Vielleicht auch Bakosh‘wish, die dem Eindringling auf demselben Weg gefolgt waren, auf dem der Geflügelte und sein Roboter SIAH betreten hatten?

Wenn dem so war, erkannte der Ingenieur, hatte er unverhofft eine Chance erhalten. Die Bakosh‘wish mussten nur sehr schnell herausfinden, was geschah.

 

8.

 

Perry Rhodan hatte die beiden toten Tefta-Raga betrachtet, deren Körper von Energieschüssen teilweise aufgelöst worden waren. Er kannte diese Baum-Wesen, die er zuletzt in CHEOSTAI gesehen hatte – aber er hatte noch nie Tote dieses Volkes vor sich liegen gesehen.

Es gab in der Nähe der Leichen oder an ihnen keine verwertbaren Spuren.

Was immer sich in diesem Bereich abgespielt haben mochte, er konnte nur vermuten, dass die Tat mit den Verfolgten in Zusammenhang stand. Beweise dafür hatte er nicht.

Eine Raumstation mit einer größten Ausdehnung von gut fünfzehn Kilometern auch nur annähernd durchforschen zu wollen, war eine nicht zu bewältigende Aufgabe. Selbst dann nicht, wenn zwei Teleporter zur Verfügung standen. Die Gefahr, dass Gucky oder Ketschua in Psi-Fallen gerieten, sobald sie unkontrolliert teleportierten, erschien dem Residenten zu groß.

Das Meiste an Technologie, mit dem sie in den Außenbereichen der Anlage konfrontiert wurden, blieb unverständlich. In manchen Räumen fühlte sich der Terraner wie ein Kind, das staunend auf bunte Bausteine blickte und sich anschickte, die bislang fremde Welt zu begreifen.

Nein, er begriff nicht im Sinne des Wortes, vielmehr hütete er sich davor, Dinge zu berühren, deren Zweck er nicht erkennen konnte. Es reichte ihm schon, dass Varantir mit höchstem Interesse jedes Detail der Anlagen analysierte, die sie auf ihrem Erkundungsgang passierten. Allerdings gab es bislang nichts, was ihnen von Nutzen hätte sein können.

Nirgendwo stießen sie auf weitere Besatzungsmitglieder. Die oft wiederholten Funkrufe blieben unbeantwortet.

Nach einer Weile stellte Rhodan seine vergeblichen Bemühungen ein. Das Risiko, dass er nur die Unbekannten aufmerksam machte, wuchs beständig, je mehr Zeit verstrich.

An einer der vielen Abzweigungen, die sie passierten, stutzte Mondra.

„Signale im Infrarotbereich!", stellte sie fest. „Zumindest ein regelmäßiges Blinken. Es scheint aus den Wänden zu dringen."

Sie hielten kurze Zeit inne und beobachteten die seltsame Wärmestrahlung. Im selben Ausmaß, wie sich der Korridor erwärmte, wurde das von den Wänden ausstrahlende Leuchten intensiver.

„Die Temperaturdifferenz bleibt konstant", sagte Mondra dann. „Ich halte das für einen gesteuerten Vorgang."

Rhodan nickte nur. Als er den abzweigenden Bereich betrat, verdoppelte sich die Frequenz der Signale. Der Terraner ging zurück, anschließend war alles wie zuvor.

Die Reaktion auf sein Eindringen in den Seitenkorridor war demnach eindeutig. Er fragte sich nur, ob es sich dabei um eine Warnung handelte oder um eine Einladung.

Die Strahlung erlosch völlig, als sich die fünf unterschiedlichen Wesen wieder in die bisherige Richtung wandten und die Abzweigung ignorierten.

Sekunden später, als der Terraner zum zweiten Mal in den abzweigenden Korridor eindrang, begann das Pulsieren erneut. Daraus zu schließen, dass die Gruppe entdeckt worden war, erschien Rhodan verfrüht. Denkbar war allerdings auch, dass die beiden Unbekannten aufmerksam geworden waren und versuchten, ihre Verfolger in eine Falle zu locken.

Rhodan entschied sich trotzdem für die neue Richtung. Der Weg führte nun eher parallel zur Außenseite der Station als tiefer in ihr Inneres. Ein Gewirr von Schächten und Korridoren wechselte sich ab, aber die Infrarotstrahlung blieb konstant.

Ein Wegweiser, vermutete Rhodan.

Es gab viele ähnliche Systeme, von Leuchtmarkierungen im Boden oder in den Wänden angefangen bis hin zu positronisch generierten Hologrammen, die einem Besucher vertraute Personen vorspiegelten.

Zwei, vielleicht sogar die drei Kilometer mochten sie inzwischen zurückgelegt haben. Die Distanz zu dem Hangar war indes schwer zu schätzen, weil der Weg keineswegs geradlinig verlief, sondern sich um Hallen oder unzugängliche Bereiche herumwand.

Varantir verwünschte seine Ortungsgeräte, die nur noch völlig unzureichende Abschnitte des Hyperspektrums abbildeten. Der Algorrian machte die gewaltigen energetischen Emissionen dafür verantwortlich, die seit einer halben Stunde unvermindert anhielten.

Ketschua verkrampfte die Ohrenhände um seinen Schädel. Er taumelte, fing an zu wimmern, aber er sträubte sich, als die anderen seinetwegen innehalten wollten.

„Nur ein Ziehen im Nacken", murmelte er. „Ich habe mir wohl doch zuviel zugemutet."

Gucky klagte wenig später über stechende Kopfschmerzen. „Ich kenne so etwas nicht, höchstens wenn ich mit Bully eine Nacht durchgezecht habe."

Der Ilt versuchte zu scherzen, aber sein irritierter Blick sagte etwas anderes.

Da weder Rhodan noch Mondra eine Beeinträchtigung spürten und Varantir ohnehin mit einer grimmigen Bemerkung abwinkte, schienen nur die beiden Parabegabten auf einen Einfluss zu reagieren. Der Algorrian vermutete die zunehmend in den fünfdimensionalen Bereich abgleitenden Entladungen im Bereich des Stationszentrums als Ursache.

„Falls ultrahochfrequente Strahlung freigesetzt wird, verstehe ich die Anfälligkeit der beiden", sagte er.

Kurz darauf öffnete sich der Korridor in einen weiten, lichten Raum, der Großzügigkeit atmete, aber wegen seiner vielfältigen Einrichtung schwer zu überschauen war. Der Raum, eher schon eine große Halle, schien hufeisenförmig angelegt zu sein.

Rhodan schätzte die Entfernung bis zu jenseitigen Wand auf gut hundert Meter. Die Decke spannte sich etwa zwanzig Metern über ihm wie ein künstliches Firmament.

Es konnte kaum einen Zweifel daran geben, dass es sich um eine Zentrale der Station handelte. Die Infrarotstrahlung war erloschen.

Rhodans Blick fiel auf ein schlankes blauhäutiges Wesen. Der Thermodyn-Ingenieur stand zwischen terminähnlichen Stationen, hatte die Arme auf den Leib gepresst und krümmte sich vornüber. Er schien sich nur mit Mühe auf den Beinen halten zu können, taumelte jetzt ruckartig zur Seite ...

... und in derselben Sekunde prallte Perry Rhodan geradezu zurück. Alles in ihm schien sich zu verkrampfen und er war froh darüber, dass sie ihre Deflektoren noch aktiviert hatten.

 

*

 

Zwei eigenwillige Gestalten standen in der Nähe des Thermodyn-Ingenieurs.

Die eine war eigentlich nur ein Schemen, nicht mehr als eine geflügelte Kontur von knapp zwei Metern Größe.

Ein Ausdruck ätherischer Schönheit haftete dieser Erscheinung an. Trotzdem glaubte Rhodan, auch eine bedrückende Aura wahrzunehmen, als strahle von diesem Wesen Eiseskälte aus. Er hörte Mondras entsetztes Aufatmen im Helmfunk und war froh, dass jeder schwieg.

Dieses Geschöpf war unverkennbar ein Terminaler Herold. Nach allem, was ihm der Mächtige Nuskoginus erzählt hatte, passte die Beschreibung.

Viel hatte Perry in Erwägung gezogen und wieder verworfen, doch bestimmt nicht, im Allerheiligsten der Widerstandsbewegung, im INTAZO, auf einen Herold der Kolonne zu treffen.

Die zweite Gestalt entsetzte Rhodan.

Ungläubig blickte er auf den mattschwarzen Roboter, dessen Äußeres einem sitzenden Humanoiden nachempfunden war. Er musterte den ellipsoiden Kopf, dessen vorderes Drittel aus einer halbtransparenten Scheibe bestand, und dahinter glaubte er, eine Bewegung erkennen zu können, eine kleine Gestalt und starrende Augen.

Er hatte den Trageroboter von Ekatus Atimoss wiedergefunden, zumindest ein zweites Exemplar jenes vernichteten Roboters. Den Dual, der beinahe den GESETZ-Geber CHEOS-TAI in seine Gewalt gebracht und die LAOMARK vernichtet hätte, ausgerechnet im INTAZO wiederzutreffen – das war wirklich ein Schock.

In dem Moment verstand Rhodan, wieso er zweimal geglaubt hatte, stechende Blicke im Rücken zu spüren.

Ekatus Atimoss hatte ihn aus dem Schutz eines Parapol-Schleiers heraus beobachtet.

Während des Entscheidungskampfes um die LAOMARK hatte Perry selbst mehrere der kleinen Parapolisatoren genutzt. Habe ich etwa eine Affinität entwickelt?, fragte er sich. Vielleicht verstärkte die Allgegenwart des Intazischen Staubes diese Wahrnehmung, und er hatte die Nähe des Duals auf dem mikroskopisch verschobenen Energieniveau bemerkt.

Der Thermodyn-Ingenieur stand offensichtlich unter dem mentalen Zwang des Herold. Und Ekatus Atimoss hatte mit seinen paranormalen Gaben die Übernahme der Station eingeleitet.

In dem Moment wurden der Herold und der Dual aufmerksam. Rhodan sah das Aufleuchten eines Waffenprojektors und brüllte eine Warnung.

Aber Gucky hatte nicht minder schnell reagiert, nach Mondras Arm gegriffen und teleportierte mit ihr. Der junge Laosoor entmaterialisierte den Bruchteil einer Sekunde später.

Der erste Energieschuss des Trageroboters spritzte im Eingangsbereich auseinander. Rhodan hatte sich bereits herumgeworfen und den Algorrian zur Seite gedrängt.

Gleichzeitig feuerten Gucky und Mondra. Für den Residenten sah es aus, als müssten ihre Thermostrahlen die geflügelte Gestalt zerfetzen, doch schon trat der Herold unbeschadet aus der Glut hervor, wandte sich um und erwiderte die Schüsse. Er trug einen der schweren Kombistrahler, die Gucky auf der Plattform entdeckt hatte.

Die Salve des Herolds ließ ein Kontrollpult implodieren, der Ilt war aber schon mit Mondra weiterteleportiert.

Rhodan jagte dem Herold Dauerfeuer entgegen, und aus der Höhe einer halb umlaufenden Galerie unterstützte ihn Ketschua.

Sekundenbruchteile später platzte die Galerie in einem Feuerball auseinander. Glühende Trümmer regneten aus der Höhe herab. Rhodan vermochte nicht zu erkennen, ob der Laosoor sich rechtzeitig abgesetzt hatte, aber ihm blieb keine Zeit, sich darum zu kümmern. Mit weiten Sätzen hetzte er in die Zentrale hinein, und Varantir gab ihm Deckung.

Ein Streifschuss ließ Rhodans Schutzschirm aufglühen, dann lag er hinter mehreren Aggregaten in Deckung. Er glaubte, einen fernen Ruf wahrzunehmen, ein verhaltenes Raunen, das von ihm verlangte, die Waffe wegzuwerfen. Der Terraner lachte nur.

Guckys Stimme überschlug sich im Helmfunk. Der Ilt wollte versuchen, den Ingenieur aus der Gefahrenzone zu holen, doch er schaffte es nicht, weil er mit Mondra teleportieren musste. Wo sie sich eben noch befunden hatte, brachen mehrere Aggregate irrlichternd auf. Dichter schwarzer Qualm kroch bereits durch den Raum.

Rhodan schaltete sein Flugaggregat auf stärkere Leistung. Nahezu senkrecht stieg er in die Höhe, konnte den Geflügelten und den Trageroboter wieder sehen. Dass sie sich ihm ebenso schnell zuwandten, ließ ihn endgültig erkennen, dass die Deflektoren keine schützende Wirkung mehr hatten. Er feuerte auf den Geflügelten, entging selbst nur um Haaresbreite zwei Treffern, und landete in einer neuen Deckung.

Augenblicke später wurde der Blauhäutige getroffen und in eine lodernde Aura gehüllt. Der Ingenieur verfügte also trotz seiner einfachen Arbeitskombination über einen Individualschirm. Von drei Seiten vereinten sich jetzt Thermo- und Desintegratorsalven.

Überall in der Zentrale loderte Glut und zuckten grelle Entladungen auf.

Der Rauch breitete sich schneller als, folgte irgendwelchen Luftströmungen, als entwickelte er ein seltsames Eigenleben.

Rhodan sah noch, dass der Geflügelte und der Roboter näher zusammenrückten – in der nächsten Sekunde waren beide verschwunden.

„Sie haben sich hinter Atimoss‘ Parapol-Schleier zurückgezogen!", rief er. „Aufpassen! Sie können jederzeit wieder angreifen."

Gucky materialisierte mit Mondra; sie waren nur wenige Meter von der letzten Position des Geflügelten entfernt. Ihre Waffen im Anschlag, sicherten sie nach allen Seiten.

Ketschua erschien für wenige Augenblicke am anderen Ende der Zentrale, verschwand wieder und kam mit zwei Teleportationen näher. Varantir sicherte weiterhin vom Zugangsbereich aus.

Jedem war klar, dass der Herold und der Roboter den Schutz des Parapol-Schleiers verlassen mussten, wenn sie noch einmal angreifen wollten. Alle würden sofort auf die beiden feuern.

Aber nichts geschah.

Perry kniete neben dem Thermodyn-Ingenieur nieder. Seinen ohnehin nutzlosen Deflektor hatte der Terraner abgeschaltet. Auch die anderen verzichteten jetzt darauf.

Der Blauhäutige war von zwei Strahltreffern schwer verwundet worden. Seine Kombination hatte ihn zwar teilweise geschützt, aber sie verfügte nicht über die Widerstandskraft eines Kampfanzugs.

„Was ist mit ihm?", wollte Mondra wissen.

Rhodan schüttelte stumm den Kopf.

Ihm erschien es fast wie ein Wunder, dass der Ingenieur überhaupt noch atmete. Seine halbe linke Körperseite war verbrannt; schon der Schock dieses Treffers hätte ihn töten müssen.

In dem Moment begann der Blauhäutige leise zu reden. Er benutzte die Sprache der Schohaaken.

Es war selbst für Rhodan ein eigenartiges Gefühl, einen Sterbenden im Arm zu stützen, aber ihm nicht in die Augen schauen und ihm nicht das Gefühl geben zu können, dass jemand da war, der ihn begleitete. Doch wahrscheinlich spürte der Ingenieur das auf seine eigene Weise.

„Wir werden dir helfen", sagte Perry leise.

Etwas wie ein Lächeln zeichnete sich um den bebenden Mund ab. „Ich spüre ... dass ich nicht mehr lange hier sein werde. Ich bin Abanathan Seg Dathuel ... verantwortlich für SIAH. Aber die Thermodyn-Zentrale wird das INTAZO vernichten."

Sein Zittern wurde stärker. Für einen Moment hatte Rhodan den Eindruck, nur eine leere Hülle im Arm zu halten. Dann redete der Ingenieur wieder.

„Ich musste den FT-Multiplexer aktivieren. Der Herold ... mich dazu gezwungen. Die Station bohrt ein Loch in den Kokon ... und das thermodynamische Chaos wird eindringen und alles vernichten ... Die Tefta-Raga an Bord sind tot, ich habe sie getötet. Es gibt ... nur noch einen Weg nach draußen, ein Transmitter. Die Justierungsdaten gab ... der Herold. Beide sind dorthin gegangen ..."

Plötzlich stand der Algorrian neben ihnen. „Wie können wir den Multiplexer abschalten?", herrschte Varantir den Ingenieur an.

In einer schwachen Geste, die wohl eine Verneinung sein sollte, hob der Blauhäutige beide Hände. Seine Stimme zitterte. „... nicht mehr abschalten, unmöglich. Auch die Schutzschirme nicht. Ich muss SIAH vernichten, bevor alles zu spät ist."

Ächzend stemmte er sich hoch und schaffte es tatsächlich, schwankend auf die Beine zu kommen. Der Schmerz hatte sich in sein Gesicht eingegraben.

Er krümmte sich, und Rhodan stützte ihn.

„Wer bist du?", fragte Dathuel. Seine Stimme klang in dem Moment verwirrt.

„Du kommst von weither ...?"

Aber schon im nächsten Moment schien er die Frage vergessen zu haben.

Er griff nach Rhodans Hand und schob sie von sich.

„Ich muss den Untergang aufhalten.

Dafür brauche ich ... meine letzte Kraft und mein Wissen ... Ich werde die Zentrale vernichten. Aber schon das ist schlimm genug, wenn der FT-Multiplexer arbeitet. Die Explosion ... könnte ein Loch in den Kokon reißen ... Also muss die Station kontrolliert erlöschen."

Bebend stand der Thermodyn-Ingenieur da, sah aus, als könne er nicht einen einzigen Schritt mehr machen und zwang sich doch, genau das zu tun.

Er taumelte, atmete stöhnend aus. Wie erstarrt blieb er stehen.

„Geht!", stieß er hervor. „Bringt euch in Sicherheit! Ich habe eben einen ...

Wegweiser geschaltet, der euch zu dem Transmitter führen wird. Ihr werdet denselben Ort erreichen wie der Geflügelte und der Roboter: ANC 31 ..."

Sie redeten auf Abanathan Seg Dathuel ein, aber er schien das nicht mehr wahrzunehmen. Als Rhodan wieder nach ihm griff, riss er sich ruckartig los und taumelte weiter.

 

*

 

Perry war sich bewusst, dass er dem Wesen nicht mehr helfen konnte. Vor allem war ihm deutlich geworden, dass der Thermodyn-Ingenieur kaum in der Lage war, einen klaren Gedanken zu fassen.

Durch den Transmitter zu gehen, hielt er für die denkbar schlechteste Lösung. Wenn Ekatus Atimoss und der Herold diesen Fluchtweg benutzt hatten, war der Transmitter inzwischen ohnehin unbrauchbar gemacht. Vielleicht hatten sie auch einen Zeitzünder hinterlassen: Eine simple Thermogranate genügte, um diesen Fluchtweg unpassierbar zu machen.

Die beiden mussten damit rechnen, dass sie verfolgt wurden. Rhodan war überzeugt, dass der Dual ihn erkannt hatte. Und selbst wenn nicht, Ekatus Atimoss hatte Ketschua gesehen. Ein Laosoor war ein deutliches Zeichen.

Der Ingenieur taumelte, sackte langsam in die Knie und schlug der Länge nach auf den Boden. Danach versuchte er, vorwärts zu kriechen, er zog die Beine an und ab stemmte sich weiter. Zentimeterweise nur, wie eine Maschine.

Für einen Moment zog Perry in Erwägung, Dathuel mitzunehmen. Doch er entschied sich dagegen. Der Thermodyn-Ingenieur war dem Tod näher als dem Leben, die verkrustete Wunde an seiner Seite war aufgebrochen, und er blutete.

Die Vernichtung war nicht mehr aufzuhalten. Vielleicht, sagte Perry sich in einer irrwitzigen Hoffnung, würde nur die Station betroffen sein. In einem Augenblick des Schreckens stellte er sich vor, dass wirklich das INTAZO untergehen würde ... Der Gedanke war ungeheuerlich, vor allem bedeutete er das Ende des Trecks des GESETZES.

Danach würde niemand mehr da sein, der die Truppen des Chaos in Schach hielt und die Retroversion von Tare-Scharm vorantrieb. Ein paar Tausend versprengte Einheiten, vielleicht sogar einige Zehntausend Kampfraumschiffe, doch was konnten sie ausrichten? Die Negasphäre würde entstehen. Aber das widersprach den Informationen, die Perry Rhodan aus seiner Zeit hatte.

Dathuel hatte womöglich fantasiert, unter Schock und sich nur mühsam die Schmerzen verbeißend ... Nur die Station wird zerstört, redete Perry sich ein, nicht das Truppenlager.

Trotzdem durften sie nicht länger zögern. Ein unheilvolles Rumoren hallte durch die Korridore. Wahrscheinlich würden die freigesetzten Energien zurückschlagen und die Thermodyn-Zentrale zerreißen.

„Wir müssen in den Hangar zurück, zu den Transportkapseln! Gucky, schaffst du das allein?"

Rhodan winkte ab, als Ketschua sich nach vorne drängen wollte. Bei weiten Teleportationen, zudem mit der Last eines Begleiters, konnte der Laosoor nicht mithalten.

Gucky materialisierte mit einer Kurzteleportation unmittelbar neben Curcaryen Varantir, griff zu – und bevor der Algorrian protestieren konnte, waren sie gemeinsam verschwunden.

Sekunden später war der Ilt zurück, umklammerte Mondras Hand und teleportierte zum zweiten Mal.

Die Geräuschkulisse wurde lauter.

Rhodan fragte sich, ob die Station womöglich ihre Position verloren hatte und im Begriff war, in die Sonne zu stürzen.

Gucky erschien wieder. Kommentarlos griff er nach Ketschua, hielt Perry die andere Hand hin ...

... und in derselben Sekunde fanden sie sich in dem Hangar wieder, vor der Transportkapsel, mit der sie gekommen waren. Mondra Diamond und Varantir schwangen sich soeben in die Passagierkabine.

Der Schutzschirm, ging es Rhodan durch den Sinn. Was würde geschehen, wenn die Kapsel nicht in der Lage war, das energetische Abwehrfeld zu durchdringen?

Er spielte mit seinem Leben und dem Leben seiner Begleiter, wenn er auf die einzige kleine Chance setzte, die er sah.

Aber was sollte er sonst tun?

Rhodan musste sich darauf verlassen, dass die hoch entwickelte Technologie der Thermodyn-Ingenieure in den Grundzügen nicht anders reagierte als die an Bord terranischer Raumschiffe und Stationen. Die eigenen Schutzschirmsysteme waren darauf ausgelegt, Bedrohungen von außen abzuwehren. Von der Innenseite waren sie in alle Regel durchlässig.

Angesichts der Hintergrundstrahlung im INTAZO erschien eine solche Regelung ebenfalls sinnvoll. Strukturlücken in den permanent erforderlichen Schirmen waren nicht für jedes ausfliegende Beiboot nötig, sondern beschränkten sich auf ankommende Einheiten.

Rhodan betrat die Kapsel als Letzter. Sie schloss sich hinter ihm.

Sekunden später löste sie sich aus der Landebucht, schwebte langsam auf die Hangarwand zu und stieß problemlos durch die zurückweichende Formenergie hindurch. Einen bangen Moment lang hatte der Resident befürchtet, der beginnende Untergang der Station würde genau das unmöglich machen.

Ein irrlichterndes Leuchten umgab der Thermodyn-Zentrale wie ein tobendes Gewitter. Wo die heftigen Entladungen einschlugen, schien die Außenhülle aufzuglühen, und diese leuchtenden Flecken weiteten sich aus.

Rhodan schaute nicht mehr zurück, als die Kapsel auf den Schutzschirm zuglitt; er wollte sehen, was geschah.

 

*

 

Abanathan Seg Dathuel hatte sich auf den Rücken gewälzt. Er lauschte in die Zentrale, und das Schallbild, das er von dort aus wahrnahm, erschien ihm unglaublich beeindruckend. Die sich anbahnende Zerstörung mitzubekommen, ließ ihn den Schmerz vergessen, der seinen Körper mit jedem Pulsschlag durchtobte.

Das Intra-Auge zeigte ihm noch sehr viel mehr. Es war wie damals, als die Spendersonnen in den Hyperkokon geholt worden waren. Er spürte den chaotischen Wirbel unvorstellbarer Gewalten durch die dünner werdende Hülle, die bald aufreißen würde. Die Energien aus dem Sternhaufen Aquon-Gorissa standen kurz davor, das INTAZO hinwegzufegen.

So hatte Abanathan Seg Dathuel sich sein Ende nie vorgestellt.

Ihm blieb keine Zeit mehr, weiter nachzudenken, er musste den mentalen Impuls für die Freisetzung der Selbstvernichtung geben. Ein paar Sekunden noch.

Nur noch zweimal Atem holen und spüren, wie das Leben aus seinem Körper wich ...

 

*

 

Ein Glutball schien nach der Kapsel zu greifen, eine ungeheure Feuerflut, die das kleine Transportboot verbrennen wollte – dann aber blieb die in tobendes Leuchten gehüllte riesige Station zurück.

Aus der schnell größer werdenden Distanz gesehen, verwischten die Konturen unter dem lodernden Schutzschirm. Schon nach wenigen Sekunden erschien er wie eine rissig werdende Hülle. Atemlos wartete Perry Rhodan darauf, die Thermodyn-Zentrale aufbrechen zu sehen.

Das entstehende Ortungsbild lenkte ihn ab.

Ein nierenförmiges Gebilde hing schräg über dem Blauen Riesen, in den hervorgehobenen Konturen gut zu erkennen. Da waren auch weitere dieser riesigen Stationen. Insgesamt sechs an der Zahl, schirmten sie SIAH nach außen ab.

Ein Meer von zusätzlichen Impulsen wurde auf die Scheiben projiziert. Raumschiffe. Sie bildeten einen zweiten, weiter außen liegenden Wall, Lichtsekunden von der mittlerweile in grellem Weiß glühenden Station entfernt.

Perry berührte einige der Ortungspunkte mit den Fingern. Der Bordrechner vergrößerte die betreffenden Positionen; sie entpuppten sich als Schlachtschiffe des Trecks. Und ein sich immer noch verändernder Zahlenblock verriet, dass es mindestens zwanzigtausend Schiffe sein mussten.

Eine Kakofonie fremder Stimmen erfüllte die Kapsel. Es waren Drohungen und dringende Anfragen über Hyperfunk, die forderten, die Transportkapsel umgehend abzubremsen.

Augenblicke später schwoll das Glühen von SIAH zu einer neuen, hell strahlenden Sonne an, die den Intazischen Staub aufleuchten ließ. Dieser Glutball wuchs über Minuten hinweg an, bis er seine größte Ausdehnung erreicht hatte.

Auch dann verwehte er nicht wie die Schleier einer Explosion, er verlor nur langsam, kaum merklich, an Leuchtkraft.

Stunden würden vergehen, bis diese grelle weiße Sonne wieder erlosch.

Die Thermodyn-Zentrale SIAH war in einer gebremsten Reaktion abgebrannt.

Tief atmete Perry ein. Er dachte an den Ingenieur. Abanathan Seg Dathuel hatte vielleicht gar nicht gewusst, dass ohne sein Eingreifen die Retroversion verloren gewesen wäre.

„Er hat es zumindest geahnt", sagte Mondra, als könne sie seine Gedanken lesen. „So gesehen hat Dathuel in zwei Zeitepochen zugleich unsagbares Leid verhindert."

Es dauerte nicht lange, dann fiel ein großes Raumschiff nicht weit von der Kapsel aus dem Überlichtflug zurück.

Es war die TAROSHI, das Flaggschiff der Generalin. Traktorstrahlen holten das Boot an Bord.

 

*

 

Perry Rhodan hatte es erwartet: Das alte Misstrauen war wieder da. Soldaten warteten auf sie und führten sie einzeln ab. Es wimmelte von Lanterns, den Gewissenswächtern, die den Einlass in das Truppenlager überwachten und von denen die Besatzung der JULES VERNE schon einmal überprüft worden war.

Stunden vergingen, in denen Perry Rhodan die Aufzeichnungen seines SERUNS präsentierte. Dabei ging er davon aus, dass Mondra und Gucky, Ketschua und Varantir genau dieselbe Prozedur widerfuhr.

Der Terraner redete über die Kammer mit dem Transmitter in dem Dockausleger, über die Kisten mit den Kombistrahlern der Kolonne. Da waren die Bildsequenzen des Feuergefechts mit dem Roboter und dem geflügelten Schemen, den jeder als Terminalen Herold identifizieren konnte, und da waren vor allem die Szenen mit dem Thermodyn-Ingenieur Abanathan Seg Dathuel und dessen letzte Worte.

Das Ziel des von der Station aus freigeschalteten Transmitters war das Modulardock ANC 31 bei der Spendersonne IN 2.

Konnte es brauchbarere Hinweise geben?

Schließlich erschien Generalin Kamuko persönlich.

Eine Weile schaute sie Rhodan stumm und durchdringend an, bevor sie nüchtern bemerkte, dass überall dort, wo der Terraner weilte, unerklärliche Zwischenfälle geschahen.

„Es scheint", sagte sie schwer, „als würde deine Aura die Schwierigkeiten wie ein Magnet anziehen."

Immerhin verstieg sie sich nicht zu der Behauptung, Rhodan selbst sei der Verursacher aller Probleme.

„Ich muss dir und der Besatzung deines Raumschiffs wohl danken", stellte sie letztlich fest.

Sie gab an ihre Leute den Befehl, die Verhöre zu beenden. Die Unschuld der Gruppe sei eindeutig nachgewiesen.

„Ich weiß aber trotzdem nicht, was ich von euch halten soll", fügte sie so leise hinzu, dass nur Rhodan selbst es hören konnte.

Wenig später wurde gemeldet, dass die Durchsuchung von ANC 31 kein Resultat erbracht hatte. Ekatus Atimoss und der Terminale Herold waren ohne Spuren zu hinterlassen verschwunden.

Die beiden Wesen waren im Hyperkokon untergetaucht, vermutete der Resident, geschützt von den Parapol-Schleiern des Duals und den paranormalen Fähigkeiten des Herolds.

Später bestiegen sie ein Beiboot der TAROSHI, das ihn und seine Begleiter zur JULES VERNE zurück bringen sollte.

Blicklos starrte Rhodan auf das rote Glühen, das den Hyperkokon ausfüllte.

Irgendwo dort lauerte ein erbarmungsloser Gegner. Er würde wieder zuschlagen, sobald niemand mehr damit rechnete.

Und die Erde?, dachte Rhodan. Was ist mit Terra, mit seinen Milliarden Bewohnern?

„Was ist?", fragte Mondra Diamond, die neben ihm saß. Ihre Hand lag auf seinem Unterarm, ihr Blick richtete sich forschend auf sein Gesicht. „Woran denkst du?"

„An die Zukunft." Rhodan seufzte.

„Oder an unsere Gegenwart. An die Zeiten, die kommen und gehen. Und was uns erwartet, wenn wir irgendwann wieder zurückkommen."

 

ENDE

 

Pictures/100000000000015E000001FE68E36B71.jpg
(URad: ml o


