
		
			
		
	
Hobogey der Rächer

In der Proto-Negasphäre – der Terraner ringt ums Überleben

von Horst Hoffmann

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: ein Ort, an dem gewöhnliche Lebewesen nicht existieren können und herkömmliche Naturgesetze enden.

Der Kampf gegen TRAITOR wird an vielen Fronten und von vielen Lebewesen geführt: So sucht Perry Rhodan in fernster Vergangenheit nach dem Geheimnis der „Retroversion".

Sein Weg führt ihn im Kielwasser der Superintelligenz ARCHETIM bis in die Galaxis Tare-Scharm. Doch dort wird er von einem Handlanger der Chaotarchen gefangen genommen und entführt.

Seine einzige Hoffnung ist HOBOGEY DER RÄCHER ...

	Die Hauptpersonen des Romans:

Perry Rhodan - Ein Gefangener wagt die Flucht und scheitert.

Glinvalan - Der Terminale Herold unterwirft sich einem Dual.

Ekatus Atimoss - Der Dual sieht eine Chance, sich vor KOLTOROC zu rehabilitieren.

Hobogey - Ein Rächer sucht nach den Mördern seines Volkes.

1.

4. Dezember

Der Dual

Und da lag er vor ihm am Boden.

Sie waren unterwegs, mit rasendem Tempo auf die PFORTE und den kritischen Augenblick zu, in dem sich alles entscheiden sollte. Sie sprachen nicht miteinander, nicht mehr und noch nicht wieder. Ekatus Atimoss hatte das Atmen eingestellt und fieberte den nächsten Sekunden entgegen.

Aber ...

Er konnte es nicht abstellen. Wie von selbst riss sich sein Blick immer wieder von dem Bild los, das alles Andere beherrschte: vier helle Lichter, jedes einzelne von ihnen ein GESETZ-Geber, eine künstliche Welt mit den gleichen Ausmaßen eines kleinen Mondes. Die Namen kannte der Dual bereits auswendig: CHEOS-OZYM, und sogar CHEOS-FAL, CHEOS-ELETON und CHEOS-DEMETRA. Vier künstliche Sterne, die in extremer optischer Verzerrung auseinanderzustreben schienen. Vier Wächter jenes Tors, hinter dem sich das Ziel aller Sehnsüchte des Doppelwesens befand: Tare-Scharm, die im Entstehen begriffene Negasphäre!

Die TAROSHI raste auf sie zu.

Nichts rührte sich in der Rettungskapsel, als das mächtige Flaggschiff von Generalin Kamuko näher kam.

Die einzigen Laute waren die wispernden Stimmen der unbeirrt arbeitenden Instrumente.

Es hätte ihn gefangen nehmen müssen und jeden anderen Gedanken, jede Wahrnehmung gar nicht erst aufkommen lassen. Aber das tat es nicht.

Rhodan!

Der Mann, der ihm alles abverlangt hatte; der die Schuld daran trug, dass man ihn einen Versager genannt hatte; der ihm mehrmals in die Quere gekommen war, ihn verfolgt hatte, ein Alptraum, ein Gespenst, das ihn jagte, wohin er auch ging.

Rhodan – oh, wie er diesen Namen hasste! – lag am Boden und rührte sich nicht mehr. Irgendwie konnte der Dual es nicht recht glauben. Er misstraute im Augenblick seinen eigenen Sinnen.

Perry Rhodan – dieses Wesen mit der einmaligen, widerlichen, verhassten Aura eines Ordnungsknechts – war ihm zuletzt schier übermächtig vorgekommen, allgegenwärtig unangreifbar.

Und nun starrte er auf ihn hinab und wusste, dass er ihn mit einem einzigen Schuss töten konnte.

„Tu es nicht, Ekatus Atimoss."

Er zuckte heftig zusammen und drehte den rechten seiner beiden Köpfe zur Seite, wo der Terminale Herold sein Blickfeld dominierte. Hier, in der räumlichen Enge der Rettungskapsel, war dessen Gegenwart beklemmender denn je.

Ekatus Atimoss sah ihn nicht nur, diesen alles verdunkelnden Schatten, der erlösende Finsternis versprach und dabei so kalt wie der Griff der Ordnungsmächte blieb. Er fühlte, spürte und atmete ihn gleichermaßen.

Glinvaran war dominant, er erstickte die Welt, überlagerte alles, was in seiner Nähe existent war. Er stieß ab und fesselte zugleich.

So empfand es Ekatus Atimoss.

Ekatus empfand anders, allmählich zwar, aber zusehends stärker werdend. Die Nähe zu einem Ort, der eine Negasphäre werden sollte, schien dazu beizutragen. Denn diese Hälfte des Duals entstammte einer Negasphäre, fühlte sich mit dem Herold verwandt und sog sich mit den Emanationen voll, die von Glinvaran zu ihm herüberdräuten. Ekatus tankte Kraft und Lust und düstere Leidenschaft, labte sich an der unbeschreibbaren Pein, die der Herold verstrahlte, und verband sie mit der eigenen Sehnsucht nach Chaos und Finsternis.

Atimoss andererseits, des Duals zweite Hälfte, würde sich niemals an die Gegenwart eines solchen Wesens gewöhnen. Auch wenn er sich ihm vom Prinzip her nahe fühlte – Atimoss’ Wesen war von ihm weiter entfernt als ein Ende dieses Universums vom anderen.

Und so verharrten Ekatus, Atimoss und Ekatus Atimoss, die doch in Wahrheit nur ein Wesen darstellten.

„Tu es nicht", wiederholte Glinvaran. „Tot besitzt er keinen Wert für uns. Er würde zwar unseren Feinden nicht mehr helfen können, aber lebend kann er uns unschätzbar sein."

Die „Stimme" des Herolds traf mit jedem einzelnen Wort mitten ins Zentrum von Ekatus Atimoss’ Denken.

Der Dual konnte nicht sagen, ob sie ihn akustisch berührte oder auf andere Weise. Sie war da und voller Leben und Sein, vor dem er zusammenschauderte.

Nein, er hatte keine Angst. Er hatte sich mit dem Terminalen Herold gemessen und die Grenzen neu abgesteckt. Sie waren jetzt gleichrangige Partner – jedenfalls solange Ekatus Atimoss das lieferte, was Glinvaran verlangte.

Er musste die Informationen, die sie gesammelt hatten, in die Negasphäre und zu den Heerführern TRAITORS bringen – nach Tare-Scharm hinein.

Im Gegenzug war Glinvaran bereit, auf die Selbstterminierung des Duals zu verzichten.

Perry Rhodan war dabei sozusagen die „Zugabe". Die Nachrichten über ARCHETIMS geplanten Feldzug gegen die Negasphäre Tare-Scharm rangierten in der Prioritätenliste viel weiter oben. Ihr Potenzial mochte ausreichen, einen Krieg zu entscheiden oder überflüssig zu machen. Das Geschöpf Rhodan vermochte, auf geeignete Art dazu bewogen, der Sache des Chaos wertvolle Dienste auf freiwilliger Basis zu leisten – auf lange, auf sehr lange Zeit.

Er hoffte, dass Rhodan den Preis rechtfertigte, den er für ihn bezahlt hatte: Seine Rache an dem Geschöpf aufzugeben, das er von allen Knechten der Ordnungsmächte und aus ganzer Seele am allermeisten hasste.

„Du brauchst keine Angst zu haben, Glinvaran", erwiderte Ekatus Atimoss. „Ich werde mich nicht an ihm vergreifen. Er wird auf schrecklichere Weise büßen."

„Es ist gut, dass du das so siehst", sagte der Terminale Herold.

Schwang in seinen Worten so etwas wie Misstrauen mit?

Ekatus Atimoss schüttelte diese Empfindung ab und konzentrierte sich wieder ganz auf den Flug. Sie mussten nach Tare-Scharm, in die Negasphäre hinein. Allein der Gedanke sorgte dafür, dass sein dualer Geist den zusammengeschweißten Körper mit ekstatischen Hormonschüben überschüttete. Vor allem Ekatus zog die Proto-Negasphäre wie magisch an – die Aussicht darauf, an einen Ort zu gelangen, der seiner Heimat ähnelte.

Wo er endlich das sein durfte, was er seinem Wesen nach immer gewesen war.

Chaos! Er war ein Kind der Finsternis. Dass er nicht mehr allein war, änderte nichts daran. In solchen Momenten überwog die Ekatus-Komponente der Zweiheit. Und Atimoss unternahm nichts dagegen.

Er würde nach Hause kommen – und es gab nur einen einzigen Weg dorthin: Die PFORTE – und den hinter ihr liegenden KORRIDOR DER ORDNUNG ...

*

Er sah die vier Sternenlichter auf sich zuexplodieren. Sie rasten nach allen Richtungen aus dem alles im Steuerstand der Rettungskapsel beherrschenden Holo, wischten zur Seite und wie über ihn weg. Die TARO-SHI passierte sie, jagte auf ihren gemeinsamen Mittelpunkt zu.

Es war etwas Absolutes.

Ekatus Atimoss konnte kaum noch denken. Er saß in seinem Trageroboter, allein mit seiner Sehnsucht und Gier nach dem endgültigen Dunkel, die nun wieder alles andere verschlang – selbst den Mann, der reglos vor ihm am Boden lag.

Alles stand still.

Nichts ging mehr in diesem einen Moment.

Das gesamte Universum, Raum, Zeit und Energie, kollabierte zu einer Singularität, einem winzigen Punkt, aus dem heraus alles wieder ganz neu auseinanderstreben würde. Eine neue Welt, ein neues Leben – die Rückkehr ins Chaos! Ein Universum der endlos strahlenden Wirrnis und der alles negierenden, alles erfüllenden Tiefe; ein Raum, in dem er endlich wieder er selbst sein konnte!

Es war fast wie ein lebender Organismus. Es atmete um ihn herum und wisperte bittersüße Verlockungen. Es war mehr als alles, was der Dual jemals gefühlt hatte. Es war die Erfüllung aller Wünsche und Sehnsüchte.

Er würde daheim sein! Er würde leben! Nach all den vielen Jahren der Einsamkeit wieder frei!

Die Welt, wie sie einmal gewesen war, verbrannte und zerfetzte sich selbst in einem einzigen, urknallartigen Blitz, eliminierte sich, löste sich auf zu ...

... einem Nichts!

Ekatus Atimoss fiel. Sein Sturz hörte nicht auf. Seine eigenen Schreie hallten von den Wänden der Irrealität zurück und schlugen über ihm zusammen wie die Wogen eines Ozeans aus Schwärze und Leere. Er raste dem Grund eines endlosen Schachtes entgegen. Das Nichts verschlang ihn. Er brüllte, schlug um sich, schnappte nach Luft wie ein Fisch auf dem trockenen Land ...

Und dann war es vorbei.

Ekatus Atimoss saß zusammengesunken im Kopf seines drei Meter hohen, mattschwarzen Roboters, der einem sitzenden Humanoiden glich.

Es war wie das Erwachen aus einem langen und tiefen Schlaf voller schrecklicher Träume. Eben war er fast in und an Euphorie gestorben, der ewigen Sehnsucht nach dem ihm niemals gegönnten Zuhause. Dann war sein Zustand jäh umgeschlagen. Er war aus unvorstellbarer Höhe unendlich tief gefallen. Doch es war nicht das Nichts der totalen Gültigkeitsleere – sondern jenes der Losgelöstheit von allem, was bis gerade eben gültig gewesen war.

Er hörte und sah weiterhin alles, was ihm zu seinem Platz im Kopf des Roboters übertragen wurde. Es war das, was ihm das an die TAROSHI angeschlossene interne Netz der Rettungskapsel zeigte. Glinvaran und er hatten keinen Einfluss darauf, was sie zu sehen bekamen. Sie konnten das mitverfolgen, was sich auch der Besatzung der TAROSHI von ihrem Flug zeigte – nicht mehr und nicht weniger.

Aber es war nicht länger sein Flug.

Das sehnlich erhoffte Ziel war nicht mehr da. Er hatte geglaubt, es greifen zu können. Jetzt war es verschwunden.

Das Walzenschiff war unterwegs, zusammen mit dem Verband der Generalin. Es war in die aus den vier GESETZ-Gebern gebildete PFORTE geflogen, daran konnte kein Zweifel bestehen. Sie mussten sie auch passiert haben und sich nun im KORRIDOR DER ORDNUNG befinden.

Oder, was ebenfalls denkbar war, sie befanden sich bereits an ihrem Ziel.

Es gab keine Bilder mehr. Alle Schirme und Holos waren dunkel.

Vielleicht wurde es der Besatzung nicht gezeigt, aus Gründen der Geheimhaltung. Dies war ein Angriff, es herrschte Krieg.

Möglicherweise ... gab es aber auch nichts, das zu übertragen gewesen wäre ...

Ob sie sich dem Ziel näherten oder es bereits erreicht hatten – der Dual vermochte das Ziel nicht mehr zu spüren. Es lag nicht an ihm. Er fühlte die Nähe des Terminalen Herolds. Er nahm die Vibrationen der Umgebung wahr, das alles war da.

Aber nicht mehr die Ekstase der baldigen Ankunft.

Waren sie angekommen? Waren sie unterwegs? Oder ... hatte etwas ihren Flug abgebrochen?

Er rief nach Glinvaran. Er sah ihn, und die Finsternis des Herolds schien aufgeregt zu pulsieren.

Glinvaran antwortete nicht. Selbst er schien ratlos zu sein.

Ekatus wurde unsicher, beinahe panisch in dieser jämmerlichen Orientierungslosigkeit – und es war Atimoss, der ihn rettete. Atimoss übernahm das Kommando über die Zweiheit und brachte die Ruhe ins von seiner anderen Hälfte ausgehende Chaos zurück. In einem Zustand der Beinahe-Starre beobachteten sie den weiteren Fortgang des Flugs, ohne ihn tatsächlich zu sehen.

Irgendwann kam die Stimme der Generalin wie aus sehr weiter Ferne zu ihnen. Kamuko sprach zu ihrer Armee. Jetzt, wo anscheinend keine Rückkehr mehr möglich war, redete sie über ihre Mission. Sie nannte zum ersten Mal ihre und ARCHETIMS konkrete Ziele.

Demnach galt der Einsatz der Schlachtflotte in Tare-Scharm den beiden chaotischen Zellen Bernabas und Bi-Xotoring, die nur 33 Lichtjahre voneinander entfernt waren – und kurz davor stehen sollten, sich zu einem Chaotischen Geflecht zu vereinigen.

ARCHETIM hatte, so die Generalin, Order erteilt, diese Vereinigung unter allen Umständen zu verhindern.

Zu diesem Zweck wollte die Prinzipa mit ihren 180.000 Schiffen bei Bernabas angreifen. Es durfte nicht zur Bildung des angestrebten Chaotischen Geflechts kommen, diesem Zweck hatte sich alles andere unterzuordnen. Der Verband flog nicht „blind" in die protochaotische Zelle Tare-Scharm ein – Kamuko wusste sehr genau, wo und wie sie zuzuschlagen hatte.

Sie verriet sogar, dass ihre Flotte am Zielort zunächst eine defensive Standardformation einnehmen würde – bis vor Ort die endgültige Strategie feststand.

Das waren ebenfalls wichtige Informationen für KOLTOROC. Atimoss sog alles in sich auf und speicherte es, bis auch Ekatus endlich wieder ganz zu sich fand.

„Wir sind sehr nahe", vernahm der Dual. Es war zweifellos die „Stimme" von Glinvaran, sie schwang im Licht und in den Schatten mit und in den Vibrationen des Bodens und der Wände. „Die Waage hat sich bereits geneigt. Wir sind schon mehr dort als hier ..."

Bedeutete das – bereits in der Chaotischen Sphäre?

Ekatus Atimoss hielt erneut den Atem an. Sein Blick wurde auf Perry Rhodan gezogen, als sich der Gefangene zu rühren begann.

Die Bewegung war fast nur zu ahnen. Der Aura-Träger atmete nicht mehr so flach. Seine rechte Hand zuckte leicht.

„Er erwacht", kam es von Glinvaran. „Er kommt zu sich."

Ekatus Atimoss registrierte am Rande die Ungenauigkeit in der Aussage des Herolds. Paralysiertsein bedeutete nicht, das Bewusstsein zu verlieren. Perry Rhodans Körper war gelähmt gewesen, nicht der Geist.

Dieser musste alles miterleben, was die starren, geöffneten Augen ihm zeigten und die Ohren hörten. Er musste wissen, was mit ihm geschah und dass er verloren hatte.

Auch das waren Qualen – aber nicht die von Ekatus Atimoss.

Dann geschah alles ganz schnell.

Die TAROSHI wurde mit einem warnenden Alarm in absolute Gefechtsbereitschaft versetzt.

Es ist so weit!, durchzuckte es den lechzenden Geist des Duals. Er würde seine neue Heimat sehen – und seine Rache an Perry Rhodan und allen anderen vollenden, die für seine Demütigungen verantwortlich zeichneten!

KOLTOROC würde von ihm alles erfahren, was er an Wissen über ARCHETIMS Feldzug gesammelt hatte.

Er musste lediglich einen Weg finden, um die Superintelligenz zu informieren.

Die Schleier rissen auf. Mit einem Schlag stürzte die Welt zurück in das Schwarze Loch, das in und um den Dual gewesen war. Die TAROSHI, und mit ihr die ganze Schlachtflotte der Ordnungsmächte, materialisierte in einer neuen Welt, einem neuen Kosmos.

„Wir sind angekommen!", verkündete Glinvaran, und er klang ganz so, als sei das alles sein Verdienst.

*

Es wollte kein Ende nehmen ...

Die Schiffe der Schlachtflotte fielen zurück in den Weltraum – von wo auch immer. Es waren Tausende in jeder Sekunde, unzählige Orterreflexe, die sich zu den bereits vorhandenen hinzugesellten. Das All war gesprenkelt von Lichtern inmitten von anderen, stärkeren.

Die Sterne von Tare-Scharm!

„Ist es das?", fragte Ekatus Atimoss mit belegter Stimme. Es war der eidechsenähnliche Atimoss-Kopf, der sprach, doch beide Gesichter wandten sich synchron dem Terminalen Herold zu. „Ist dies Tare-Scharm? Die Negasphäre? Sind wir am Ziel?"

Er wusste es, spürte es mit jeder Faser seines Seins. Aber er wollte es hören. Immer und immer wieder – er war angekommen! Dort, wo er er selbst sein durfte. Wo er eine letzte Aufgabe zu erfüllen hatte, eine letzte Prüfung abzulegen.

„Dies", wehte es von seinem Begleiter herüber, „ist Tare-Scharm.

Aber es ist längst keine Negasphäre.

Dazu bedarf es vieler Entwicklungen, aber wir sind dabei. Es hat längst begonnen. Hier gelten neue Gesetze – für dich, für mich, für alles, was lebt ..."

Sterne, Tausende und Abertausende von ihnen. Der Strom riss nicht ab.

Und viel heller als sie alle, strahlender selbst als die Sonnen dieser geweihten Galaxis, waren die beiden Lichter, die anscheinend das diesseitige Ende des KORRIDORS darstellten.

GESETZ-Geber, zwei weitere künstliche Monde. Es waren erhabene Wächter, unvorstellbar in ihrer technischen Komplexität. Aber der Dual fühlte instinktive Enttäuschung bei ihrem Anblick – eines dieser Instrumente der Hohen Mächte der Ordnung hatte er besessen, so gut wie sicher, und dann war dieser Rhodan ... Er schnaubte böse.

„Nur zwei? Nur zwei GESETZ-Geber? Das erscheint mir gering."

Glinvaran wirkte amüsiert. „Deine Erwartungen sind derart hoch, dass nichts sie wirklich befriedigen könnte, Geschöpf der Kolonne."

„Aber etwas stimmt nicht", widersprach der Dual, wobei es diesmal der Odone war, der den Inhalt in Worte kleidete. Die Materialisationen hatten aufgehört. Es kamen keine Schiffe mehr nach, die Flotte von 180.000 Raumern war komplett in Tare-Scharm angekommen. Und nun, als sich das Bild hätte beruhigen müssen, geschah plötzlich das genaue Gegenteil.

„Es ist ... undeutlich", dehnte der Schildkrötenkopf. „Alles hier verschwimmt, als ob das Licht auf irrwitzigen Umwegen zu uns kommen müsste. Selbst Schiffe, die vermutlich nicht weniger als eine Lichtminute von uns entfernt sind – sie scheinen ...

zu tanzen ..."

Das war das richtige Wort. Die Sternenpunkte der Raumer verblassten erst, nur um im nächsten Moment heller zu leuchten als vorher. Es betraf nicht nur einige von ihnen, sondern immer alle Lichter in einem bestimmten Sektor zugleich, als schlüge ihm eine Front aus gebeugtem Licht in irren Wellen entgegen.

Auch die GESETZ-Geber waren von dem Effekt betroffen. Je intensiver der Dual sie musterte, desto mehr schienen sie sich gegen seine Blicke zu wehren. Sie begannen nicht nur zu „tänzeln", sondern verblassten bis fast zur Unkenntlichkeit, blähten sich endlos auf und zerfaserten, bevor sie sich wieder stabilisierten, um ihm Speere aus weißem, gleißendem Licht entgegenzuschleudern.

„Was ist das, Glinvaran? Was ...?"

Ekatus Atimoss brach die Frage ab, als Ekatus’ Erinnerungen sich Bahn schufen und der Dual ehrfürchtig schwieg.

Er hatte gewusst, was ihn hier erwartete – in der Theorie. Aber es war etwas ganz anderes, es nun in der Realität um sich herum zu sehen. Aus den Augen eines Duals. Aus der Distanz endloser Jahre fern der Heimat.

„In einer im Wachsen begriffenen Negasphäre gibt es keine Gesetzmäßigkeiten der Physik mehr, wie du sie gekannt hast, Ekatus Atimoss", sagte der Terminale Herold. „Was du zu sehen glaubst, ist lediglich die optischanaloge Entsprechung der Tatsache, dass wir uns in einem Gebiet stark erschwerter Ortung befinden. Du siehst das, was die Feinde ebenfalls sehen.

Selbst die Generalin hat keine anderen Bilder."

Der Dual schwieg. Er hasste den belehrenden Ton seines Begleiters. Es wurde Zeit, dass er die Initiative ergriff. Die Drohung des Herolds, ihn zur Selbsttötung zu zwingen, schwebte immer noch über ihm, auch wenn Glinvaran sie relativiert hatte. Ekatus Atimoss blieb den Beweis schuldig, kein Versager zu sein, und dies war nur möglich, wenn ihre Informationen zu KOLTOROC gelangten. Nur das war jetzt wichtig. Seine eigenen Träume ...

... würden sich erst erfüllen können, wenn er seine Aufgabe zur Zufriedenheit KOLTOROCS erfüllt hatte.

Dazu mussten sie die Schlachtflotte verlassen und einen Ort suchen, an dem sie Kontakt herstellen konnten.

Die Flotte hatte ihnen als Vehikel gedient, um hierher zu gelangen. Ekatus Atimoss hatte sich ihrer bedient, mehr nicht. Nun brauchte er sie nicht mehr und würde alles tun, damit sie hier, im Zentrum seiner Sehnsüchte, keinen Schaden anrichten konnte.

Nichts und niemand durfte die Vollendung des Chaos aufhalten!

Sie mussten aus der TAROSHI heraus und zwischen den Planeten und Monden des Bernabas-Systems verschwinden. Erst dann konnten sie zu funken beginnen.

Aber ... wo war das System?

Es gab, soweit er sehen konnte, keine Sonne, keine Planeten ... nichts!

Die Angreifer schienen genauso unwissend zu sein wie er – oder nicht?

Hatte die Generalin ihre Streitmacht mit Absicht außerhalb der Chaotischen Zelle, also des Sonnensystems Bernabas, den KORRIDOR DER ORDNUNG verlassen lassen?

War das überhaupt das Ziel?

Der Zweifel holte den Dual wie die meterhohe Woge eines Ozeans ein, dem er schon entkommen zu sein geglaubt hatte. Sie kam herbei, türmte sich in seinem Rücken auf, schwappte und ...

„Reiß dich zusammen, Ekatus Atimoss!"

Es war nicht das Donnern der Woge, sondern die Stimme des Terminalen Herolds. Er war bei ihm, natürlich, und belauerte ihn. Nein, sie waren keine Verbündeten. Glinvaran war sein Aufpasser, er gängelte ihn, wartete nur darauf, dass er Fehler machte.

Unbändiger Trotz erwachte in dem Dual, doch bevor er etwas entgegnen konnte, erlebte er die nächste Überraschung – und sollte er wirklich noch immer daran gezweifelt haben, dass er sich tatsächlich in Tare-Scharm befand, beseitigte sie ihn mit der Gewalt eines Orkansturms, der über ihn hereinbrach und für einen Moment alles erstickte, was je gewesen war und jemals sein würde.

2.

Rhodan

Er versuchte sich aufzurichten, obwohl der Dual und der Terminale Herold es sehen und sofort wissen würden, dass er seine körperliche Kraft und die Funktionsfähigkeit seiner Nerven wiedererlangt hatte.

Er hatte überlegt, ob es zweckmäßig sein würde, sich weiter zu verstellen. Es war es nicht, denn sie wussten, wie es um ihn stand. Sie beobachteten ihn und scannten seinen Puls und seine Atmung. Selbst mit bloßem Auge konnten sie sehen, dass er zu sich kam.

Das Zucken der Hände konnte er ebenso wenig vor ihnen verbergen wie den Schweiß, der aus seinen Poren drang und sein Gesicht mit einer glänzenden Schicht überzog.

Was den Terminalen Herold betraf, schien dieser überhaupt alles zu sehen oder mit anderen, unbekannten Sinnen wahrzunehmen. Rhodan glaubte nicht, dass er jemals Zugang zu einem Lebewesen dieser Art finden würde.

Es war nicht nur eine Ausgeburt des Chaos und der Finsternis, sondern unsagbar fremd. Immer wieder ertappte sich der Terraner bei der Frage, ob der Herold eigentlich das war, was ihm seine Augen zeigten – oder nicht vielmehr nur ein Schatten? Eine materielle Projektion von etwas weitaus Fremderem?

Die Frage, ob er sich „tot stellen" und auf eine Chance warten sollte, sie mit einer unverhofften Aktion zu überraschen, stellte sich jedenfalls gar nicht.

Aber so wie seine Entführer ihn unter Beobachtung hatten, sah er sie und las in ihren Bewegungen und ihrer „Mimik" – falls man bei einem Terminalen Herold von einer solchen sprechen durfte.

Zumindest Ekatus Atimoss wirkte irritiert. Perry Rhodan kannte ihn jetzt lange genug, um das zu beurteilen. Manchmal sah er aus seinem Trageroboter auf ihn herab. Dann glaubte er kurz, den alten Hass aufflackern zu sehen. Er konnte sich ungefähr vorstellen, welche Überwindung es den Dual kostete, ihn nicht zu töten.

Dass er am Leben war, bedeutete, dass er ihn für eine andere „Verwendung" vorgesehen hatte. Lebend war er ihm mehr wert als tot, und was dieser andere „Zweck" war, darüber war es eigentlich müßig zu spekulieren.

Was konnte er also tun? Aus dem Wenigen, was er mitbekam, konnte er sich ausrechnen, dass sie sich noch immer im Schlachtschiff der Generalin Kamuko befanden und im KORRIDOR DER ORDNUNG die Proto-Negasphäre von Tare-Scharm erreicht hatten, um dort zu verraten, was sie über den bevorstehenden Feldzug ARCHETIMS gegen die Chaosmächte in Erfahrung gebracht hatten.

Was konnte er tun, um das zu verhindern?

Er wusste es nicht. Ekatus Atimoss sah sich kurz vor dem Ziel und würde sich nicht beirren und auf keine Diskussion einlassen. Eigentlich war es eine Illusion zu glauben, mit Worten etwas erreichen zu können. Aber zu anderen Taten reichten seine Kräfte noch nicht, und die Zeit drängte.

Der Terraner registrierte die Verunsicherung seiner Gegner. Ekatus Atimoss zeigte sich entsetzt und irritiert, wobei dies je nach Dominanz einer der beiden Hälften schwankte. Ekatus, die linke Hälfte, verstrahlte die meiste Verunsicherung. Er litt und schien sich in seine inneren Qualen hineinzusteigern. Atimoss war der regulierende Faktor, doch auch er schien angeschlagen.

Sie mussten sich bereits am Ziel befinden, in der entstehenden Negasphäre Tare-Scharm. Und die Zeit drängte. Die beiden so unterschiedlichen Spione saßen auf ihrer glühenden Fracht aus brandheißen Nachrichten, die an ihre Hintermänner gelangen mussten – und suchten nach einem Weg, um die Flotte zu verlassen.

Wenn ihnen das erst einmal gelungen war, hatte er vermutlich gar keine Chance mehr.

*

Perry Rhodan hatte sich dazu entschlossen, es ganz einfach zu versuchen. Zumindest konnte er Zeit schinden. Wenn er es schaffte, Ekatus Atimoss in ein Gespräch zu verwickeln oder ihn durch Worte so zu provozieren, dass er unaufmerksam genug wurde, um vielleicht Fehler zu produzieren, war vielleicht noch nicht alles verloren. Der Dual, vor allem Ekatus, war angeschlagen. Dies musste er ausnutzen, bevor sich das Gleichgewicht des Kunstgeschöpfs wieder stabilisierte.

Rhodan hatte gar keine andere Wahl. Seine Glieder schmerzten, er hatte noch immer keine vollkommene Kontrolle über seine Bewegungen.

Aber als er schon die Lippen bewegte, traf es ihn wie ein Blitz aus heiterem Himmel. Es war, als zöge ihm jemand jeden Boden unter den Füßen fort, und die Hand eines wütenden Titanen stürzte ihn mitten hinein in den Abgrund aus Leere und Chaos, das sich unter ihm aufgetan hatte.

Es gibt Schmerzen der Seele, die mehr weh tun als jene des Körpers.

Und seitdem er es mit Geschöpfen des Chaos, einer anderen Schöpfung, zu tun hatte, kannte Perry Rhodan noch eine andere Kategorie – jenen des Unfassbaren. Er konnte sie nicht greifen, aber sie griffen ihn.

Es war das plötzliche Fehlen jeglicher Orientierung. Er stürzte hinein in das Schwarze Loch des Schwindels, des seelischen Vakuums, der absoluten Negierung von allem, was er jemals gefühlt, geliebt oder gehasst hatte. Es war das Gegenteil allen Seins, Anfang und Ende, Werden und Vergehen, wo nie etwas gewesen war.

Es war ein Wirbel, der ihn in sich hineinriss, das Verlieren jeglicher Koordinaten, jedes Ankers in der Welt, die ihn hervorgebracht hatte und hielt.

Es tat nicht körperlich weh und war kein Schmerz des Geistes. Er hätte es keinem Anderen, der es nicht erlebte wie er, erklären können, aber er fühlte sich davongewischt und verzweifelt nach einem Halt suchend. Ganz am Rand nahm er wahr, dass er sich, bereits halb auf den Knien, vor dem Trageroboter des Duals unter Krämpfen wand und zuckte.

Aber der Mensch gewöhnte sich an vieles.

Es wurde besser. Er gewann ein gewisses Maß an Orientierung zurück.

Er versuchte, seinen Atem unter Kontrolle zu bringen.

Sein Blick klärte sich. Er sah den Roboter und daneben das seelenlose Wabern der geflügelten Gestalt des Terminalen Herolds.

Das, was ihn ebenso umgab wie die schwarze Aura, war womöglich noch stärker geworden: die namenlose Trauer, selbstquälerische Sehnsucht nach etwas, was der Terraner nie verstehen würde ...

Die Welt vibrierte. Das, was ihn überraschend und unvorbereitet getroffen und mit all seiner Fremdartigkeit matt gesetzt hatte, blieb, doch seine Sinne stellten sich darauf ein.

Seine Ohren waren ebenfalls wieder klar. Vielleicht, dachte er, waren sie taub gewesen, und er hatte Dinge versäumt, die seine Entführer einander mitgeteilt hatten.

„Das Vibra-Psi", sagte der Dual soeben zu Glinvaran. Es war Atimoss’ Stimme. „Der Impuls ist über uns hinweggestreift. Wir sind angekommen, Glinvaran. Wir sind am richtigen Ort und in der richtigen Zeit."

„Es ist bereits sehr stark", wehte es eisig vom Herold herüber.

„Ja." Der Dual drehte den rechten Kopf – Atimoss. Er fixierte seinen Gefangenen mit seinem Blick.

Ekatus dagegen starrte blicklos ins Leere. „Wir sind zu Hause ..."

„Er ist wach!", zischte Atimoss, hob die rechte Hand des ungestalten Körpers und zeigte auf Rhodan. „Du bist verloren, Perry Rhodan! Du weißt es bloß noch nicht, dein begrenzter Verstand gaukelt dir gewiss noch einen KORRIDOR DER ORDNUNG vor, der dich aufnehmen und schützen könnte ..."

Die Stimme triefte vor Hass. In den Augen des Eidechsenkopfs brannte eine mühsam gezügelte Leidenschaft.

Rhodan sah seinen Tod darin. Für einen Moment schien der Dual die Kontrolle über sich zu verlieren.

„Nicht ich bin verloren – ihr seid es", krächzte der Terraner. Jede Silbe tat weh. „Ihr ..."

„Schweig!", schnappte Atimoss und riss seinen Strahler von der Hüfte.

„Du wirst mir nie mehr ..."

„Beherrsch dich!", schoss es vom Herold herüber. Rhodan konnte die Speere förmlich spüren, die sich ins kranke Fleisch des Duals bohrten.

„Oder willst du alles verlieren?"

Perry Rhodans und Atimoss’ Blicke maßen sich. Für einen Moment herrschte so etwas wie Patt zwischen ihnen. Rhodan sah den Hass lodern und den Wunsch, ihn zu töten.

Atimoss warf dem Herold einen, wie es Rhodan schien, tückischen Blick zu. „Du hast mir gar nichts zu sagen! Nicht mehr!"

Er sah, wie der Finger des Wesens den Auslöser der Waffe betätigte.

Perry Rhodan wurde zurückgeschleudert in die Leere der körperlichen Paralyse. Er klatschte zurück auf den Boden, von dem er sich eben erst erhoben hatte.

Er wusste nicht, wie lange die Lähmung diesmal anhalten würde. Was immer geschah, er konnte nicht eingreifen. Er konnte nur warten und verzweifelt hoffen.

Lediglich das wesenlose Vibrieren dessen, was seine Gegner als Vibra-Psi bezeichnet hatten, würde er weiter ertragen müssen. Vielleicht bildete er es sich ein, dass es schwächer geworden war, eine „Welle" eben. Möglicherweise hatte er sich aber auch nur entsprechend daran gewöhnt und empfand es nur noch als „Hintergrund".

Doch es war da und mit ihm die Frage: Was bedeutete es? Für seine Entführer schien das Vibra-Psi wichtig zu sein, vielleicht ein Zeichen.

Aber wenn es für sie wichtig war, dann konnte es für ihn und seine Verbündeten nichts Gutes bedeuten.

Ja, es war wie das Signal zu einem Gefecht ...

3.

Sprung ins Chaos

Was in dem Gefangenen nacktes Entsetzen hervorzurufen schien, waren für Ekatus pure Schauer der Wonne und Lust. Er wand sich in schierem Entzücken, sodass Atimoss seine ganze Kraft aufbieten musste, um ihn am Abgleiten in diese ihm selbst unvorstellbar fernen Gefilde zu hindern.

Er versuchte ja, seine andere Hälfte zu verstehen. Ihm blieb gar nichts anderes übrig, wenn er mit ihm in den Singulären Intellekt treten wollte.

Aber es fiel nicht leicht. Auch wenn sie beide für die gleiche Sache standen, war Ekatus doch ein Kind des Chaos, und er nicht. Nun, wo sie in „heimische" Gefilde kamen, drohte er jeden Halt zu verlieren.

Atimoss musste kämpfen. Zu den Irritationen durch Ekatus’ drohendes Ausbrechen kamen jene der Unsicherheit, ob sie als duale Einheit nicht früher oder später wieder ihre Konzentration und ihren Verstand einbüßen würden. Innerhalb von INTAZO hatte der Intazische Staub für ihre mentale Stabilität gesorgt. Noch hielt die Wirkung an, aber wie lange ...?

All das schwang im Hintergrund seiner Gedanken und Aktionen mit.

Atimoss rang um die Stabilität seines aufgezwungenen, dualen Seins, und endlich schaffte er es, Ekatus wieder unter Kontrolle zu bringen.

„Es wird Zeit", sagte er. „Bevor die Flotte der Generalin sich für den Angriff ordnet, müssen wir uns in Sicherheit bringen, um unsere Informationen weiterzugeben. Wir müssen aus der TAROSHI und der Flotte fliehen."

„Ich bin bereit", erwiderte Ekatus.

Es klang überzeugend. „Ich bin zu Hause angekommen, Atimoss. Und ich habe begriffen, dass ich um dieses Zuhause kämpfen muss."

„Du wirst dich zusammenreißen?"

„Ich verspreche es."

Vom Terminalen Herold wehte ein Hauch von Kälte herüber, die im krassen Gegensatz zu seiner ruhigen, fast sanften Stimme stand. „Geht. Ich achte darauf, dass unser Gefangener keinen Schaden anrichten kann."

„Rhodan!", zischte Atimoss. Wieder wallte der Hass in ihm auf und drohte ihn zu überwältigen.

Rhodan!

„Geh jetzt!", befahl der Herold.

Ekatus Atimoss nickte mit beiden Köpfen.

*

Es war der gefährlichste Teil der Aktion. Die Flotte des Feindes hatte ihn nach Tare-Scharm gebracht, in die protochaotische Sphäre. Sie hatte damit ihre Schuldigkeit getan und war nur mehr ein Hindernis. Um nach Plan zu fliehen und weit genug in Sicherheit zu gelangen, um die wichtigen Informationen zur richtigen Adresse zu bringen, musste Ekatus Atimoss etwas tun, vor dem er zurückschreckte. Es war immer das allerletzte Mittel, wenn sonst nichts mehr in Frage kam.

Auch wenn der Dual die Parapolarisatoren aus reiner psionischen Konzentration und im Zustand des Singulären Intellekts selbst produzierte, konnte er sie dennoch nicht annähernd begreifen, geschweige denn kontrollieren. Ein Tropfen versetzte ihn auf ein anderes psienergetisches Niveau, er betrat hinter dem Parapol-Schleier sein eigenes kleines Mikrouniversum und vermochte für wenige Minuten ungesehen zu agieren und sogar feste Materie zu durchdringen.

Zwei oder drei Tropfen steigerten diese Effekte, dann wurde es allmählich kritisch, und bei gar einem Dutzend Parapolarisatoren gleichzeitig war ein Parapol-Sturm mit verschiedenen, nicht berechenbaren Phänomenen die Folge.

Das duale Geschöpf musste seine ganze Konzentration aufbringen, um keinen Fehler zu machen. Der Plan war vollkommen, es hatte alles durchgerechnet. Aber ein falsches Teilchen in seinem Puzzle konnte das Gesamtbild zerstören – und das war gleichbedeutend mit seinem Scheitern, möglicherweise mit seinem Tod durch die Waffen des Feindes. Nur eines war sicher: Er würde niemals das größte Glück erleben, im Ziel seines Daseins im Chaos aufzugehen ...

Ekatus Atimoss nahm den Beutel aus dem Fach seines Trageroboters und holte vorsichtig einen der Parapolarisatoren heraus. Er besaß noch einen guten Vorrat an den kleinen, bernsteinfarbenen Tropfen, jeder nur wenige Millimeter groß. Der Dual konzentrierte sich, „zündete" den Tropfen durch seine psionischen Emanationen.

Es dauerte wie immer einige Momente, dann fiel er in seine neue kleine Welt, ein Universum nur für ihn, in dem er unsichtbar und nicht zu orten war.

Der Trageroboter erhob sich. Ekatus Atimoss warf einen letzten hasserfüllten Blick auf den wieder reglos am Boden liegenden Perry Rhodan. Dann ging er auf die Kapselinnenwand zu und durchschritt sie mühelos, so wie Nebel den Wald durchdringt.

Er sickerte aus der Rettungskapsel und schritt durch die Schleusenkammer, in der das kleine Fahrzeug stand.

Auch der Roboter war durch den Parapol-Schleier vor Entdeckung geschützt und vermochte die festeste Materie zu durchdringen wie Luft, fädelte sich durch die Atome der Stahlwände und fand, von dem Dual gesteuert, sein Ziel mit schlafwandlerischer Sicherheit.

Niemand stellte sich ihm in den Weg. Niemand hielt ihn auf. Keiner sah, was geschah.

Ekatus Atimoss gelangte an die Schaltungen, die er brauchte, um letztlich nur das zu aktivieren, was er bereits längst an Programmen und Manipulationen angelegt hatte. Er arbeitete kaum drei Minuten an den Systemen, die dafür sorgen würden, dass seine Rettungskapsel genau im entscheidenden Moment weit aus dem Schlachtschiff hinaus in den Weltraum geschleudert werden würde – hinaus in die Freiheit seines geliebten Chaos!

Die Systeme der TAROSHI würden den Untergang ihrer eigenen Herren besiegeln! Das Wissen, das ARCHETIM und seinen Truppen den widerlichen Hals brechen würde, würde mit ihrer eigenen Hilfe dorthin gelangen, wo es bereits sehnsüchtig erwartet wurde.

Es konnte jetzt nichts mehr schiefgehen – nichts außer der unberechenbaren Reaktion der Polarisatoren.

Dennoch schraken beide Teile des Duals heftig zusammen, als sie vernahmen, wie der Hangarmeister der TAROSHI Alarm auslöste. Der Ordnungsknecht hatte eine Fehlfunktion in seinem Bereich festgestellt und sie gemeldet. Ekatus Atimoss verhielt auf seinem schon sicher geglaubten Weg zurück in die Kapsel, wo Glinvaran ihn bereits ungeduldig erwartete.

Drei, vier lange Minuten hielt er den Atem an. Dann war es vorbei. Es waren keine weiteren Unregelmäßigkeiten festgestellt worden. Die Ordnungsknechte hatten ihre Systeme gecheckt, wie es nach den erhöhten Sicherheitsstandards angesagt war, und nichts mehr gefunden. Ihre Computer sagten ihnen, dass die „Störung" ein Irrtum gewesen sei, wenn es überhaupt je eine gegeben hatte.

Der Dual triumphierte.

Ekatus Atimoss kehrte in die Kapsel zurück und berichtete kurz. Perry Rhodan rührte sich noch nicht wieder, obwohl die Dosis nur sehr gering gewesen war.

Glinvaran drängte zur Eile. Spürte er ebenfalls die Sehnsucht? Er war so kalt und doch ... Da war mehr an und in ihm, als ein stoffliches Wesen erfassen konnte.

Der Dual wischte diese Gedanken beiseite. Er hatte jetzt keine Zeit für falsche Sentimentalitäten.

Vor ihm in einem Fach lagen die Parapol-Tropfen, die er zur Realisierung der Flucht benötigte. Es waren ganz genau 64 Stück, 64 matt glänzende, bernsteinfarbene Tropfen.

Mehr als fünfmal die Menge, die ausreichte, um einen unkalkulierbaren, potenziell vernichtenden Parapol-Sturm zu entfesseln!

*

Aber genau das war seine Absicht!

Die von ihm vorgenommenen Manipulationen an den Schiffssystemen waren der eine Teil seines Fluchtplans. Das durch die gleichzeitige Zündung einer im Grunde wahnwitzigen Menge von Parapolarisatoren hervorgerufene Chaos war der andere.

Nur im vollkommenen Chaos konnten er und Glinvaran aus der im höchsten Alarmzustand befindlichen Flotte entkommen – ins wirkliche, das lebende Chaos!

„Es ist nur der Anfang!", ermahnte Atimoss seine andere Hälfte. „Und längst nicht so, wie es einmal sein soll!"

Ekatus antwortete nicht. Er war schon wieder in sich versunken. Erst als Glinvaran seinen fortdauernden Versagerstatus erwähnte, riss er sich wieder zusammen.

Der Dual zögerte nicht länger. Noch standen die Schiffe des gigantischen Aufgebots der Ordnungsknechte still.

Noch war es nicht zu spät – doch wenn sie Pech hatten, war bereits alles vorüber, als Ekatus Atimoss mit seinen geistigen Kräften die 64 Tropfen zündete – 64-mal Chaos und entfesselte Gewalten, Energien in allen Bereichen des physikalischen und paraphysikalischen Koordinatennetzes.

Er hatte keine Wahl.

Um zu entkommen, musste er jene Irritationen hervorrufen, die ihn nicht nur sein Leben kosten konnten, sondern auch den Verstand und die Seele.

Die schwarze Seele, die endlich nach Hause gefunden hatte und nur ihren endgültigen Frieden herbeisehnte. Eine Erlösung von einem Dasein, das in die Bande der verhassten Ordnung gezwungen war – aus denen er herauswollte. Lieber in Tare-Scharm der niedrigste Diener des Chaos sein, als in der kalten, geordneten Welt draußen in immerwährender Agonie zu erstarren!

Ekatus Atimoss zündete die 64 Parapolarisatoren ...

Es war schlimmer, als er es sich in seinen kühnsten Horrorfantasien hatte ausmalen können.

„Hier bin ich!", krallte es sich in seine Ohren. „Ich bin hier!" Der Schrei zog sich hin, immer länger, hörte gar nicht mehr auf. „Halt mich fest!"

Wer war das? Glinvaran? Rhodan?

Ekatus oder er selbst?

Er? Dachte er jetzt als Atimoss oder als der Dual? Der gemeinsam erschaffene Geist, an dem es nicht nur seit vorhin zerrte und riss?

„Halt mich fest! Rette mich ...!"

Es war seine Stimme! Er hörte die eigenen Schreie!

Ekatus Atimoss schwamm. Er ruderte in einem Ozean aus totaler Verzerrung. Oben war nicht mehr oben, unten nicht unten. Rechts nicht mehr rechts, vorne nicht vorn. Sein Magen stülpte sich, er roch sein eigenes Erbrochenes und hörte sich schnaufen wie ein Tier. Er fiel, ruderte in einem irrealen Schacht zwischen den Wirklichkeiten. Das Licht, in dem er zappelte wie ein ertrinkender Fisch, stach auf ihn ein. Es war grell mit dunklen Blitzen, dunkel mit hellen Speeren, verdichtete sich zu Windhosen aus reinem Weiß, aus dem die anderen Farben sprangen – solche, die er nie zuvor gesehen hatte.

Er ruderte nicht geradeaus. Es gab kein Vor- und Rückwärts mehr. Alles löste sich auf. Wieder schrie jemand, und diesmal erkannte er auf Anhieb die Stimme seines schlimmsten Feindes.

Rhodan!

Er stand vor ihm, wuchs immer weiter in die Höhe. Überdimensional, mächtig, triumphierend – er füllte alles aus, das gesamte Blickfeld und darüber hinaus.

„Du hast versagt, Ekatus Atimoss!", sprach der Verhasste mit hämischem Spott. „Du hast dich grenzenlos überschätzt! Das Chaos ist dir zu Kopf gestiegen"

„Nein", kreischten Ekatus und Atimoss synchron. „Nein, das ist nicht wahr! Du bist tot!"

Was redete er da? Der Verhasste war nicht tot, sondern nur paralysiert. Er konnte ihn gar nicht bedrohen. Es war Einbildung. Er hatte es gewusst – alle Kausalitäten würden sich im Parapolsturm verzerren.

„Du bist tot – tot, tot, tot!"

Rhodan lachte. Lachte über ihn.

Grinste widerlich und schleuderte mit seinen Augen Speere auf ihn. „Nein, Ekatus Atimoss. Du bist am Ende. Du hast abermals versagt. Jetzt wirst du für deine Vermessenheit büßen!"

Das war nicht wirklich!

Es war ein Trug. Rhodan ... konnte nicht vor ihm stehen!

Und die Speere aus seinen kalten Augen konnten ihn schlicht nicht treffen und sich in ihn hineinbohren. Aber sie taten es. Sie waren wie feurige Lohen, die sich in ihn hineinfraßen und ihn verbrannten. Der Verhasste lachte, laut und schallend. Er nannte ihn einen Versager, wie der Herold es getan hatte, immer und immer wieder.

„Das ist nicht wahr!", sprengte sein eigener Schrei die Trommelfelle des dualen Wesens. „Es sind meine eigenen Gedanken, die du gegen mich kehrst!"

„Dann bist du ein Versager?", höhnte Rhodan und hob eine Hand. Sein Zeigefinger richtete sich auf ihn, kam näher, wollte ihn zerfetzen.

„Du hast versagt, Ekatus Atimoss!

Du wirst niemals ins Chaos eingehen.

Denn es kann keine Versager gebrauchen!"

Das war zu viel.

Der Dual schäumte. Ekatus’ Schreie vermischten sich mit denen von Atimoss, seine Qualen waren die seinen.

Sie brannten, verbrannten! Sie wanden sich und zuckten ekstatisch. Sie geiferten, spuckten Blut wie ein Wesen, ein Kopf. Sie sprengten das Universum mit ihrem Zorn.

Rhodans Finger kam näher, bohrte sich zuerst in den Eidechsenkopf von Ekatus, dann ... nein, gleichzeitig, in den von Atimoss ...

Nein!, schrie es in dem Dual. Nein, das kann nicht sein!

Er brüllte es. Es waren die Kausalitäten, die verrückt spielten. Es geschah nicht wirklich. Raum, Zeit ...

Alles war verschoben, aber in diesem Chaos

Zeit ... Er sah sich und Rhodan in der LAOMARK, wie sie sich zum ersten Mal gegenüberstanden.

Er sah andere Szenen. Es schien wirklich zu geschehen, aber er war hier und nicht in der LAOMARK! Er war hier und ...

Aber wo war das Hier? Er hatte keine Bezugspunkte mehr. Er driftete wild und hilflos rudernd in einer Masse aus schleimigem, zähem Gel, in dem er langsam erstickte. Er und Rhodan, sie waren allein. Rhodans Finger bohrte und stocherte in seinen beiden Köpfen.

Es war unmöglich!

Alles war Trug ...

Der Dual klammerte sich an den Gedanken. Sein Ziel, seine Aufgabe, bevor er sich endlich zur Ruhe setzen konnte. Seine wichtigen Nachrichten, die Informationen über INTAZO und die Pläne des Gegners.

In diesem Chaos ... würden sie fliehen, Glinvaran und er ... mit Perry Rhodan!

„Du bist es nicht!", schmetterte Ekatus Atimoss der Erscheinung entgegen, vor deren riesengroßen Augen er zum Insekt degradiert wurde. „Du kannst es nicht sein! Und du wirst mich nicht aufhalten! Ich werde entkommen, ich bin kein Versager!"

Seine Worte, Fetzen wie Blitze in Schneegestöber, schossen ins Ziel – Rhodans Stirn. Und sie trafen. Sie explodierten im Gehirn der monströsen Erscheinung, rissen es auseinander, sprengten den Vorhang aus Irritation und horrorhafter Imagination.

Und sie jagten hinaus.

Der Dual sah wieder. Es war, als hätte es nie etwas Anderes gegeben.

Er sah, wie die Rettungskapsel mit ihm, Glinvaran und Rhodan an Bord aus der TAROSHI geschleudert wurde. Niemand konnte es mehr ändern, keiner sie aufhalten.

Er hatte alles geplant und getan.

Das Programm war perfekt. Alle Sicherheitssperren waren eliminiert.

Die TAROSHI stand mitten in dem paranormalen Sturm, den Ekatus Atimoss durch die Zündung der Tropfen erzeugt hatte. Das Schiff war in allen Bereichen absolut lahmgelegt. Die Generalin konnte von Glück sagen, wenn ihr Schlachtraumer den Sturm überstand.

Und nicht nur das tat der Parapol-Wirbel für die beiden Chaosdiener.

Die Rettungskapsel wurde aus der mächtigen Walze herausgeschleudert.

Sie durchstieß jede Wand und jede Hülle, und als sie den freien Raum erreicht hatte, war sie für die Feinde nicht zu sehen und nicht zu orten. Es war wie bei dem Parapol-Schleier, nur in viel größerem Maßstab.

„Weiter!", dräute Glinvarans Stimme aus dem Dunkel der Ungewissheiten, mitten heraus aus dem dunklen Nichts, in dem der Dual trieb. „Halte dich nicht auf!"

Was sagte er ihm? Er wusste es selbst! Er hatte es alles geplant, nicht der Herold!

Ekatus Atimoss aktivierte den Antrieb der kleinen Einheit und brachte sie aus dem unüberschaubaren Pulk der Kampfschiffe heraus in den freien Raum von Tare-Scharm.

Und als die Rettungskapsel endlich den Sprung in den Hyperraum schaffte, wusste er, dass sie gewonnen hatten.

Dass er gewonnen hatte.

*

Sie hatten sich von der Streitmacht des Feindes dorthin bringen lassen, wo sie ihm am meisten schaden konnten, und waren ihm entkommen. Sie saßen in ihrer kleinen Kapsel und jagten der Freiheit entgegen.

Aber es war kein regulärer Flug.

Das mit den 64 Tropfen entfesselte Chaos hatte nicht nur die TAROSHI und ihr unmittelbares Umfeld lahmgelegt, sondern auch die Instrumente der Rettungskapsel beschädigt. Die Alarmmeldungen und Anzeigen überschlugen sich.

Ekatus Atimoss konnte nur versuchen, das Beste aus der Situation zu machen. Sie waren frei, nur das war wichtig. Die hyperdimensionalen Kräfte, die an ihnen zerrten, konnten vielleicht die Systeme der Kapsel beeinträchtigen, den Flug selbst jedoch nicht gefährden. Der schohaakische Überlicht-Antrieb funktionierte. Das Schlimmste, was ihnen passieren konnte, war ein unverhoffter Rücksturz in den Normalraum. Aber dann würde es fernab der feindlichen Flotte sein.

Tare-Scharm war protochaotisches Gebiet. Sie würden von jeder beliebigen Stelle der Galaxis aus funken können – und irgendwo jemand erreichen, der sie weiterleiten würde.

Der Dual sah sich um. Ekatus war sehr ruhig geworden, ohne wieder in Tagträumereien abzudriften. Er beobachtete und schaltete. Atimoss konnte sich auf ihn verlassen und sich selbst ganz auf den Terminalen Herold und den Gefangenen konzentrieren. Ekatus war im Chaos aufgewachsen – was wollte ihm Glinvaran also erzählen? Wer sonst sollte die Rettungskapsel in einem protochaotischen Kosmos mit den neuen Gesetzen navigieren können, wenn nicht er?

Perry Rhodan.

Der Verhasste lag still. Nicht eine Wimper zuckte in seinem hässlichen Menschengesicht. Atimoss hatte sich kurz gefragt, ob er womöglich tot sei.

Rhodan durfte ihnen nicht wegsterben. Er musste leben, um zu leiden und seinen schlimmsten Feinden von Nutzen zu sein. Er sollte die Qualen des Versagens kennen lernen, bevor er erlöst wurde. Er sollte winseln und heulen.

Und Glinvaran ...

Der Terminale Herold wirkte seltsam erstarrt. Sein Blick war wieder in weite Fernen gerichtet, als sei er geistig gar nicht mehr vorhanden. Was sah er da? Wo war er, während sein ätherischer Körper durch die hiesigen Räume wehte?

Der Dual glaubte, wieder etwas von dem unsagbaren Leid erspüren zu können, das von den Geflügelten ausging. Aber es waren nicht nur die Qualen einer einsamen Seele, die er bruchstückhaft erfasste. Es lag auch eine seltsame Freude darin, Lust, vielleicht gar Entzücken. Wenn Glinvaran voller Bitterkeit war, musste es eine sehr süße Bitterkeit sein.

Er war so fremd ... Ekatus Atimoss wusste nicht, ob er ihn wirklich verstehen wollte. Er schauderte allein bei dem Gedanken an die Tiefen, die sich ihm eröffnen würden, wenn es jemals gelang, den Geist des Herolds zu ergründen.

„Es ist unmöglich", stöhnte der Odone in diesem Augenblick. „Ich finde keinen Zugang zu den neuen Verhältnissen, und sobald es mir gelingt, reagiert die Kapsel nicht, wie sie soll.

Sie ist nicht für einen chaotischen Weltraum gebaut worden."

„Aber du bist ein Geschöpf des Chaos", protestierte Atimoss. „Tauche hinein, lausche und ..."

„Was für ein Unsinn!", zischte der Partner ihn an. „Du bist ein Theoretiker! Du hast keine Ahnung vom Chaos!"

„Dann zeig es mir. Lass mich teilhaben an ..."

„Lass du mich einfach in Ruhe!", krächzte Ekatus.

„Ja. Lass ihn", kam es von Glinvaran. Atimoss’ Kopf fuhr herum. Der Herold war zurück in der Welt. „Er tut, was er kann."

„Ich habe keinerlei Orientierung, die über das wirre Bild hinausgeht, das uns die Instrumente zeigen", klagte Ekatus. Auf seiner Stirn hatte sich Schweiß gebildet, die Haut riss an einigen Stellen schon wieder auf. „Wir verlieren den Halt. Der Flug ist instabil. Ich kann uns nicht mehr lange im Hyperraum halten!"

Atimoss verfolgte gebannt die Warnanzeigen. Der Kommandostand der Kapsel war in grelles, farbiges Flackern getaucht. Dann kamen die ersten Erschütterungen durch. Die Lichter erloschen und kehrten wieder zurück, in immer schnellerer Folge.

„Kämpfe, Ekatus Atimoss!", sagte Glinvaran. Sein Stimme war ruhig und wie hypnotisierend. Sie wirkte wie der Anker, den das kleine Schiff längst verloren hatte. Ein Halt im Chaos.

„Da ist etwas!", zischte Ekatus.

„Atimoss – Dualer Intellekt! Jetzt brauche ich dich!"

Der Dual verschmolz zu jenem Zustand nahe jenem des Singulären Intellekts. Gerade genug, damit Ekatus Atimoss sehen und fühlen lassen konnte, was er sah.

Ein chaotischer Kosmos voller unvorhersehbarer Turbulenzen. Ein Weltall voller Fallen und Tücken. Es gab keine Linie, an der die Rettungskapsel entlangglitt. Sie wurde immer wieder aus der Bahn gerissen, gestoppt und beschleunigt.

„Wir halten uns nicht!", zischelte Ekatus. „Wir stürzen aus dem Hyperraum. Er stößt uns ab."

„Kämpfe, Ekatus Atimoss!" Glinvarans Stimme war plötzlich wie eine Peitsche. „Kämpfe! Versage nicht!"

„Da ist etwas", krächzte der Odone, „eine Schwerkraftquelle, ein Bezugspunkt im normalen Raum. Vielleicht ein Planet."

„Oder eine Sonne", sagte Atimoss.

„Wir verlieren sie. Ich ... versuche es trotzdem. Wenn wir hier Anker werfen, sind wir auf jeden Fall weit genug von der Flotte entfernt."

„Tu es, Ekatus Atimoss!", befahl der Terminale Herold.

Ekatus’ Stirn platzte an weiteren Stellen auf. Die Schuppen der Haut wurden in einen feuchten Schimmer getaucht. Ein penetranter Geruch erfüllte die Kapsel. Atimoss spürte das Pochen des Bluts wie sein eigenes. Es war sein eigenes! Er wurde von Hitzewellen überschüttet und zitterte mit dem Dualpartner. Sie litten zusammen, kämpften zusammen und würden gemeinsam gewinnen oder verlieren.

„Ich habe sie wieder!", schrie Ekatus triumphierend. „Ich habe die Quelle! Die Kapsel stürzt darauf zu!"

Atimoss sah aus den Augenwinkeln, wie sich der Gefangene zu rühren begann. Er konnte nicht darauf achten.

„Und wenn es eine Sonne ist?", wiederholte er seine Warnung. „Willst du, dass wir in einen Glutofen stürzen?"

„Es ist zu spät." Der gesamte Körper des Duals wurde von Krämpfen der Anstrengung geschüttelt. „Wir können nicht mehr zurück. Entweder sind wir gleich in Sicherheit – oder die Finsternis wird uns verschlingen."

Es lag kein Entsetzen in diesen Worten, im Gegenteil. Da war schon wieder die Sehnsucht nach einem Ende in Chaos, fern all der Sorgen und Schmerzen in einer Welt, die nie die des Multimutanten Ekatus Ajastoreus gewesen war.

*

Sie wurden nicht von der Finsternis verschlungen. Sie starben nicht und verloren auch nicht den Verstand.

Die Rettungskapsel fiel einem unscheinbaren Planeten entgegen, dem innersten des Systems einer kalten roten Sonne. Zwei weitere Begleiter umkreisten das Muttergestirn auf weiteren Bahnen als leblose Steinkugeln. Die noch intakten Instrumente zauberten das Bild innerhalb weniger Sekunden. Den Rest steuerte der Terminale Herold bei: Die rote Sonne hieß Ata und der Planet Ata Thageno.

Die Strecke, die die Kapsel im Überlichtflug zurückgelegt hatte, war ebenfalls schnell ermittelt: genau 14,7 Lichtjahre.

„Es war keine Sonne!", triumphierte Ekatus. Der Dual-Körper kam zur Ruhe. „Wir werden landen. Es ist eine Sauerstoffwelt, wir werden atmen können. Ein Weiterflug ist nicht mehr möglich, selbst wenn wir noch einmal in den Hyperraum kämen."

„Bist du sicher?", fragte Atimoss.

„Er hat recht", schaltete sich der Herold ein. „Du hast deine Sache gut gemacht, Ekatus Atimoss."

Der Dual wollte auffahren. Glinvaran hatte sie nicht zu loben! Nicht zu maßregeln und nicht zu beurteilen.

Er war ein Überbringer, kein Richter.

Im Grunde war er nicht besser als sie!

Er sah nur anders aus.

Ekatus Atimoss, nun wieder wie ein Wesen, las ab, was er an Daten über den Planeten eingespielt bekommen hatte, dem sich die Kapsel rasch näherte. Weit und breit gab es keine Ortungen. Das Ata-System schien frei von Schiffen zu sein.

Sonnenentfernung: 239,5 Millionen Kilometer; Umlauf: 658,42 Tage zu 25,2 Stunden; Durchmesser: 13.220 Kilometer; Schwerkraft: 1,1 Gravos; Durchschnittstemperatur: vierzehn Grad Celsius. Achsneigung: 25 Grad; keine Monde.

Es schien in der Tat eine Standardsauerstoffwelt von mittlerer Größe zu sein. In den Karten wurde sie als ehemaliger Agrar- und Urlaubsplanet geführt, der zum inzwischen zerschlagenen Sternenbund Olmarta gehörte. Der Planet wies keinerlei Anzeichen einer aktiven Besiedelung auf – was den Dual und Glinvaran nicht im Mindesten störte. Er war für ihre Zwecke nahezu ideal. Sie würden landen und die Kapsel vielleicht wieder voll flugfähig machen können. Auf jeden Fall würden sie – in Ruhe und ungestört von Feinden – funken können. Es war dann nur eine Frage der Zeit, bis sie Antwort erhielten.

Die Nachrichten über den bevorstehenden Angriff der Ordnungsmächte auf die Proto-Negasphäre Tare-Scharm waren damit bereits so gut wie an der richtigen Stelle.

Und Rhodan auch!

Es gab vier Kontinente, die beim Landeanflug unter der Rettungskapsel wegzogen. Die optische Fernauflösung zeigte Bilder von offenbar aufgelassenen Ruinen und mehr oder weniger modernen Städten. Die Küstenstriche waren zerfressen von den Hotelbunkeranlagen der Touristen, die sich an diesen Gestaden mit Sicherheit nie mehr in der Sonne aalen konnten.

All diese Welten, dachte Atimoss mit grimmiger Zufriedenheit, gehören jetzt uns!

„Ortung!", meldete da seine andere Hälfte. „Dort unten finden energetische Aktivitäten statt!"

„Bist du sicher?", wollte Glinvaran wissen.

„Warte ... es ist weg. Ich bin sicher, da war etwas auf ... diesem Kontinent." Er zoomte einen Ausschnitt der Oberfläche heran. „Hier, die Aufzeichnung."

Sie sahen es. Es konnte kein Zweifel bestehen. Dort unten hatte eine kurze energetische Tätigkeit stattgefunden, die allerdings wieder erloschen war.

„Werden wir trotzdem landen?", fragte Ekatus Atimoss.

Der Terminale Herold schickte ihm eine Wolke aus düsterer Bejahung. „Natürlich werden wir. Wir haben nichts zu befürchten, selbst wenn es auf dieser Welt intelligentes, aktives Leben gäbe. Denn in einer Proto-Negasphäre wie Tare-Scharm, ganz besonders im Einzugsbereich zweier chaotischer Zellen, die zu einem Chaotischen Geflecht zusammenwachsen, gibt es keine feindlichen Stützpunkte. Steuere die Position an, von der die Ortung kam. Wir werden in direkter Nähe niedergehen."

„Bist du sicher?", fragte der Dual mit der Stimme von Atimoss, während Ekatus sich bereits auf die Landung konzentrierte.

„Ja", schickte der Herold. „Eine Energieortung in einem Kosmos wie diesem kann nur bedeuten: Dort sind Freunde!"

Atimoss schwieg, auch wenn ihn die joviale Art des Wesens provozierte.

Die Rettungskapsel fiel der Oberfläche entgegen und begann in dreitausend Metern Höhe mit dem Abbremsmanöver. Die dunkle Wolkendecke hatte sich über dem halben Kontinent geschlossen. Die Kapsel tauchte mitten in sie hinein.

Es war, als würde sie vom Schlund der Finsternis verschlungen – aber es war nicht jene Art von Finsternis, nach der sich Ekatus sehnte ...

4.

Rhodan

Er hatte gut zugehört und alles gesehen, was in seinem Sichtbereich vor sich ging. Er wusste, dass sie aus der Flotte entkommen und auf dem Weg an eine Position waren, von der aus Ekatus Atimoss und der Terminale Herold – Glinvaran hieß er, also trugen diese Wesen Eigennamen! – ihre Informationen über INTAZO an die Terminale Kolonne TRAITOR übermitteln konnten.

Und er konnte nichts dagegen tun!

Er spürte, wie die Paralyse abklang.

Seine Finger und die Gesichtsmuskeln zuckten leicht.

Die Rettungskapsel bewegte sich unruhig, als ob übergeordnete Kräfte an ihr zerrten. Der Dual war sichtlich nervös. Glinvarans Zustand zu deuten, war nach wie vor fast unmöglich.

Er musste sie aufhalten. Vielleicht gelang es ihm in einem neuen Anlauf, sie in Gespräche zu verwickeln. Er hatte keine Ahnung, wo ihr Ziel lag und ob sie dort Unterstützung bekommen würden. Er wusste nicht, ob es sich lohnte, so viel Zeit wie möglich zu schinden – aber er musste es wenigstens versuchen.

Der Terraner versuchte, seinen Körper schneller unter Kontrolle zu bekommen. Er fühlte, dass die Zeit drängte. Der Flug wurde immer holpriger. Die Lichter erloschen und flackerten neu auf. Sirenen jaulten nervenzerfetzend. Daten kamen herein, und nichts davon machte einen berauschenden Eindruck.

Und dann fiel das kleine Schiff aus dem Hyperraum. Rhodan konnte die Holos sehen, in die die Diagramme und Daten flossen. Sie hatten einen Planeten vor sich. Er hörte, was sich seine Entführer sagten. Sie waren tatsächlich unsicher.

Und alles war überlagert von dem wesenlosen Vibrieren, das in ihn eindrang und ihn immer mehr in eine innere Unruhe versetzte, die an Panik grenzte. Es war keine Einbildung, keine Reaktion seiner gereizten Nerven. Es war wirklich da. Es drang durch ihn durch und schien ihm keinen Schaden zuzufügen – noch nicht.

Seine kribbelten, als ob sie eingeschlafen gewesen wären, aber er konnte sie wieder bewegen und bekam das Gefühl für sie zurück. Seine Beine, die Füße ...

Er konnte sie anziehen. Er spannte die Muskeln und wollte aufstehen.

Reden oder irgendetwas tun. Es würde sich zeigen. Nur Zeit gewinnen!

Die Rettungskapsel schüttelte sich.

Die Entführer hatten etwas geortet, aber es anscheinend wieder verloren.

Die Kapsel raste auf eine dichte, dunkle Wolkenbank zu und schlug mitten hinein. Die Zelle ächzte und ruckte.

Abbremsen!, wollte er schreien. Sie waren zu schnell. Sie schafften es nicht, die Geschwindigkeit weit genug zu reduzieren, um einigermaßen sicher zu landen. Sie schossen in die Wolken hinein.

„Abbremsen!" Rhodan hörte die eigene Stimme. Er konnte wieder sprechen. „Seid ihr wahnsinnig? Wir werden zerschellen!"

Vielleicht, schoss es ihm durch den Kopf, wäre es sogar das Beste. Die Terminale Kolonne würde nicht vom INTAZO erfahren, und ihm selbst blieb vielleicht ein Schicksal erspart, das schlimmer war als der Tod. Er sah das vor Augen, was die Kolonnen-Anatomen aus seinem Sohn Michael gemacht hatten – ein Monster.

„Wir können es nicht mehr kontrollieren!" Der Dual meinte mit seinem Schrei nicht ihn, aber es klang so.

„Die Bremssysteme versagen!"

Die Kapsel schoss dem Boden entgegen. Die Luft, durch die sie sich fräste, kreischte und sang. Rhodan erkannte eine weite Ebene, deren Färbung verriet, dass es sich wohl um eine ehemals landwirtschaftlich genutzte Fläche handelte. Dann aber machte das Schiff einen Schwenk. Eine Dschungelzone kam ins Zentrum des Bildes, fast kreisrund und wie künstlich angelegt. Die Ränder waren viel zu glatt und gleichmäßig für eine natürlich entstandene Wildnis.

„Wir können nichts tun!", kreischte der Dual aus beiden Mündern synchron. „Es war alles umsonst!"

Ein Kilometer noch bis zum Aufprall!, dachte Rhodan. Laut rief er: „Ihr habt den Kurs geändert – also reagiert die Kapsel!"

Diesmal bekam er Antwort.

„Wir haben gar nichts getan. Wir haben den Kurs nur einmal geändert.

Jetzt war ..."

„Dann versucht es!", schrie er. „Tut es einfach! Wir haben nichts zu verlieren! Kämpft!"

Der Terraner wurde sich bewusst, dass er genauso auf den Dual einpeitschte wie Glinvaran. Es war mehr als paradox: Er und der Terminale Herold der Kolonne TRAITOR zogen wie an einem Strang!

Die Wucht des Aufpralls, Sekundenbruchteile nach diesem bizarren Gedanken, schlug ihn zu Boden. Er hatte instinktiv beide Hände vor sein Gesicht gerissen. Er dachte, dass ihm das Kreischen, Jaulen, Ächzen und Schreien um ihn herum die Trommelfelle zum Platzen bringen musste.

Aber das tat es nicht, und es war auch noch nicht vorbei.

Die Rettungskapsel war noch nicht aufgeschlagen und am Boden zerschellt. Sie ruckte, bockte, stöhnte, als würde sie von zwei Riesenhänden auseinandergerissen. Ein Notaggregat vielleicht ...?

Sie rasten weiterhin der Oberfläche entgegen, diesem seltsamen, kreisrunden Wald. Er explodierte scheinbar aus den Abbildungen heraus. Rhodan sah ihn näher kommen, legte die Arme um den Kopf, schloss die Augen ...

Dann war nichts mehr.

5.

Willkommen im Chaos

Zuerst kam Atimoss wieder zu sich.

Aber es war nicht gut ...

Er sah sich noch einmal, wie er erwachte, nachdem sie ihn mit dem Anderen aneinandergeflickt hatten. Es war genauso klar und ebenso grässlich. Vor allem aber war es so verdammt echt.

Atimoss Fry schrie. Er wusste nicht, ob es jetzt oder damals war, dass er alles aus sich herausließ, was sich an Schmerz und Ekel und Entsetzen in ihn hineingefressen hatte. Es war wie ein furchtbarer Traum, aus dem man nicht erwachen kann. Er brüllte, zischte und spuckte, aber das Bild wollte nicht weichen.

Er drehte den Kopf – und sah Ekatus neben sich auf der gleichen Schulter. Es ging nicht vorbei, niemals!

„Ekatus Atimoss!"

Ja! Das war sein neuer Name. Sie hatten ihn und diesen Abscheu zu einem Wesen zusammengeschneidert, einem Dual!

Sie hatten ihn vergewaltigt und gedemütigt. Sie hatten ihn nie gefragt, ob er das wollte!

„Ekatus Atimoss!"

Vor ihm wallte eine Wand aus samtener Schwärze, in deren Mitte eine ätherisch schöne Gestalt prangte, ein geflügeltes Wesen, das ihn durchdringend ansah.

„Ekatus Atimoss!", schwappte es bittersüß zu ihm herüber. „Hör auf zu träumen. Du bist gefordert."

Er schrak zusammen. Nur mit Mühe vermochte er den Blick von dem Wesen zu wenden, mit dem er eine Schicksalsgemeinschaft bildete. Glinvaran, das war sein Name. Alles war wieder da. Glinvaran, er, Ekatus Atimoss und Rhodan, der Verhasste. Sie drei – oder vier – waren der Angriffsflotte der Ordnungsmächte entkommen und hatten auf dem Planeten Ata Thageno notlanden wollen.

Sie hatten es getan – sonst würde er dies nicht mehr denken können.

Atimoss öffnete sich für Ekatus.

Der Odone war später als er zu sich gekommen. Sie saßen angeschnallt im Sitz ihres gemeinsamen Trageroboters.

Rhodan lag ganz still. Seine unnatürlich verkrampfte Haltung ließ Schlimmes vermuten. Der Verhasste war von der Wucht des Aufpralls zu Boden geschleudert worden, als er sich gerade hatte erheben wollen. Er war mit dem Kopf gegen eine Kante an der Wandverkleidung geschlagen und blutete aus einer Wunde an der Stirn.

Glinvaran zeigte keine Anzeichen einer Verletzung. Konnte ein Wesen wie er sich überhaupt an weltlichen Hindernissen verletzen?

„Lebt Rhodan?", fragte Ekatus Atimoss.

„Ja", antwortete der Herold, beinahe gelangweilt. „Weshalb sollte er nicht?"

Der Dual überzeugte sich selbst, indem er den Robot zu dem Verhassten treten und ihn kurz untersuchen ließ.

Das Herz schlug, wenn auch schwach, der Atem ging säuselnd. Rhodan war bewusstlos, mehr nicht. Er war weiterhin seine Geisel.

„Warum hast du das getan?", fragte Glinvaran. „Ich hatte dir gesagt, dass er lebt."

„Ich wollte es selbst feststellen", schoss der Dual giftig zurück.

„Du stellst mein Urteil in Frage?"

„Du hast selbst zu mir gesagt, als ich um Aufhebung meiner Strafe bat, du seist kein Richter", konterte Ekatus Atimoss. „Können wir uns jetzt ein Bild verschaffen? Wir sind nicht zum Diskutieren hier."

Der Terminale Herold starrte ihn an. Er schwieg, aber es arbeitete in ihm. Der Dual glaubte, es sehen zu können, an den Unregelmäßigkeiten im Pulsieren des Dunkels um die geflügelte Gestalt. Und als Glinvaran dann zur Seite trat und von sich aus die ersten Daten in die Kapsel holte, fühlte der Dual wilden Triumph.

Er hatte den Herold in seine Schranken verwiesen. Sie arbeiteten zusammen – gut und schön. Aber jeder musste wissen, wo seine Grenzen lagen.

Auch ein Wesen wie Glinvaran.

Nach Minuten stand fest, dass die Rettungskapsel nie wieder in den Weltraum starten konnte. Was weitaus schlimmer war: Funk- und Ortungssysteme waren ebenfalls zerstört.

Dass die Kapsel überhaupt eine relativ „weiche" Landung gebaut hatte, war allein den Notfallprogrammen zu verdanken, die im letzten Moment einen separaten Bremsantrieb aktivierten und darüber hinaus dafür sorgten, dass selbst bei der fast völligen Selbstzerstörung noch jene Systeme intakt waren, die ihnen ihre Umgebung zeigten.

Und diese war alles andere als berauschend.

Die gestrandete Kapsel lag in einer nebligen, morastigen Gegend, mitten am Boden eines dichten Dschungels, in dessen Blätterdach sie eine weite Bresche gerissen hatte. Sie befand sich aber nicht einfach nur auf festem Boden, sondern steckte bereits zur Hälfte in einem Schlammtümpel von mehreren Dutzend Metern Durchmesser, in dem sie langsam, aber sicher, weiter einsank. Man konnte dabei zusehen. Wenn sie Glück hatten, dauerte es eine halbe Stunde, bis die Kapsel so tief eingesunken war, dass sie den Ausstieg nicht mehr benutzen konnten.

„Nein!", sagte er laut und sah dabei den Herold an. „Nein, wir geben nicht auf! Wir werden einen Ausweg finden!"

„Sehr gut, Ekatus Atimoss", lobte Glinvaran. „Ich bin stolz auf dich."

„Du brauchst mich nicht zu loben", versetzte der Dual. „Du bist nicht mein Meister."

Er wartete nicht ab, ob der Geflügelte noch einmal antwortete, sondern ergriff die Initiative. Sollte er jemals bereit gewesen sein, auch nur an Aufgabe zu denken, so genügte ein Blick auf den starr am Boden liegenden Rhodan, um ihn vom Gegenteil zu überzeugen.

Er war besser als er, auch besser als Glinvaran!

Der Dual war voll bei der Sache und überprüfte den Notsender, der sich als noch aktiv herausstellte. Das Gerät fing jedoch keinerlei verwertbare Signale auf, und solche selbst zu senden, hatte angesichts des Chaos während der Genese eines Chaotischen Geflechts ohnehin keinen großen Sinn.

Die Aussichten waren deprimierend, aber noch nicht ganz hoffnungslos, und es war ausgerechnet der Odone Ekatus, der in diesem Moment das Ruder übernahm und in den Vordergrund hob, dass sie keinen Grund zum Verzweifeln hatten.

Im Gegenteil: Sie hatten, bewusst oder unbewusst, in der Angst gelebt, ihre Kontrolle und Konzentration zu verlieren, nachdem sie nicht mehr durch den Intazischen Staub stabilisiert wurden.

„Aber das ist vorbei", äußerte sich Ekatus mit kaum gekannter Leidenschaft. „Wir brauchen den Staub nicht mehr. Wir haben etwas viel Wichtigeres – das Vibra-Psi!"

Atimoss hatte längst begriffen, was ihm der Andere sagen wollte. Er spürte es schließlich selbst. Aber er wollte es hören. Er wollte wissen, dass er keinem Selbstbetrug aufsaß.

„Spürst du nicht die Kraft, die uns durchströmt, seit wir in Tare-Scharm sind?", fragte der Odone. „Das Vibra-Psi durchdringt und erfüllt uns, Atimoss!" Ekatus’ Stimme wurde fast leidenschaftlich. „Es transportiert eine Energie zu uns, die wir vielleicht nicht erklären und nicht aktiv nutzen können. Aber wir fühlen sie. Sie stärkt uns und macht uns frei."

„Wir nutzen sie bereits", sagte Atimoss. „Ohne sie hätten wir uns längst verloren ..."

„Ja!" Ekatus ballte die rechte Hand zur Faust ihres gemeinsamen Körpers.

„Wir sind frei, weil wir zu Hause sind!

Das Vibra-Psi bedeutet die Heimat.

Jetzt und hier ... kann uns nichts mehr umwerfen!"

*

Es hatte geklungen wie ein Einschwören auf ihre gemeinsame Kraft.

Atimoss hatte eine Nähe und Bindung verspürt wie noch nie, seit sie aneinandergekettet waren. Auch ohne Singulären Intellekt fühlte er sich mit dem Anderen verbunden – und fast wirklich wie eins.

„Was sind deine Pläne, Ekatus Atimoss?", fragte Glinvaran.

Der Dual registrierte mit Genugtuung, dass der Herold ihn mit spürbarem Respekt nach ihren nächsten Aktionen fragte. Es war, als hätte er sich endgültig über ihn erhoben. War das schon ein Zeichen seiner neuen Stärke?

Der Dual warf einen Blick auf den Gefangenen. Rhodan rührte sich nicht. Vielleicht hatte er Verletzungen, die er nicht sah. Es war ihm egal.

Solange er atmete und sein Herz schlug, lebte er.

„Da ein Funkspruch ausscheidet, schlage ich vor, einen Stützpunkt der Terminalen Kolonne zu suchen. Wir hatten schließlich eine Ortung. Es gibt etwas auf dieser Welt, auch wenn es jetzt schweigt. Was könnte es sein, Glinvaran?"

„Es ... könnte sich um eine Basisstation der Genprox-Analysten handeln", sagte Glinvaran langsam. „Es ist nur eine Spekulation. Der Reflex war zu kurz, um mehr vermuten zu dürfen. Schon gar nicht bei den hier herrschenden chaotischen hyperphysikalischen Verhältnissen."

Genprox-Analysten ...

Ekatus Atimoss hatte von ihnen gehört. Sein Wissen um die Verhältnisse in einer Negasphäre war trotz seiner Herkunft spärlich. So wusste er zwar, dass diese Wesen zur Terminalen Kolonne TRAITOR gehörten und für diese die genetischen Veränderungsprozesse überwachten und dokumentierten, die mit der Entstehung einer Negasphäre in den Genpools der untersuchten Planeten stattfanden, und dass sie auf solchen Planeten gezielt nach sogenannten Emanationen zu suchen hatten, aber er wusste absolut nichts über ihr Aussehen, ihre Größe und ihre Technik.

Allerdings war es naheliegend, Analysten auch auf einem Planeten wie Ata Thageno anzutreffen.

Vielleicht hatten sie die anfliegende Rettungskapsel geortet und ihre Station stillgelegt, um nicht entdeckt zu werden. Denn die Kapsel war kein Schiff der Kolonne gewesen ... Sie durften sich glücklich schätzen, nicht abgeschossen worden zu sein, wenn man es recht bedachte.

„Wir werden nach ihnen suchen", entschied Ekatus Atimoss. Er wartete auf einen Widerspruch – er kam nicht.

Er nickte bekräftigend mit dem Atimoss-Kopf. „Wir werden sie finden, wenn sie hier sind. Unsere Landestelle kann sich nicht weit von ihrer Station entfernt befinden."

„So sei es", stimmte der Terminale Herold zu.

Die Zustimmung kam dem Dual ein wenig zu bereitwillig. Spielte Glinvaran etwa ein Spiel mit ihm? Ließ er ihm nur die lange Leine, die Freiheit, die er brauchte, um erfolgreich zu sein?

Es machte faktisch keinen Unterschied. Wenn der Herold später, wenn sie hier fertig waren, die Rolle wieder wechseln wollte, würden die Karten eben neu gemischt werden.

Ekatus Atimoss sah auf die Holos, die die Umgebung der Kapsel zeigten.

Ihr Fahrzeug sank weiter. In wenigen Minuten würde die Ausstiegsluke unpassierbar sein. Sie hatten keine Zeit mehr zu verschenken.

*

Glinvaran erwachte zu neuer Aktivität. Während Ekatus Atimoss die nötigen Schaltungen an der Kapsel vornahm, begann er damit, die Ausrüstungsgegenstände, die er an Bord mitführte, zu einer Art Kampfanzug zu kombinieren. Es war ein seltsamer Anblick, und die Vorstellung merkwürdig, dass ein Wesen von seiner erhabenen Art in einem primitiven Dschungel solchen Schutz brauchte.

Der Dual hielt sich jedoch nicht mit seine Verwunderung auf. Er musste sich ebenfalls auf einen Einsatz in unberechenbarem Gelände einstellen.

Der Trageroboter zeigte, wie ein letzte Check bewies, in der „neuen" Umgebung zu viele hyperphysikalische Ausfallerscheinungen, als dass er ihm draußen von Nutzen sein konnte.

Ekatus Atimoss musste ihn an Bord zurücklassen.

Er konnte ihn später aus dem Wrack befreien, wenn ein geeignetes Bergungsvehikel zur Verfügung stand oder sich die hyperphysikalischen Verhältnisse normalisierten.

Der Schmiegstuhl hingegen, sein „Kommandositz" in der Kopfkanzel des Robots, erwies sich als weitgehend funktionstüchtig. Es mochte zu Aussetzern kommen, aber eine Alternative gab es nicht. Der Stuhl würde ihn transportieren und, soweit möglich, schützen. Er verfügte nicht nur über die nötigen Antriebe, sondern auch über starke Schutzfelder – nicht zu vergessen der Parapol-Schleier, hinter den sich der Dual jederzeit zurückziehen konnte.

Ekatus Atimoss aktivierte die von ihm vorgenommenen Schaltungen.

Das Schott der Rettungskapsel fuhr auf, dämmriges Licht fiel von draußen herein. Es regnete immer noch in Strömen.

Der Dual ließ die Trennscheibe im Leib des großen Roboters verschwinden und schwebte mit seinem Stuhl aus dessen „Kopf" hinaus ins Freie. In der Luft drehte er sich um und ...

... sah Glinvaran. Der Terminale Herold war fertig, gerüstet, wie um in eine Schlacht zu ziehen. Seine ätherische Erscheinung war einer martialischen Gestalt gewichen, einem Krieger der Dunkelheit in einem weiten Mantel aus wallender Finsternis.

Aber nicht das erschreckte die Zweiheit.

Glinvaran erwiderte seinen Blick nicht. Er starrte vielmehr dorthin, wo der Gefangene lag.

Wo Rhodan gelegen hatte!

Ekatus Atimoss fuhr herum und musste mit Entsetzen feststellen, dass die Stelle, an der Rhodan verkrümmt liegen sollte, leer war.

„Er hat uns getäuscht", schmetterte es von Glinvaran heran. „Er hat uns etwas vorgemacht und sich aus der Kapsel geschlichen, als wir beschäftigt waren! Du hast es nicht gesehen, Ekatus Atimoss!"

„Ich ...!"

„Du hast versagt, Ekatus Atimoss!"

Beide Köpfe des Dual schnellten nach oben. „Nenn mich nie wieder einen Versager, Glinvaran, sonst ...!"

Seine Blicke versprühten Feuer in die Richtung des Dunkels. Sie maßen sich, zwei – drei – Diener des Chaos und Verbündete, solange sie es sein mussten.

6.

Unterhaltung am Wegesrand

„Schau ihn dir an", sagt Tamita. „Sieh nur, wie schnell er ist. Wir werden ihn wieder verlieren."

Da hat sie recht, doch wenn wir Glück haben, finden wir ihn wieder.

Bisher war es so. Es ist nicht schwer, seiner Spur zu folgen. Wir sind schon seit vier Tagen an ihm dran. Er reißt eine Bresche ins Unterholz. Er ist wuchtig und schnell, trotz seiner Größe, und bestimmt wiegt er viel. Wo er gelaufen ist, zieht sich eine breite Spur, aber nicht wie von Beinen.

„Hat er Beine, Tami?", frage ich, sicher nicht zum ersten Mal. Eigentlich sollte ich solche Dinge nicht vergessen.

„Ich glaube, nicht. Er sieht eigentlich aus wie ein riesiger Wurm, aber er geht nicht so. Er ist seltsam."

Fast fünf Schritt lang und zwei Schrittweiten breit, so wälzt er sich über das Land und durch den Dschungel, seit wir ihn entdeckt haben. Der Lärm der brechenden Äste und Stämme war ja auch nicht zu überhören.

„Er summt", meint Tamita. Ich spitze die Ohren. Summte er? Es klingt mir eher wie ein Schnaufen. Vielleicht ist er müde. Er hat ja immerhin eine gewaltige Strecke hinter sich gebracht – und wir immer hinter ihm her.

Sage ich gerade, er wälzt sich? Vergesst es ganz schnell. Er ist flink, wendig und schnell. Er kann aus dem Stand beschleunigen und dann schneller rennen als der schnellste Roganer – einer von den Normalen, meine ich.

Wir haben nur deswegen an ihm dranbleiben können, weil er immer wieder stehen bleibt. Dann folgen wir seiner Fährte und sehen ihn irgendwann wieder vor uns, meistens auf einer Lichtung.

Dann ruht er sich aus, denken wir.

Oder er grübelt. Vielleicht schläft er sogar.

„Ob er einen Verstand hat?", fragt Tamita. „So wie wir?"

„Ich weiß nicht", erwidere ich. „Haben wir denn einen Verstand?"

„Godilo!", schimpft sie mit mir. „Ich mag es nicht, wenn du so redest. Wir sind die Herrscher von Ata Thageno."

„Ach, Tami ... das ist lange her ..."

Ich glaube, sie will es nicht einsehen. Natürlich waren wir Roganer einmal ganz anders. Wir haben nicht immer nur unsere Felder gepflügt, damit wir am Abend etwas haben, was wir vor unseren Hütten aufs Feuer legen können. Es ist noch gar nicht so lange her. Ich kann mich erinnern, dass wir in richtigen Häusern gelebt haben. Und wir hatten Geräte und Wärme, wenn es draußen kalt war.

Wir brauchten keine Feuer dazu. Und da war immer Licht, wenn es Nacht war.

Und es gab so viele von uns!

Irgendwie macht mir die Erinnerung Angst. Waren wir früher besser dran? Waren wir glücklich?

„Siehst du, wie es bei ihm blitzt?", fragt Tamita. „Ich glaube, dass er schwitzt."

Ich kneife die Augen zusammen und springe zum nächsten Baum, hinter dem ich mich verstecken kann.

Der große Wurm könnte jetzt wirklich bald wieder eine Pause einlegen.

Wie es spritzt, wenn er sich weiterwälzt! Es regnet noch immer, und der Boden ist aufgeweicht. Manchmal hebt sich der Vorderleib des Riesen, und dann platscht er so schwer in den Matsch, dass es laut schmatzt. Dann schießen richtige Schlammfontänen hoch. Aber wo soll es denn blitzen?

„Auf seiner Haut, Godi", sagt Tamita. „Siehst du es nicht?"

Wir huschen weiter, hinter den nächsten Stamm. Tamita fällt fast über eine Wurzel. Sie ist müde. Mach eine Pause, Riese!

Hmmm ... Sie könnte recht haben.

Es blitzt wirklich auf der beige und ocker gescheckten Haut, wenn die Tropfen darauftreffen. Aber es kann ja auch sein, dass er sie abschüttelt.

Unter der schmutzigen Haut bewegen sich Muskeln, richtige Ringe, wenn er so schnell läuft wie jetzt.

„Ich glaube, er sieht uns", sagt Tamita. „Du nicht?"

„Weiß nicht." Ich strenge mich an.

Im Regen ist es schwer, etwas zu sehen.

Ich glaube, der Riese hat gar keine Augen. Sein Kopf sieht aus wie der von einer Schnecke. Und genau wie die Schnecken, hat er ein paar Fühler, die sich dauernd bewegen. Vielleicht sieht er uns damit. Ich weiß es nicht.

„Wenn er es tut", meine ich, „warum bleibt er dann nicht stehen und spricht mit uns?"

„Vielleicht hat er Angst", überlegt Tamita.

„Angst vor uns? So ein Riese?" Ich kann es mir nicht vorstellen. Aber man weiß ja nie. Keiner von uns hat je so einen Koloss auf Ata Thageno gesehen, wisst ihr?

Vielleicht ist er ganz allein. Ja, ich glaube, er ist einsam.

„Ich glaube, er ist sehr einsam", sagt Tamita. Sie hat schon wieder meine Gedanken geklaut. Aber wartet – ich hole mir jetzt auch ihre: „Du möchtest ihn sicher streicheln, Tami?"

„Du klaust meine Gedanken!", schimpft sie mit mir.

Seht ihr? Und das können wir immer besser!

7.

Hobogey

Natürlich wusste er, dass sie da waren.

Sie folgten ihm schon die ganze Zeit.

Sie waren eigentlich schon da gewesen, kaum dass er diesen Planeten und den Kontinent betreten hatte, den sie Zigamleth nannten. Sie entsprachen zwar nicht genau dem Bild, das er von den intelligenten Eingeborenen besaß, der dominierenden Art von Ata Thageno, aber was war noch wie zu der Zeit vor den Veränderungen.

Er sah, hörte und roch sie. Es waren nur zwei, und solange sie ihn in Frieden ließen, störte er sich nicht an ihnen. Es war schwer genug, sich in dem strömenden Regen auf das zu konzentrieren, was allein wichtig war und weshalb er nach Ata Thageno gekommen war.

Es konnte nun nicht mehr sehr weit sein. Seine Systeme zeigten es deutlich, bei den bekannten Abstrichen.

Die Verzerrungen, Abweichungen und anderen Unregelmäßigkeiten wurden immer schlimmer. Wenn er die Station nicht bald fand, konnte es zu spät sein. Niemand konnte vorhersagen, was passieren würde, auch er vermochte das nicht.

War es richtig, zu hassen?

Die Basisstation. Sie lag irgendwo vor ihm. Er hatte sie nur kurz geortet, in seinem Anflug auf den Planeten.

Vorher hatte er niemals sicher sein können, dass die Analysten hier tätig waren.

Ata Thageno war eine junge, aktive Welt, in der es ganz zwangsläufig zu genetischen Veränderungen kam, wie bei so vielen anderen Planeten dieser Galaxis. Und wo sich das Leben veränderte, fanden sich fast immer die Genprox-Leute ein.

War es erlaubt, so tief zu hassen, dass es die Seele verbrannte? Dass es nur noch den einen Wunsch gab, zu töten? Töten, töten, töten und rächen!

So viele von ihnen auszulöschen wie nur möglich? Und dann, wenn sie alle erledigt waren, weiter zum nächsten Planeten.

Durfte man sein ganzes Dasein nur dem einen Zweck unterordnen, so viele Feinde zu töten, wie man nur konnte?

Hobogey blieb kurz stehen. Wieder hatte er seine Verfolger abgeschüttelt, nun waren sie wieder da. Sie versteckten sich hinter und zwischen den Bäumen und im Gehölz. Sie waren flink.

Roganer nannten sie sich. Hobogey hatte die Daten gut studiert. Die Roganer waren einmal die Herrscher dieser Welt gewesen, nach und vor dem Dschungel. Heute waren ihre Städte verlassen und überwuchert.

Das ging erschreckend schnell und war für ihn wieder einmal der Beweis, dass, ganz egal, welche Kämpfe sich die sogenannten Intelligenzwesen mit ihrer Welt lieferten, die Natur am Ende immer der Sieger war.

Durfte man hassen? Durfte man töten?

Der Einzige, der Hobogey diese Frage stellte, war er selbst, und er antwortete mit einem flammenden „Ja!".

Ja, er durfte in seinem Hass aufgehen und töten – bestrafen, rächen! Er hatte alles Recht dieses Universums dazu, es war der alleinige Sinn seines Lebens: Die Genprox-Analysten zu jagen und auszulöschen, wo immer er ihrer habhaft werden konnte – denn sie waren Diener des Chaos und verantwortlich für den Untergang seines Volkes.

Es war lange, lange her, vor einer halben Ewigkeit auf einem fernen Planeten, aber nie würde er die Schuld den Tätern vergeben. Und solange er lebte, würden sie sich ihres eigenen Daseins nicht sicher sein können.

Das hatte er all den vielen Toten und Verstümmelten versprochen.

Es gab kein Mitleid mit den Genprox-Analysten. Niemals! Er war kurz vor seinem Ziel, wie viele Male vorher auf anderen Planeten, auf denen sie ihr schändliches Handwerk trieben.

Vielleicht wussten sie, dass er kam.

Er hatte ihre energetischen Emissionen aus dem All orten können, bevor sie abrupt abbrachen. Möglicherweise hatten sie ihn ebenfalls im Anflug geortet und sich tot gestellt. Dann konnte es sein, dass sie genau wussten, wer da nach ihnen suchte.

Wahrscheinlich war es so gewesen, denn trotz der neuen Bedingungen funktionierten seine eigenen Systeme weitgehend einwandfrei. Erst vor wenigen Stunden hatte er etwas geortet, was vom Himmel kam. Er war kurz versucht gewesen, seine Suche zu unterbrechen und nachzusehen, was da gelandet oder abgestürzt war. Aber eben nur kurz.

Hobogey unternahm nichts gegen den in ihm wütenden Hass. Es war gut so, der Hass war seine Triebfeder.

Wenn er einmal versagte, wenn es keinen Feind mehr zu strafen gab, würde er den Sinn seines Daseins verloren haben.

Der Rächer wälzte sich weiter durch den morastigen Dschungel. Sein massiver Leib fräste sich durch das Unterholz und furchte den Boden auf.

Kleines Getier spritzte davon, wenn er kam, floh zu den Seiten ins dichte Gebüsch, von dem im Regen kaum etwas zu erkennen war.

Ata Thageno war eine wilde, ungezügelte Welt, in der jeder Bewohner um seine kleine Nische kämpfte, in der er überleben konnte. Das war einmal ganz anders gewesen.

Hopbogey musste immer daran denken, wenn er seine beiden Verfolger sah oder roch. Etwas zu hören war selten, denn sie waren sehr geschickt und leise.

Es waren ganz zweifellos Roganer, auch wenn sie kaum Ähnlichkeit mehr mit jenen Wesen hatten, die in seinen Unterlagen beschrieben waren.

Ebenso wie der ganze Planet ...

*

Ata Thageno gehörte, bevor dieser von den Truppen des Chaos zerschlagen wurde, zum Sternenbund Olmarta. Der Planet war eine hoch entwickelte Agrar- und Urlaubswelt gewesen, wobei selbst zur Blüte der Zivilisation nur maximal zehn Prozent der Oberfläche landwirtschaftlich genutzt wurden. Die Roganer, die vorherrschende Spezies, friedliche Humanoide von durchschnittlich 1,60 Metern Körpergröße, mit leuchtenden grünen Augen, gewaltigen grünlichen Zähnen und achtgliedrigen Händen und Füßen, waren immer ihrer natürlichen Umgebung verbunden geblieben. Wie kaum ein vergleichbares Volk hatten sie es geschafft, ein Gleichgewicht zu finden zwischen kommerzieller Nutzung ihrer Welt und dem Respekt vor der Schöpfung.

Sie hatten nie vergessen, dass sie dieser Schöpfung entstammten.

Sie hatten in wenigen großen, modernen Städten und ebenfalls nur wenigen landwirtschaftlichen Zentren ein Leben in Frieden mit sich und der Welt geführt. In die Technik-Falle tappten sie nicht, sondern entwickelten, bevor sie sich zu Sklaven der eigenen Über-Industrialisierung machen konnten, ihre eigene virtuelle Welt, in der sie in Einklang mit ihrer Umgebung ein entfaltetes Leben führen konnten.

Die nötigen Mittel dazu schöpften sie aus dem Export ihrer hochwertigen Agrargüter und dem, was ihnen der Sternenbund Olmarta dafür bezahlte, seinen reichen Touristen einige Tage oder Wochen im sprichwörtlichen Paradies zu ermöglichen.

Dann aber traf sie das Unheil genau an der Stelle, an der sie sich verletzlich gemacht hatten.

Seit über tausend Jahren rollten wellengleich Störungen des physikalischen Systems über Ata Thageno hinweg, verbunden mit den Entwicklungsschritten der Proto-Negasphäre.

Es waren gefährliche Phasen, in denen die Naturgesetze nicht mehr mit den gewohnten Parametern ineinanderspielten – und demzufolge jeweils vollständiges Chaos ausbrach.

Jede dieser Chaotischen Wellen brachte die Zivilisation auf dem Planeten weiter an den Rand des Abgrunds. Die Roganer erkannten, trotz ihrer hohen Intelligenz und ihrer fantastischen Mittel, die Gefahr viel zu spät. Die Störungen und das zusammenbrechende physikalische und hyperphysikalische Gerüst ihrer Umgebung legte die Computer der Roganer lahm. Ihre Versorgung brach zusammen, der Verkehr in den Städten versank im Chaos. Was aber am schlimmsten war: Sie wurden aus ihrer selbstgeschaffenen Virtual-Welt geschleudert, als sie keine Energie mehr erhielt. Sie fielen in wenigen Jahren jäh in eine Welt und ein Leben zurück, aus dem sie sich eigentlich schon verabschiedet hatten.

Innerhalb kurzer Zeit verödeten ihre Städte und begannen zu verfallen.

Als die Zivilisation auf Ata Thageno zusammenbrach, starben Millionen plötzlich hilfloser Roganer, andere erkrankten oder verloren den Verstand.

Fast alle hatten sie verlernt, mit ihren Händen zu arbeiten und selbst über ihr Leben zu bestimmen.

Nur wenige Hunderttausend rafften sich auf und verließen die Ruinen ihrer einstigen Welt. Sie zogen aufs Land und richteten sich in den Agrozentren ein, wo sie andere Überlebende fanden, die noch näher an ihrer „Vergangenheit" waren und ihnen zeigten, wie sie die Maschinen ihrer Vorfahren zu bedienen hatten.

Aber damit war ihre Prüfung längst nicht zu Ende. Als die Vibrationen begannen, die plötzlich alles durchdrangen, kam es neuerlich zu Massenerkrankungen und Todesfällen. Die Roganer vertrugen die Vibrationen nicht und siechten dahin.

Das Vibra-Psi!, wusste Hobogey.

Am Ende betrug ihre Zahl kaum mehr einige Hunderttausend, über den ganzen Planeten verteilt. Die einst vielfach und bunt bevölkerten Strände lagen verlassen, es kamen keine Schiffe mit reichen Touristen mehr.

Die überlebenden Roganer lernten, sich an die neuen Verhältnisse anzupassen, und begannen, sich wieder zu vermehren. Sie pflügten die Scholle wie ihre Urahnen, während sich der Dschungel das Land zurücknahm, das sie ihm einst abgerungen hatten.

Und einige von ihnen, so schien es, veränderten sich körperlich, genau wie die übrige Natur ...

Anders, was die Wirkung des Vibra-Psi anging, sah es bei einigen der weniger hoch entwickelten Lebensformen auf Ata Thageno aus. Manche vertrugen es sogar ausgezeichnet, insbesondere die Geschöpfe aus den sogenannten Biotop-Depots.

Zu Sternenbund-Zeiten hatten als besondere Attraktion des Planeten die zahlreichen Biotop-Depots des Kleinkontinents Zigamleth gegolten. Dabei handelte es sich um Freiparks oder Zoo-Reservate, in denen Ausschnitte der Natur fremder Planeten nachgebildet waren, darunter auch deren oft skurrile, oft gefährliche Lebensformen.

Die Biotop-Depots waren kreisförmig angelegt und durchmaßen zwischen fünf und fünfzehn Kilometer.

Einige galten schon seit jeher als Monstrositäten-Kabinette und waren ausschließlich unter der Aufsicht von Kampfrobotern zu besuchen, was sich die Roganer gut bezahlen ließen.

Die dortigen Lebensformen waren keineswegs ausgestorben. Ganz im Gegenteil: Etliche von ihnen waren mutiert, hatten sich vermehrt und brachten unter dem andauernden Einfluss des Vibra-Psi immer tödlichere Formen hervor.

Hobogey gab einen Laut von sich, der von den beiden Roganern, die ihm beharrlich folgten, vielleicht als eine Art tiefer Seufzer interpretiert werden konnte.

Das alles war vielleicht erst der Anfang gewesen, und es ähnelte sehr stark den traurigen Nachrichten von anderen, ebenfalls betroffenen Planeten, die einmal gesund und kräftig gewesen waren.

In den zurückliegenden zehn Jahren war über das Vibra-Psi hinaus dreimal ein Phänomen beobachtet worden, das den gesamten Kleinkontinent Zigamleth vollständig einhüllte. Ein Phänomen, von dem Hobogey glaubte, dass sich damit das Element der Finsternis beschreiben ließ ...

Von drei Hobogey bekannten Sichtungen der Finsternis datierten zwei allein auf das letzte Jahr ...

Alles das hatte er ermittelt, seit er auf Ata Thageno gelandet war, teils im Kontakt mit den Roganern – was nicht ganz einfach war, wenn man ein viereinhalb Meter langer Wurm war und die Roganer sowieso permanent von mutierten Lebensformen aus den Biotop-Depots bedroht waren –, teils durch das Aufstöbern alter Archive in den verlassenen Städten.

Nur das, was er suchte, was ihn hierher geführt hatte, hatte er nicht gefunden: die Basisstation der Genprox-Analysten.

Es lag daran, dass ausgerechnet wenige Stunden nach seiner Ankunft mit seinem Raumschiff JÄGER, vor genau 22 Tagen, das hyperphysikalische Chaos begann.

Und warum war das so?

Hobogey lachte bitter, als er sich zum widerholten Mal vor die nicht vorhandenen Augen führte, dass Ata Thageno nicht weit von den Chaotischen Zellen Bernabas und Bi-Xotoring entfernt lag.

Und diese beiden Zellen standen kurz davor, sich zu einem Chaotischen Geflecht zu vereinen!

*

Es würde eines von vielen solchen Geflechten sein, wie sie derzeit in Tare-Scharm entstanden. Und Ata Thageno war mittlerweile voll von den Nebeneffekten dieses Prozesses erfasst. Erst wenn die Vereinigung der Zellen zum Geflecht vollzogen war, würde sich die Hyperphysik dieser Sternengegend einigermaßen beruhigen – und Hobogey den Planeten wieder verlassen können. Momentan war, selbst wenn er die Genprox-Analysten fand und eliminierte, nicht daran zu denken.

In zwei Wochen, hoffte er. Dann sollte die „heiße Phase" in der Vereinigung der Chaotischen Zellen vorbei sein.

Die Vereinigung selbst konnte er nicht verhindern oder beeinflussen.

Vorgänge dieser Art gingen weit über seine Möglichkeiten. Er verschwendete eigentlich nicht einmal einen Gedanken daran.

Hobogey war hier, um sein Volk zu rächen, aus keinem anderen Grund.

Sein Ziel waren allein die Genprox-Analysten.

Als hätten seine Gedanken die Weichen gestellt, bekam er in genau diesem Moment des Reflektierens, als sich der Hass wieder in ihm hochkämpfte, die Ortung, auf die er 22 schmerzliche Tage lang gewartet hatte.

Es geschah ganz plötzlich. Hobogey arbeitete sich durch eine Barriere aus Grün, Braun und Grau, glitzernd und schimmernd im allgegenwärtigen Nass. Der Regen flirrte vor ihm wie ein diffuser Vorhang.

Er schob sich durch das Dickicht, stieß sich mit seinen Ringgliedmaßen voran wie eine wuchtige, behäbige Raupe. Aber er war nicht behäbig, sondern schnell – fast zu schnell.

Der Rächer stoppte abrupt, als sich der feuchtglänzende Dschungel vor ihm auftat und er augenlos auf einen uralten, längst erloschen Vulkankrater blickte, der von einem fast kreisrunden, flachen See ausgefüllt wurde. Über das Wasser, in das der Regen seine viel kleineren Krater schlug, zogen träge Nebelschwaden.

Aber das interessierte ihn nicht.

Es war eine reine Materialortung.

Er konnte keine energetischen Aktivitäten wahrnehmen.

Und dennoch war sie da. Sie lag vor ihm. Genau in der Mitte des Sees, auf zwölf schlanken Landebeinen stehend, ragte die Basisstation der Genprox-Analysten aus dem trüben Wasser des Maars.

Darf man hassen?, stand es irgendwo weit am Rand seines Bewusstseins geschrieben.

Und er fegte die Frage mit einem leidenschaftlichen Ja aus dem Weg.

8.

Rhodan

Perry Rhodan sah den Planeten.

Die sich schnell aufbauenden und wechselnden Holofelder lagen in seinem Blickwinkel. Es war eine fast erdähnlich Welt mit atembarer Atmosphäre und akzeptabler Schwerkraft. Das bedeutete Hoffnung.

Er wusste nicht, wo in Tare-Scharm sie sich befanden und wie weit sie von der Flotte der Generalin entfernt waren. Es war aber in jedem Fall besser, sich vorerst keine Hoffnungen zu machen, mit ihr so schnell wieder in Kontakt zu kommen.

Er war allein und auf sich gestellt.

Die Rettungskapsel seiner Entführer war zu einer Notlandung gezwungen, und er musste sehen, wie er daraus das Beste machte.

Als die Paralyse wich, brannte sein Körper vor Schmerzen. Doch er stellte fest, dass er sich bewegen konnte und offenbar keine schlimmeren Blessuren hatte. Er war nicht mehr gehandicapt, hatte die volle Kontrolle über seinen Körper wieder – und diesmal nicht die Absicht, sein weiteres Schicksal dem Zufall zu überlassen.

Der Dual war hingegen angeschlagen, der Terminale Herold wirkte wie erstarrt. Die Kapsel, in morastigem Gelänge gelandet, sank allmählich ein.

Was würden seine Entführer unternehmen? Am wahrscheinlichsten schien es Rhodan, dass sie nach Verbündeten suchen würden. Sie hatten etwas geortet und spekulierten in diese Richtung. Und wenn diese Hoffnung sich erfüllte, gab es niemals bessere Chancen zu entkommen als genau in diesem Moment.

Rhodan wartete geduldig ab, bis Ekatus Atimoss das Ausstiegsluk öffnete. Die übel riechende, sauerfaulige Luft, die in die Kapsel drang, ließ ihn fast würgen. Er konnte sich gerade noch beherrschen, bevor er sich verriet. Leise schlich er sich zum Luk und kroch in die Freiheit. Er nahm mit, was er eben greifen konnte – eine abgerissene, scharfkantige Strebe, die sich als Messer oder Schwert benutzen ließ, und eine Art metallisches Fangnetz.

Was wäre, wenn sie ihn in letzter Sekunde entdeckten? Der Terraner dachte daran, wie nahe er einem echten Kontakt mit dem Dual gewesen war. Ekatus Atimoss, von dem er bislang nur puren, nackten Hass als Reaktion kannte, hatte beinahe rational auf ihn reagiert. Verpasste Rhodan gerade die Chance , ihn weiter in die Enge zu treiben? Es war mehr als müßig, in diese Richtung zu spekulieren.

Dazu blieb Rhodan keine Zeit.

Unentdeckt verließ er die Rettungskapsel, nahm einen tiefen Zug des übelriechenden Luftgemischs und ließ sich in den Morast plumpsen. Er konnte atmen, das war vielleicht das Wichtigste. Und er war frei.

Der härteste Teil kam aber erst noch: Ihm war bewusst, dass er vom ersten Moment an jede Sekunde um sein nacktes Überleben kämpfen musste. Dies hier war nicht nur eine Dschungelwelt wie viele andere, sondern es war eine Urwelt, die vom Hauch des Chaos getroffen war ...

*

Warum, bei den vielen Millionen erdähnlicher Planeten im All, musste es ausgerechnet wieder eine Dschungelwelt sein?

Es war wie der Inbegriff der viel zitierten grünen Hölle. Und es war durch und durch widernatürlich, spottete allem Hohn, was er je in seinem Leben für selbstverständlich und richtig gehalten hatte. Das einzige Gesetz in diesem ... Chaos! ... schien das zu sein, dass es keine Gesetze mehr gab.

Die Luft gab ihm den Sauerstoff, den er brauchte, aber sie war wie ein träger Brei, durch den er sich kämpfen musste. Es war stickig und schwül.

Um seinen Kopf schwirrten kleine Insekten, manchmal dichte Schwärme aus Tausenden der winzigen Plagegeister. Er hatte es längst aufgegeben, nach ihnen zu schlagen. Das schien sie nur wilder zu machen.

Aber wenigstens stachen sie nicht – noch nicht. Was nicht war, konnte jederzeit sein. Hier war nichts, wie es vielleicht hätte sein sollen. Ein Schwarm von Mücken war kein Schwarm aus lauter gleich großen und gleich aussehenden Tieren. Da waren solche mit vier Flügeln und manche mit zehn. Die meisten schillerten silbern, aber er hatte auch grellgelbe und kleine rote gesehen und welche, die ihn anleuchteten, als bestünden sie aus reinem Phosphor.

Vielleicht kam er mit dieser Vermutung der Wahrheit sehr nahe – wo es katzenartige Kreaturen mit drei Schwänzen, Hörnern wie eine Gazelle und Stacheln wie ein mutierter Igel gab, wo sich Schlangenähnliche mit verstümmelten Flügeln und Eidechsen mit vier verschieden langen Beinen über den Boden zogen, wo die Vögel aus Erdlöchern stiegen und die Fische von einem gefiederten Blatt aufs andere sprangen, war nichts undenkbar.

Rhodan bekam festen Boden unter die Füße, nachdem er zwei Dutzend Meter weit kniehoch durch Schlamm gewatet war. Es war fast schon unverschämtes Glück gewesen, dass er in diesem fremdartigen Dschungelmoor nicht versank wie die Kapsel.

Ehe seine Feinde sich an die Verfolgung machten, war er bereits aus dem Sumpf heraus, aber der heftige Regen hatte das ganze Land in einen zähen, klebrigen Morast verwandelt. Das Moos, das den Boden da, wo keine Gehölze wuchsen, knöchelhoch bedeckte, hatte sich vollgesogen wie ein Schwamm und begleitete jeden seiner Schritte mit einem schmatzenden Geräusch.

Aber der „Schwamm" lebte. Wenn seine Füße tief einsanken, quoll neben ihnen allerlei nie gesehenes Gewürm aus dem Boden. Manche Würmer und Raupen stoben in die träge Luft und stürzten sofort wieder ab.

Eine zwanzig Zentimeter lange Raupe hatte er sich von der Brust zerren müssen, auf der sie sich festgesetzt hatte. Und noch während er sie in den Fingern hielt, verpuppte sie sich und wurde zu einem Alptraum von Schmetterling, der vor seinen Augen starb und wie in Millionen winzigster Pixel zerfiel.

Immer wieder sah er sich um. Hinter ihm hatte sich das grüne Dickicht schon wieder geschlossen. Es war hier ebenso zäh wie elastisch. Es schien auf diesem Teil des Planeten nur wenige Bäume zu geben. Wo sie standen, waren es meterdicke Urwaldriesen, deren Wipfel sich in unzugänglichen Höhen ausbreiteten. Im dichten Astwerk turnten kleine haarige – und geschuppte! – Biester, die ihn, wie die Insekten, seit dem Moment begleiteten, an dem er den Sumpf verlassen hatte. Sie schrien und keckerten, aber keiner wie der andere. Manchmal versuchten einige, zu ihm herabzustoßen.

Aber sie waren nicht die Einzigen, die sich für den Mann interessierten, der da so plötzlich in dieses eigene, grüne, durch und durch verwobene Reich eingedrungen war.

Überall war Bewegung und Leben.

Zwischen den Baumriesen wuchsen Schlingpflanzen und fette Gewächse mit grünen, fleischigen Blättern, die lianenartige Fangstricke nach ihm ausrollten. Rhodan taumelte mehr, als dass er gerade gehen konnte. Jeder Schritt war ein neues Wagnis. Das Moos schmiegte sich begierig um seine Stiefel und schien ihn nicht wieder loslassen zu wollen. Wurzeln legten sich um seine Füße wie Schlingen. Er musste sich durch das geschmeidige Unterholz zwängen, es mit den Armen teilen, immer wieder nach einer freien Stelle suchen, wo er sich besser bewegen konnte und einfach nur weiterkam, immer weiter ...

Nur fort von dem Sumpf und der Kapsel. Fort von seinen Entführern, die ihn mit Sicherheit suchen würden.

Es war eine Illusion zu glauben, sie ließen ihn ziehen. Dafür war er ihnen zu wichtig.

Perry Rhodan kam kaum zum Denken. Er musste weiter, das war wichtig. Wenn es hier eine Station gab, fand er sie entweder, oder er drehte sich im Kreis und wartete vergeblich auf Hilfe. Er befand sich im Zentrum des Chaos – nicht nur der Proto-Negasphäre Tare-Scharm, sondern einer aus den Fugen geratenen Welt, in der allein das Gesetz des Stärkeren zu gelten schien.

Doch selbst das war hier kein Gesetz mehr.

Der Terraner sah eine kleine Lichtung vor sich, kämpfte sich durch den letzten grünen Vorhang, scheuchte die Mücken davon und ließ sich auf eine quer über dem freien Stück liegende Wurzel sinken, nachdem er sich vergewissert hatte, dass es sich nicht vielleicht um eine Schlange oder eine andere Kreatur handelte. Um ihn herum brodelte, schrie, stöhnte, schmatzte, kochte es. Und in das alles prasselte der Regen hinein, der kein Ende zu finden schien.

Das vom Himmel fallende Wasser versickerte zum Teil und verwandelte den Boden immer mehr in Schlamm und Morast. Ein Großteil verdunstete von den Blättern, Zweigen und dem Moos und hing in dichten nebligen Schwaden über der Welt.

Rhodan zog seine Knie an und legte den Kopf in beide Hände. Er konnte sich nicht ausruhen, aber er brauchte einen Moment Zeit zum Nachdenken.

Er musste Zeit gewinnen und sich Zugang zu einem Funkgerät verschaffen.

Und hoffen, dass dessen Stärke ausreichte, die JULES VERNE oder Einheiten von ARCHETIM zu kontaktieren.

Die Rettungskapsel war bestenfalls Schrott. Zurückzuschleichen, an seinen Verfolgern vorbei, in die Kapsel zurückzukehren und sie zu reparieren, war illusorisch.

Es gibt immer einen Weg! – Wenn er in seinem langen Leben etwas gelernt hatte, dann diese Weisheit. Er war nicht verloren, solange er die Hoffnung nicht aufgab.

Der Terraner traute seiner Umgebung nicht. Überall summte, surrte und schwirrte es. Der Boden war in Bewegung. Hinter ihm rührte sich der Dschungel. Über ihm sprangen kleine vielbeinige Tiere von Ast zu Ast und schrien Vögel im strömenden Regen, den sie zu genießen schienen.

Er nicht. Er hatte das Gefühl, siedendes Öl zu atmen, musste immer noch bei fast jedem Atemzug würgen und hatte grässlichen Hunger.

Als er, nach weniger als zehn Minuten, von der Wurzel aufstand, hatte er das Gefühl, dass ihn tausend und mehr Augen beobachteten, überall im ihn umgebenden Dickicht. Selbst die Pflanzen schienen ihn anzustarren.

Und die Augen, die er am meisten spürte, waren nicht neben, vor, hinter oder über ihm in den Büschen, sondern noch gar nicht da – in dem Sinne, dass er sie sehen konnte.

„Da" waren sie schon. Augen, die er nicht zu fixieren vermochte, und Füße, deren Schritte er nicht hören konnte. Er wusste es. „Sie" waren da, und es waren viele. Sie waren die ganze Zeit über bei ihm gewesen. Sie folgten ihm, in welche Richtung er auch weiterirrte.

Nein, es war nicht Ekatus Atimoss oder Glinvaran.

Es waren andere und viele von ihnen. Er wusste, sie waren da, ihre Anwesenheit war wie ein Druck auf seinem Bewusstsein.

Doch so sehr und so oft er sich auch nach ihnen umdrehte – sie waren nicht da. Er glaubte, sie greifen zu können, doch seine Sinne tasteten nur ins Nirgends.

„Sie" waren für ihn wie ein blinder Fleck.

*

Er kämpfte sich weiter und sah sich in jedem Moment mit der praktischen Umsetzung des Ausdrucks vom „Fressen und Gefressenwerden" konfrontiert. In diesem Urwald gab es keine Ruhe und keinen Frieden. Der Planet war eine einzige Stätte der immerwährenden Auslese. Rhodan konnte förmlich spüren, wie schwache Arten untergingen und durch stärkere ersetzt wurden, die ihrerseits vom ersten Moment ihrer neuen Herrschaft an gezwungen waren, ihren Platz so lange wie möglich zu verteidigen, bevor auch sie unweigerlich der nächsten nachrückenden Siegerspezies weichen mussten.

Nein, selbst das war falsch – denn es gab keine Spezies im herkömmlichen Sinn mehr. Um im evolutionären Sinn eine Lebensform hervorzubringen und zu stabilisieren, damit sie sich behaupten und fortpflanzen konnte, bedurfte es geordneter, genetischer Strukturen – in einem geordneten Kosmos. Hier war das Gegenteil der Fall. Das Chaos wirkte bis in die kleinsten Abläufe hinein.

Rhodan stellte bestürzt fest, dass sich auf dieser Welt und in diesem Kosmos des Chaos nichts zu stabilisieren, halten oder gar festigen vermochte. Jede neue Art im Kampf um das Überleben war ein Zufallsprodukt und schien nur für den Augenblick Geltung zu haben.

Alles war Kampf, jede letzte winzige ökologische Nische war besetzt.

Aber es waren keine Arten, die sich dort auf Dauer halten konnten. Sie waren geboren, um vergessen zu werden.

Aber alles, was zu dieser Welt gehörte, egal wie erbittert es sich um sie stritt – all das hatte er, der Eindringling, gegen sich.

Perry Rhodan kannte in diesen Stunden nur ein einziges Ziel: die jeweils nächste Minute zu überleben.

Mehr konnte er nicht tun. Er war auf der Flucht, ohne zu wissen, wo er ein Asyl finden sollte. Die Pflanzen und die Tiere von Ata Thageno, der Regen, die Luft, die unerträgliche Schwüle schienen sich gegen ihn zusammengetan zu haben.

Und als ob das nicht reichte, kam das enervierende, wesenlose, paranormale Vibrieren hinzu, das er schon im Anflug kennen gelernt hatte. Hier schien es sogar schlimmer zu sein. Es war wie ein Starkstromtransformator in seinem Kopf, ein stetiges „Hintergrundrauschen", das alles andere überlagerte.

Das Gute daran war, dachte der Terraner bitter, dass ein Faktor dieser Hölle die anderen ausschaltete. Irgendwann weigerte sich der Verstand, sie überhaupt wahr zu nehmen, und schaltete auf Automatik.

Rhodan wehrte sich. Er schlug mit der abgerissenen Strebe nach allem, was ihm zu nahe kam, zerfetzte Lianen und Blätter, die sich klebrig und gierig vor ihm ausrollten, schmetterte tierische Angriffe ab und legte das Fangnetz da unter seine Füße, wo ihm der Boden zu unsicher erschien. Auf diese Art konnte er auch die Haut des Planeten davon abhalten, ihn zu verschlingen.

Der Dschungel von Ata Thageno kam ihm wirklich fast so vor, als hätte er es mit einem Wesen zu tun – einem gigantischen globalen Organismus, der ihn als Fremdkörper oder willkommenen Leckerbissen betrachtete und ihn abstoßen oder sich einverleiben wollte. Eigentlich sah er überhaupt keinen Unterschied.

Ich muss aufpassen!, dachte er, als er sich weiterarbeitete, gebückt durch das grüne Geflecht brechend wie ein Bulldozer auf Beinen. Ich laufe Gefahr, in Paranoia zu verfallen!

Das war es! Als Mentalstabilisierter war er davor gefeit, psychisch beeinflusst zu werden – von anderen. Es konnte ihn aber nicht davor bewahren, sich selbst psychisch zu schaden, in dem er schlicht und einfach verrückt wurde.

Der Terraner zählte die Stunden nicht. Als er der Rettungskapsel entkommen war, hatte gerade der Morgen gedämmert. Mittlerweile sank die meist von Urwaldriesen, Nebelschleiern und Wolken verborgene Sonne wieder dem Horizont zu. Der Gedanke, bis zum Anbruch der Nacht noch keinen sicheren Unterschlupf gefunden zu haben, machte ihn beinahe rasend.

Rhodan spürte, wie ihm allmählich die Puste ausging. Die Flucht und der Marsch hatten ihn weit mehr Kraft gekostet, als er angenommen hatte.

Mehr, als der Zellaktivator in der Kürze der Zeit regenerieren konnte.

Unwillkürlich suchte er nach einem Ort, an dem er sich wieder ausruhen konnte, wenigstens für ein paar Minuten.

Als er die Schneise im Dschungel sah, stoppte er. Er schwitzte, seine Kleider klebten ihm am Leib. Die Augen waren entzündet und brannten, die Kehle fühlte sich an wie ausgedörrt und schmerzte höllisch, wenn er schluckte.

Er zögerte. Die Bresche war mindestens drei Meter breit. In ihrer Mitte war der Boden aufgefräst, als habe sich eine schwere Maschine durch den Urwald bewegt. Der „Kurs" führte quer über die Richtung, in der er zuletzt gegangen war.

Vielleicht ein größeres Tier, überlegte er. Eine Maschine hätte er, trotz des Dschungellärms, vermutlich gehört.

Er scheuchte die lästigen und aufdringlichen Insekten von seiner Stirn.

Sein Schweiß zog sie an, und nicht nur sie. Der Terraner versuchte, klar zu denken, was angesichts des Vibrierens in seinem Kopf nicht leichtfiel.

Eigentlich war es unmöglich.

Er glaubte, er hätte Fieber. Er redete sich ein, dass der Zellaktivator seinen Körper von selbst wieder regulieren und jeden unbekannten Erreger dieser unbekannten Welt abwehren würde. Aber durfte er sich darauf wirklich verlassen?

Dies war keine gewöhnliche Welt, musste er sich immer wieder klar vor Augen führen. Nur wenn er es schaffte, sich auf das ihn umgebende Chaos einzustellen, hatte er vielleicht eine Chance. An diesem Ort hatte nichts mehr Gültigkeit, durfte er sich auf nichts mehr verlassen.

Und das betraf nicht nur die evolutionären Strukturen und Verhaltensmuster einer Tier- und Pflanzenwelt, denen alle Gesetze genommen worden waren, denen sie einst ihr Entstehung zu verdanken gehabt hatten. Die Ahnen der Kreaturen, mit denen er es zu tun bekam, mochten sich in anderen Bahnen entwickelt haben, bevor ihnen der Boden weggezogen worden war. Und dann hatte es keine weitere Evolution mehr gegeben, sondern nur wilde, sprunghafte Mutation ...

Nein, da war mehr, was nicht stimmte. Und in diesem Augenblick, als er für einen kleinen Moment zur Ruhe kam, wallte es um ihn herum auf, als hätten seine bloßen Gedanken es entfesselt ...

Er kniff die Augen zusammen und sah noch einmal hin. Die Lianengewächse und Baumwipfel, die er mehr ahnen als sehen konnte – sie verschoben sich gegeneinander. Sie schienen aneinander vorbeizurutschen.

Dann zitterten sie. Selbst die Regentropfen hatten zu tanzen begonnen. Und jetzt tanzten sie ihren Reigen rückwärts. Sie hüpften, verblassten, waren für einen Moment nicht mehr und dann wieder da. Und sie lachten und heulten. Nein, das taten sie natürlich nicht. Es waren ganz andere Geräusche, solche, die er noch nie gehört hatte.

Sie redeten rückwärts!

Stopp!

Perry Rhodan riss sich zur Ordnung.

Etwa zu der Zeit, als er sich zur US Space Force meldete, hatte ein Kamerad von ihm Bekanntschaft mit einer Droge aus Pilzen gemacht. Der Junge hatte auch solche Dinge gesehen, wie sie ihm gerade vorgegaukelt wurden, und war am anderen Tag in der Psychiatrie gelandet. In den Weltraum geflogen war er, soweit Perry wusste, nie.

Aber bevor er weiter darüber nachdenken konnte, hatte sich das Bild beruhigt, und zurück blieb nur der um ihn herum kämpfende, wütende, brodelnde Dschungel.

„Es ist das Chaos", sagte er gedehnt.

„Sollte hier irgendwo jemand sein, der meine Worte hört und aufzeichnet: Es ist das Chaos. Es sind die neuen Gesetze, und es fängt erst an!"

Wem wollte er das überhaupt sagen? Wem sollte er etwas überliefern wollen? Es war niemand hier und es kam keiner mehr.

Rhodan sah den Baumstumpf am Rand der Bresche, und dann trugen ihn seine schwächelnde Beine mehr hin als sein Verstand. Er konnte nicht mehr, ließ sich einfach sinken, auf den Stumpf, der so einladend vor ihm gestanden hatte wie ein robuster Stuhl.

Zu einladend. Als er die Falle erkannte, war es zu spät.

*

Wenigstens, hätte er wohl gedacht, wenn er die Zeit dazu gehabt hätte, funktionierte der Beutefang in diesem chaotischen Kosmos noch so, wie er es von geordneteren Strukturen her kannte.

Der vermeintliche Stumpf brach unter ihm auseinander. Rhodan schrie auf und versuchte davonzuspringen, doch seine Füße fanden keinen Halt mehr. Sie sanken ihm weg, und sein Körper fiel in eine Art Korb, der sich aus dem genau in der Mitte auseinanderfallenden „Stumpf" gebildet hatte – eine schmutzigbraune „Tasche", die mit einem schmatzenden Laut um ihn herum zuschnappte und sofort begann, sich um ihn zu schmiegen wie eine zweite Haut.

Der Terraner schnappte nach Luft.

Er konnte sich nicht mehr bewegen.

Die „Tasche" hatte sich um ihn so fest geschlossen, dass er fast die Brust nicht mehr heben konnte, um das Atmen wenigstens zu versuchen.

Die „Haut", fest und geschmeidig, erstickte alles – jeden Laut und jedes Licht. Der Terraner schrie weiter, aber nur noch stumm und in seinem Kopf.

Er versuchte, sich zu drehen, es ging nicht. Welche Optionen blieben ihm?

Er saß fest. Etwas hatte ihn mit einem plumpen Trick gefangen und war vielleicht schon dabei, in seinem Innern eine Magensäure zu produzieren, die ihn auflösen sollte. Er spürte Bewegung, wie von arbeitenden Eingeweiden. Es war warm, wurde heiß. Er hatte das Gefühl zu verglühen, aber es war die Hitze eines pulsierenden Organismus, dessen Herzschlag er spürte.

Alles drehte sich um ihn, obwohl er festsaß wie zwischen zwei Backen eines Schraubstocks.

Rhodans Lungen brannten wie Feuer. Er spürte ein Ziehen im Kopf. Er wollte atmen, nach Luft schnappen, den Mund weit aufreißen – er musste es, aber er konnte es nicht.

Es war nicht einmal mehr nur, dass ihn die Umklammerung der „Tasche" daran hinderte – schlimmer war, dass die Befehle seines Gehirns den Körper nicht mehr erreichten. Die Nervenbahnen waren vereist, eingefroren.

Ich darf nicht aufgeben!, dachte er verzweifelt und wütend. Wenn ich anfange, mich ebenfalls schon in das Chaos zu fügen, bin ich verloren!

Aber war es nicht längst so? Er funktionierte nicht mehr, weder der Körper noch sein Geist. Alle Ordnung löste sich auf. Er war in das Chaos hineingeworfen worden und erstickte darin – oder mutierte zu einem Geschöpf dieses Kosmos.

Paranoia!, schallte sein geistiger Schrei von den Wänden seines Bewusstseins wider, das in der Glut der eigenen Panik zu verbrennen drohte.

Ich bin ich! Und ich werde leben!

Nichts geschieht ohne Sinn!

Er verkochte. Sein Körper schüttelte sich in Krämpfen. Er „sah" ohne Augen. Ein kleiner Rest von Helligkeit, ein letztes Licht, das aber schon verblasste.

Ich werde leben! Ich bin ich! Nichts in dieser Welt geschieht ohne Sinn!

Aber es war nicht mehr seine Welt, sondern ...

Ich bin ich! Meine Gedanken sind meine Gedanken! Sie sind real, also bin ich es auch!

Was einmal real gewesen war, schwamm mit dem letzten Schimmer des Lichts davon, das keine Nahrung mehr fand. Er erstickte. Vielleicht war er schon tot und dies nur noch der Nachhall. Seine letzten Gedanken, hineingesogen in ein Vakuum des Nichtseins ...

Ich denke!, schrie es im Nichts der absoluten Negation. Ich denke – also bin ich!

Jemand oder etwas lachte. Jemand oder etwas tauchte aus dem Sumpf des Nichtseins und grinste ihn widerlich hämisch an. Er sah Klauen, die sich aus einem dunklen Wirbel bildeten und sich nach ihm streckten.

Also bin ich da!, schrie er. Ich bin da, ich bin real! Ich lebe!

Er schleuderte es den Klauen wie eine Waffe entgegen. Und sie traf. Die gierigen Finger krallten sich zusammen und wurden schlaff. Er riss die Augen auf und sah sie, wie sie sich zusammenkrallten. Sie schälten sich aus dem milchigen Grau, aus dem sie gekommen waren, und bekamen Farbe.

Alles nahm Farbe und Form an. Es wurde heller ...

Und er schrie wirklich. Er konnte atmen und sog sich die Lungen voll.

Die Luft stank widerlich, aber gegen das, was in seinem Gefängnis in seine Lungen gedrungen war, war sie wie ein Geschenk.

Das Gefühl für seinen Körper war wieder da. Das Blut rauschte in seinem Kopf. Jeder Pulsschlag war wie ein Hammer, der ihn traf, aber er brachte ihn zurück ins Leben.

Perry Rhodan sah die Klauen, die sich nach ihm ausgestreckt hatten. Sie gehörten zu einer Art Pflanze, deren lange, fleischige Fangarme sich über der Sumpfoberfläche wie dicke Schlangen bewegten und nach ihm streckten.

Aber das fallenstellende Gewächs, das tief im Morast verwurzelt sein musste, zog von unten an ihm, wo es seine Beine bereits gepackt hatte.

Rhodan fühlte erneut die Panik. Er hatte die abgerissene Strebe in der Hand und stieß damit nach den Tentakeln. Er steckte bis zur Brust im Sumpf. Was geschehen war, vermochte er sich nur schwer vorzustellen, aber als er den Kopf drehte, sah er hinter sich die „Tasche", in der er gefangen gewesen war, wie aufgeklappt auf dem Tümpel liegen. Sie hatte sich in ein brüchiges, schwarzbraunes Etwas verwandelt, das von ähnlichen „Schlangen" verzehrt wurde, die sich nach ihm wanden und streckten.

Es war das Chaos. Die Chancen, dass er je wieder heil aus dieser Klemme herauskommen würde, standen vielleicht eins zu tausend, optimistisch geschätzt.

Aber es gab keine Chancen und Wahrscheinlichkeiten im Chaos. Perry Rhodan hörte auf, hier irgendetwas verstehen zu wollen. „Seine" Ordnung sagte ihm, dass er die nächsten Sekunden nicht überleben würde.

Das Chaos sah es anders ...

*

Das Unglaubliche konnte nur noch unglaublicher sein. Als der Terraner Perry Rhodan, aufgewachsen und geprägt in einem Kosmos der geordneten Strukturen, bereit war, sich nicht länger zu sträuben und dem zu überlassen, was um ihn kämpfte, nahm die Welt des Zerfließens und Zerfleischens sein Schicksal in ihre eigenen „Hände".

Oder anders und einfacher ausgedrückt: Was ihn zu fressen versuchte, fraß sich selbst ...

Er sah es, wie man einem Traum folgt, in dem ebenfalls keine logischen Gesetze und Abfolgen mehr existierten. Er sah ...

... wie sich vom „Ufer" des Sumpfs, in dem er bis zu den Schultern versunken war, nachdem ihn die „Tasche" bis hierher getragen haben musste, etwas heranschob, ebenfalls Fangarme, aber viele Meter lang und fast einen Meter dick. Sie waren fleischig, prall vor Leben und Gier, und rollten sich wie Peitschen aus ...

... wie diese Peitschenarme, die direkt aus dem Boden zu wachsen schienen, sich mit den Armen des Gewächses verkeilten und verknoteten, das ihn noch immer gefangen hielt und zu sich hinab in die Tiefe zu ziehen versuchte.

... wie sich andere Peitschenarme direkt in den Morast senkten und das Sumpfgewächs an der Wurzel angriffen.

Die Geräuschkulisse war furchtbar.

Rhodan konnte nichts tun außer warten und hoffen, dass sich in dem Irrsinn am Ende vielleicht ein Sinn für ihn ergab. Er durfte nur niemals zu hoffen aufhören.

Und es passierte tatsächlich.

Er spürte, wie der Druck der Fangarme nachließ. Der Sumpf schäumte auf und warf Blasen, die um ihn herum zerplatzten und noch schlimmer stanken als die Verdauungssäfte der „Tasche".

Doch in dem Moment, als er frei war, legten sich die Peitschenarme um seinen Hals und schoben sich unter seine Achseln. Sie zogen und zerrten ihn aus dem Sumpf heraus und genau auf einen dunklen Fleck zwischen ihren Wurzeln zu, den er tatsächlich nur so wahrnehmen konnte: als dunklen Fleck. Er konnte nicht einmal sagen, wie groß er war. Aber er sah, dass er darauf zugezogen wurde, einen Schlund, der voller Gier auf ihn wartete ... und sich veränderte ...

Er dachte nicht nach, sondern handelte in dem Augenblick, als seine Arme und dann auch die Beine endlich wieder frei waren. Das Peitschengewächs hatte ihn zurück an Land gezogen, in einen grünen, braunen und schwarzen Kessel von überquellendem, chaotischem Leben, das ihn erwartete.

Er hatte noch immer die Strebe und schlug damit. All die Kraft, die aus ihm geflossen zu sein schien, war plötzlich wieder in ihm und in seinem rechten Arm konzentriert. Er überlegte nicht, sondern schlug zu. Immer wieder, und noch einmal. Er wusste nicht, was er sich gegen fast einen Meter dicke, prallvolle Arme eines Wesens versprach, das im Auslesekampf des Chaos die momentane Oberhand besaß, aber er schaffte es.

Er durchschlug die Arme wie Butter. Es war Chaos. Hier war nichts, wie es schien. Es gab keine Ordnung, nur ...

Irgendwann lag er auf dem Rücken und an Land. Er atmete heftig. Er war frei. Seine rechte Hand krampfte sich immer noch um die Strebe, an der ein fetter brauner Saft klebte.

Es gab keine Ordnung, allenfalls ...

Er wusste, dass sie da waren.

Sie hatten ihn beobachtet und waren ihm gefolgt bis hierher. Sie hatten auch zugesehen, wie er um sein Leben gekämpft hatte. Sie waren hier, schienen auf ihn gewartet zu haben.

Und in diesem Chaos der Ungültigkeiten – schienen sie der Faktor zu sein, der allein Bestand hatte und den Irrsinn dominierte, der sie hervorgebracht hatte.

Perry Rhodan drehte langsam den Kopf ...

... und sah ihnen in die Augen.

9.

Hobogey

Hobogey hatte Geduld. Er hatte so lange nach den Verbrechern gesucht, und nun würde er ausharren, bis sie sich zeigten und ihm den Weg wiesen.

Die Basisstation war so gut wie verlassen. Das bedeutete, dass die Genprox-Analysten irgendwo auf dem Planeten bei der Arbeit waren, vielleicht an mehreren Stellen zugleich.

Er musste wissen, wo das war. Sie würden es ihm zeigen, und dann konnte er zuschlagen. Hier hatte er keine Chance. Hobogey war nicht so blind vor Hass, dass er sich deshalb überschätzen würde.

Die Basisstation war eine Art Kuppel auf zwölf Beinen, die sie zum Landen auf neuen Welten benötigte, auf denen sie sich aber auch verankern konnte – so wie hier im dämmrigen See, über den sie sich in einem nebligen Schimmer erhob wie ein riesiges Insekt.

Wie viele Besatzungsmitglieder die Station hatte, wusste er nicht. Auf jeden Fall war sie kein Raumschiff und wirkte wichtig, wie ein flugunfähiges Flaggschiff der Genprox-Analysten.

Ein Flaggschiff, das ein Traitank oder anderes Raumfahrzeug TRAITORS an diesem Ort abgesetzt hatte und eines Tages wieder bergen würde.

Hobogey wartete in seinem Versteck, gut getarnt im dichten Unterholz am Ufer des Sees. Wie gern hätte er gleich an Ort und Stelle seinem Zorn Luft gemacht. Allerdings hatte er es in der Vergangenheit schon versucht. Auch wenn er über hochgradige technische Mittel verfügte, war es ihm unmöglich, die ganze Pest gleich an Ort und Stelle in die Luft zu jagen.

Gegen eine Bastion wie diese hatte er keine Chance. Wenn er die Analysten treffen wollte, musste er sie bis dorthin verfolgen, wo sie auf „ihren" Welten arbeiteten.

In der von buckelartigen Strukturen gegliederten Oberfläche waren Tausende von Fahrzeugen der Analysten verankert, die Genprox-Explorer. Dabei handelte es sich um käferartig geformte Panzer, die entweder schweben konnten oder auf ihren acht Spinnenbeinen gingen. Der Schein trog allerdings, denn die Hälfte der Andockbuchten, in denen die Explorer gewöhnlich geparkt waren, standen leer. Also waren die Analysten auf Ata Thageno im Einsatz.

Der Rächer wartete. Sie arbeiteten selten sehr lange vor Ort, ohne zu ihrer Station zurückzukehren und sich mit neuer Ausrüstung zu versorgen.

Bald würden sie kommen ...

Hobogey spürte das Vibra-Psi und wusste, dass er ins Schwarze getroffen hatte. Ata Thageno war nur für Uneingeweihte ein Planet wie jeder andere, auf dem sich das Chaos ausbreitete. Diese Welt war anders als die meisten. Das Vibra-Psi war auf ihr unglaublich stark ausgeprägt, und es konnte nicht mehr sehr lange dauern, bis die Terminalen Beben begannen.

Dann konnte er nur hoffen, einen sicheren Ort gefunden zu haben ...

Er hatte richtig gehandelt, als er hierherkam. Für die Genprox-Analysten musste diese Welt wie eine Offenbarung sein. Mit ihren Mutationen war sie eine Fundgrube wie weit und breit keine andere. Auf Ata Thageno konnten sie ungestört ihrem Gewerbe nachgehen und die Veränderungen der Arten überwachen und dokumentieren, bis ihre Datenbanken platzten.

Und wahrscheinlich würden sie auch die Emanationen finden, hinter denen sie her waren.

Hobogey war weder Kosmologe noch Hyperphysiker, er besaß keine Informationen über die wahre Natur des Vibra-Psi. Er war kein Insider der Terminalen Kolonne.

Aber was er wusste, war, dass das Vibra-Psi überall in Tare-Scharm zu spüren war, wenn man eine gewisse Sensibilität besaß. An manchen Stellen war es stärker, an anderen weniger stark. Und Ata Thageno stellte in dieser Hinsicht alle anderen Planeten in den Schatten, die er bisher besucht hatte.

Das Vibra-Psi verursachte in ganz Tare-Scharm unter den Lebewesen der Planeten ungeheure Mutationsraten, die sich oft genug bis zum Tod ganzer Spezies auswuchsen. Der Rächer hatte zahllose entvölkerte Welten gesehen, die früher einmal blühende Paradiese gewesen waren.

Ja, man darf hassen!

Manche Lebensformen und Planeten profitierten freilich von den Mutationen, denn in der Proto-Negasphäre fand etwas statt, was die Genprox-Analysten als chaotische Auslese bezeichneten. Mit steigender Häufigkeit entstanden Lebensformen, die nicht nur mit dem Vibra-Psi leben konnten, sondern dies als Teil ihres Lebens oder gar als besonderen Kraftquell betrachteten.

Emanationen waren nur die Spitze des Eisberges. „Unterhalb" dieser Ereignisse, wusste Hobogey nur zu gut, entstanden durch die chaotische Auslese bereits ganze Völker, die nie etwas anderes als die Negasphäre und eben das Vibra-Psi kennen gelernt hatten.

Dieser Prozess hatte eigentlich eben erst angefangen. Hobogey schauderte bei der Vorstellung, wie es in ein paar tausend Jahren auf den Welten von Tare-Scharm aussehen mochte ...

Er brauchte sich gar nicht mehr lange mit diesen grässlichen Gedanken zu quälen, denn jetzt kamen sie.

Sie kamen zurück, von wo immer sie auf dem Planeten arbeiteten, und flogen mit ihren Explorern ihre Station an.

Hobogey machte sich fertig. Seinen augenlosen Sinnen würde nichts entgehen, keine Kleinigkeit. Er würde wachsam sein und dann ans Werk gehen.

Aber nicht nur die Explorer kamen zurück ...

*

Ein Temporaler Jet-Strom an sich war in einer Proto-Negasphäre nichts Ungewöhnliches. Hatten sich die Verhältnisse erst einmal ausreichend destabilisiert, konnte es jederzeit vorkommen, dass man in den Bereich eines dieser Ströme geriet. Temporale Jet-Ströme waren eng umgrenzte Zonen, die in der Regel nur wenige Dutzend oder hundert Meter im Durchmesser aufwiesen, manchmal sogar wie mit einem Lineal abgezirkelt, in denen die Zeit wie im Raffer oder einer Zeitlupe ablief.

Ein Ereignis wie dieses war niemals vorauszusagen oder vorherzusehen.

Es war ebenso unberechenbar wie seine Auswirkungen. Es bedeutete normalerweise keine Gefahr, selbst nicht für ein Wesen, das sich mitten in einem Strom verzerrter Zeit wiederfand. Das Erstaunliche daran war tatsächlich, dass es jetzt schon auftrat – denn es war für Hobogey das untrügliche Zeichen dafür, dass die Terminalen Beben früher als befürchtet einsetzen konnten.

Und dann würde es wirklich heftig werden auf Ata Thageno.

Aber so weit war es noch nicht. Hobogey versuchte, das Beste aus der Situation zu machen und nicht allzu viel von dem zu verpassen, was in einem Wirbel der Zeit quasi von ihm weggezerrt wurde.

Er war selbst nicht im Bereich des Jet-Stroms. Er sah, wie die zurückgekehrten Genprox-Explorer scheinbar mit irren Werten beschleunigten, während sie in Wirklichkeit von einer Verzerrung der Abläufe erfasst wurden. Sie jagten in die Basisstation wie von Federseilen gezogen. Alles geschah viel zu schnell, obwohl er gewarnt war. Die Luft flirrte, ein Taumel erfasste diesen kleinen Ausschnitt der Welt, und bevor es vorbei war, hatte der Rächer die meisten der von ihm beobachteten Flugpanzer verloren.

Nur wenige Fahrzeuge, die nicht komplett von dem Zeitflirren erfasst worden waren, konnte er in ihre Andock-Buchten einschweben sehen.

Dann war alles, als wäre nichts geschehen. Der Kratersee lag wieder still, nur der Regen hatte aufgehört.

Die letzten Strahlen der Sonne, die ihren Weg durch das Dschungeldickicht fanden, standen als gleißende Speere über dem Wasser und hüllten die Kuppel der Station in ihr goldenes Licht.

Hobogey blieb nichts anderes übrig, als wieder zu warten. Aber er wusste, dass sie kommen würden. Sie konnten es sich nicht leisten, eine Welt durch Untätigkeit zu ignorieren, die ihnen so viel bot wie Ata Thageno.

*

Es war noch nicht richtig dunkel, als sie aus ihren Buchten aufstiegen und Kurs nach Südosten nahmen – genau in die Richtung, in der Hobogey am Morgen die trudelnde Kapsel gesehen hatte.

Wie es ihm schien, hatte sich das Warten doppelt gelohnt. Wenn er viel Glück hatte, würde er nicht nur seinen Rachezug fortsetzen, sondern sogar etwas über das kleine Raumfahrzeug erfahren, das da vom Himmel gekommen war.

Der Rächer verband damit allerdings keine weitergehenden Hoffnungen. Es war Neugier, die ihn trieb, nicht mehr.

Anhand des genauen Kursvektors der Genprox-Explorer – es waren genau elf von ihnen – und des gespeicherten Kartenmaterials vermochte er zu extrapolieren, wo die Analysten arbeiteten. Wenn er sich nicht sehr täuschte, war es in einem Biotop-Depot, das etwa dreihundert Kilometer von der Basisstation entfernt war.

Eine auf den ersten Blick lange Strecke, aber nicht für ihn!

Hobogey „reiste" in der Regel mit Geschwindigkeiten von bis zu dreißig Stundenkilometern. Wenn es sein musste, konnte er auf langen Wegen aber auch fast das Dreifache zurücklegen und auf Kurzstrecken noch mehr.

Er setzte sich in Bewegung. Es begann wieder zu regnen. Die Explorer waren am Himmel und hinter den Wipfeln verschwunden, aber er würde sie einholen. Sehen, wenn er sie wieder erreicht hatte, konnten sie ihn bei dem Wetter nicht, und eine Ortung war angesichts des hyperphysikalischen Chaos auf Ata Thageno ebenfalls nicht zu befürchten.

Er folgte ihnen und malte sich mit jedem „Schritt" seiner Muskelsegmente aus, wie es sein würde, wenn er sie tötete.

Durfte man hassen – unbändig und abgrundtief?

Ja!, durchschoss es den Rächer. Ja, man darf! Und man muss!

10.

Rhodan

Sie beobachteten ihn.

Sie ließen ihn nicht aus den Augen, keinen Moment.

Und so wie es aussah, spielten sie mit ihm.

Sie hatten ihn aus dem Morast kriechen lassen. Auch als er dann aufgestanden war, hatten sie nichts unternommen. Er war getaumelt, fast auf allen vieren, nur die Strebe in der Hand und den einen Gedanken: Fort von hier, immer weiter, irgendwohin, wo der Irrsinn ein Ende hat ...!

Es waren viele, mindestens zwanzig, ein ganzes Rudel. Sie besaßen Ähnlichkeit mit großen Ratten, allerdings mit der Größe von Hunden. Er konnte keinen Anführer erkennen. Sie kauerten am Rand des Sumpfs und starrten ihn aus kleinen, in der Dämmerung blinkenden Knopfaugen an.

Die Schnauzen waren spitz und hell, und statt Pfoten hatten sie große Klauen mit gebogenen Fingern.

Ihre Mäuler waren ständig in Bewegung, als ob sie miteinander redeten, ohne sich dabei anzusehen.

Ja, dachte der Terraner, als er sich gebückt von ihnen wegschlich. Sie kommunizieren.

Er konnte nur leise, murmelnde Laute hören, die im Gezeter und Brodeln des abendlichen Urwalds untergingen. Aber er wusste es. Diese Wesen redeten miteinander, und mit Sicherheit über ihn.

Sie kauerten vor ihm wie stille Beobachter um eine Manege herum, in der sich ihre Beute überlegte, wie sie der Falle am besten entkommen konnte ...

Es war keine Einbildung. Sie waren da und schickten etwas aus. Er spürte den hypnotischen Druck, der eigentlich bei einem Mentalstabilisierten nicht sein durfte. Die Sumpfratten, wie er sie bei sich nannte, studierten und analysierten ihn.

Er kroch ihnen davon in dem Wissen, dass es ihm nicht das Geringste nützte. Diese hundegroßen Ratten waren das, was sich über das Tohuwabohu dieser Welt erhob. Sie waren die Siegerspezies, die selbst den Gesetzen des Chaos trotzte. Sie hatten, wie die Menschen, ihr Geschick selbst in die Hand genommen.

Er floh von der Lichtung, die scharfe Strebe fest in der Hand. Er stolperte, rappelte sich auf und lief ihnen davon.

Sie ließen ihn gehen ...

... denn sie hatten ihn sicher.

Perry Rhodan rannte blindlings davon, da er ohnehin keine Ahnung hatte, wohin er sich wenden sollte. Alles, was er tat, war aufzupassen, wohin er die Füße setzte. In der Dunkelheit fluoreszierte das dicke Moos an einigen Stellen, an anderen war es dunkel und matt wie abgestorben. Er wählte diese Stellen und kam weiter, schlug sich durch Ranken und Blätter, durchtrennte Lianen und benutzte immer wieder das Netz als Schleuder, mit der er Steine gegen alles Tierische schmetterte, was sich ihm in den Weg stellen wollte.

Inmitten des brodelnden Schreckens, der sekundlichen Bedrohungen in dieser Alptraumwelt war er nahe daran, Ekatus Atimoss und Glinvaran zu vergessen. Aber sie waren da und würden ihn so schnell nicht abschreiben. Er war wichtig für sie. Sie waren ihm ebenfalls auf den Fersen.

Irgendwann verlor er jedes Gefühl für Zeit und Entfernungen. Vielleicht irrte er seit Stunden durch die düstere Wildnis, vielleicht waren es Tage oder auch nur Minuten.

Aber irgendwann stand er vor dem Ding.

Er stand wirklich, wie in Stein geschlagen.

„Was ist das?", fragte er in das Raunen der Entartung um ihn herum. „Bei allen Sternen, was sucht das hier?"

Es gehörte absolut nicht hierher, aber es war da. Er kniff die brennenden Augen zusammen, holte tief Luft und sah wieder hin.

Das Ding war immer noch da. Es sah aus wie eine Kabine, etwa von einer modernen Gondel. Allerdings war es vollkommen vermodert und rostig.

An einigen Stellen hatten sich bereits Moose und andere niedere Pflanzen angesiedelt.

Aber es war groß genug, um einen Menschen aufzunehmen, und es hatte eine Tür, die sich vielleicht öffnen ließ.

Der Terraner blickte sich um. Er sah die Sumpfratten nur wenige Meter hinter sich in dem Pfad hocken, den er gebrochen hatte. Sie starrten ihn an und tuschelten miteinander.

Sie entwerfen einen Schlachtplan, dann ...

Sie haben lange genug mit mir gespielt ...

Ihre Geduld ist am Ende. Sie wollen mich ... jetzt!

Er „sah" es in seinem Kopf. Sie waren entweder stark telepathisch begabt oder Suggestoren. Sein Mentalschutz verhinderte, dass sie ihn unter ihre Kontrolle brachten, aber er konnte ihre „Angriffe" wahrnehmen.

Oder hatten sie vielleicht nur deshalb genug von dem Spiel, weil sie Angst um ihre Beute hatten? Weil sie befürchteten, dass er sich in die „Kabine" da vor ihm flüchten und sicher vor ihnen sein könnte?

Rhodan fragte nicht weiter, er handelte.

*

Die Tür ließ sich öffnen. Sie war eingerostet und klemmte, aber die Verzweiflung machte die Kraft in seinen Armen frei, um sie aufzureißen.

Der Terraner schlüpfte in die Kabine hinein. Er sah sich nicht um, aber er hörte die Sumpfratten kommen. Sie hetzten hinter ihm her. Sie wollten ihn haben. Sie waren gleich da. Er ließ sich auf den halb verrotteten Stoffsitz der Kabine fallen, riss die Tür hinter sich zu, hörte, wie ein Riegel ins Schloss fiel ...

Und dann stürzten sie sich mit unglaublicher Wut auf das Ding, das ihnen das vorenthielt, was sie schon so sicher geglaubt hatten.

Ihre Wildheit war ohne Beispiel.

Wie entfesselt tobten sich die Tiere an Rhodans stählernem Gefängnis aus.

Er glaubte zu hören, wie ihre Krallenfinger an der Hülle kratzten und sich scharfe Zähne in das rostige Metall schlugen.

Der Terraner hielt sich die Hände über die Ohren. Um ihn herum war das Chaos, und er inmitten einer wahren Orgie aus Zorn und Aggression.

Die Sumpfratten hatten ihr Spiel mit ihm getrieben, einer Beute, die ihnen niemand auf dieser Welt nehmen konnte, deren Herren sie zu sein schienen.

Und jetzt rasten sie sich um den Verstand. Es sei denn ...

Und genau so war es.

Das Material der Hülle bekam erste Risse. Licht und Modergeruch strömten herein, und die heiseren Schreie der Ratten. Er sah ihre kleinen Augen blitzen. Ihre Finger schlugen sich zu ihm herein, begierig darauf, ihn zu fassen zu bekommen.

Die Jagd näherte sich ihrem Ende!

Rhodan schlug mit der Strebe. In der Enge der Kabine war es nicht einfach, aber er stieß und parierte – er kämpfte um sein Leben.

Es war ein Ding, sich gegen eine aus den Fugen geratene Umwelt zur Wehr setzen zu müssen – und ein ganz anderes, sich gegen einen konkreten Feind aus Fleisch und Blut zu verteidigen.

Die Sumpfratten beherrschten diese Welt – zumindest diesen Teil von ihr. Wenn alles auf Ata Thageno Mutation und Chaos war, mussten sie nicht nur im Moment an der Spitze stehen, sondern sich auf irgendeine Art stabilisiert haben, eine feste Größe im beständigen Wandel.

Aber das waren theoretische Gedanken.

Die Praxis sah so aus, dass sie stark genug waren, um die kleine Kabine aufzubrechen. Sie zerrten ihre Wände in Stücke und holten ihn aus den Trümmern heraus. Als er sah, dass er gegen sie keine Chance hatte, leistete er keine Gegenwehr mehr. Die Übermacht war viel zu groß, und die Aussicht, von den Krallenfingern zerfetzt zu werden, nicht sehr berauschend.

Sie töten mich nicht sofort – das ist ein Hoffnungsschimmer. Ich muss auf meine Gelegenheit zur Flucht warten!, suggerierte er sich. Es war nichts anderes als das, was ihn seit dem Entkommen aus der Rettungskapsel begleitete. Es wird weitergehen, irgendwie, und dann werden die Karten neu gemischt!

Als er merkte, wie er träge und müde wurde, war es schon viel zu spät.

„Ihr habt mir etwas ins Essen getan!", rief er in ihr heiseres Gekreische. „Hey, das ist aber nicht die feine Art!"

Seine Zunge war schwer, obwohl er auf Wolken schwebte. Alles war so bunt. Es war lustig. Sie trugen ihn jetzt sogar. Vielleicht ... ja sicher, sie brachten ihn ...

... zu ihrem Häup...

Aus.

*

Alles vollzog sich wie ein Traum, ein ziemlich Übelkeit erregender, verwirrender, brutaler Traum.

Obwohl er schlief, war ein Zipfel seines Bewusstseins wach, unfähig zu handeln, unfähig sogar wegzuschauen, einfach nur wach.

Er erinnerte sich an Bilder von Dalí, die ihm ähnlich surreal vorgekommen waren.

Die Ratten hatten ihn aus der Kabine geholt und mit sich geschleift. Halb getragen, halb geschoben, halb über den Boden gezerrt. Das ganze Rudel war bei ihm gewesen, bis sie ein Morastgebiet erreichten, in dem eine Öffnung im Boden neben der anderen klaffte. Es musste ihre „Burg" sein, ein unterirdischer Bau mitten und tief im Sumpf.

Sie zerrten ihn in eines dieser Löcher. Die Euphorie des Rauschs, der durch etwas verursacht worden sein musste, was sie ihm in die Adern geimpft hatten, war längst verflogen.

Nur seine Gliedmaßen waren weiter gelähmt wie bei den Paralysen durch seine Entführer, die er geglaubt hatte, hinter sich zu haben.

Sie zogen ihn in das Loch hinein. Er rutschte durch enge Stollen in eine Kammer, in der er bis zu den Hüften in einer teigigen Masse landete, die sich sofort zu verhärten begann.

Da erst begann das Gift aus seinen Adern zu weichen, wie auf Kommando.

Jetzt, wo es zu spät ist!

Die mutierten Ratten zogen sich zurück. Sie ließen ihn allein, und er musste nicht lange überlegen, warum.

Die teigige Masse quoll um ihn herum auf wie Hefe. Die übel riechende Substanz kroch an ihm hoch und verhärtete sich zu gleicher Zeit.

Perry Rhodan spürte das nackte Entsetzen, als ihm klar wurde, was soeben mit ihm geschah.

Die Sumpfratten hatten ihn sich zurückerobert. Er war ihre Beute – eine Jagdbeute, von der sie lange etwas haben wollten.

Sie konservierten ihn. Sie hüllten ihn in ihrem Bau ein wie eine Spinne die Nahrung in ihrem Kokon.

Die Substanz kroch an ihm hoch.

Schon hatte sie seine Schultern erreicht. Er konnte kein Glied rühren, und selbst wenn, hätte er sich in der Enge der Höhle ebenso wenig bewegen können wie vorher in der Kabine.

Daran zu glauben, dass er immer noch eine Chance bekommen würde, in diesem Irrsinn einer chaotisch gewordenen Welt zu überleben, wurde immer illusorischer. Es war vorbei. Er hatte verloren. Vielleicht war es besser so. Er hätte ebenso gut bei Ekatus Atimoss und Glinvaran in der Rettungskapsel bleiben können.

Die Entführer ...

Es war, als hätten seine Gedanken wieder einmal die Welt neu in Bewegung gesetzt.

Denn als er das Zischen von Strahlschüssen hörte, wusste er, dass sie ihn gefunden hatten.

11.

Orientierung im Chaos

Sie hatten ihn wieder.

Ekatus Atimoss sah sich in der Kapsel um. Glinvaran schwebte bei ihm und blickte an ihm vorbei, als suche er in der Unendlichkeit nach einer Eingebung, was sie zu tun hatten.

Glinvaran und er hatten Rhodan gefunden. Es war nicht leicht gewesen, seiner Spur zu folgen. Selbst für Ekatus nicht, der sich in dieser Umwelt einer neuen, protochaotischen Schöpfung hätte zu Hause fühlen müssen.

Auch für ihn war es verwirrend.

Atimoss versuchte ihn zu begreifen, aber es war schwer, weil Ekatus vieles selbst nicht verstand.

Vielleicht deshalb, weil das, was um sie herum tobte und kochte, immer noch ein Umbruch war, von der alten Ordnung hin zum neuen Chaos. Es war nicht mehr das Alte und noch nicht das Neue, in dem er sich wahrscheinlich besser zurechtgefunden hätte.

Aber sie hatten es geschafft. Sie hatten, nach Abstimmung mit Glinvaran, die wracke Kapsel verlassen und nach Rhodan gesucht.

Mit jeder Stunde war ihre Hoffnung geringer geworden, den Entlaufenen wieder in ihre Gewalt zu bekommen.

Dann waren sie auf die Spuren der Rattenähnlichen gestoßen, die die dominierende Spezies in diesem Depot-Biotop sein mussten. Sie hatten die Reste der Kabine entdeckt, bei der es sich nur um einen Beobachtungsstand der früheren Besucher dieses Biotops gehandelt haben konnte.

Die Ratten hatten mit ihrem Gefangenen eine deutliche Fährte hinterlassen. Glinvaran und Ekatus Atimoss waren ihr gefolgt bis zu der Sumpfburg der Rattenähnlichen, die sich ihnen sofort entgegenwarfen.

Die Kreaturen hatten gegen ihre Waffen keine Chance gehabt. Sie hatten sie zerstrahlt und den Weg genommen, den sie ihnen ungewollt wiesen – in jenes Erdloch, das sie verteidigten wie kein zweites. Wenn es ihnen so heilig war, dann mussten sie ihre wertvollste Beute dort verbergen.

Die Rechnung war aufgegangen.

Sie hatten Rhodan in der Konservierungskammer einige Meter unter dem von Gängen und Kammern durchlöcherten Sumpf gefunden, gerade rechtzeitig, ehe er in der Masse, die ihn konservieren sollte, erstickt wäre.

Und jetzt waren sie wieder in ihrer Kapsel. Der Weg zurück, durch die Dunkelheit und all die Irritationen einer außer Rand und Band geratenen Natur, war schlimmer gewesen als ihre Suche, aber sie hatten es geschafft und waren wieder in ihrer trügerischen Sicherheit.

Die Kapsel hatte zu sinken aufgehört. Sie hatten sie eben noch durch das Luk betreten können.

Nein, dachte Ekatus Atimoss in seltener kollektiver Einstimmigkeit, noch einmal würden sie sich auf dieses Abenteuer nicht einlassen.

Aber was war die Alternative?

Sie mussten ihre Informationen und ihren Gefangenen zu KOLTOROC bringen. Dazu hatten sie auf dieser Welt nur eine Chance – die Genprox-Analysten!

Nachdem er die entfesselte, in ständiger wilder Mutation begriffene Natur dieser Welt am eigenen Leib erlebt hatte, wusste der Dual, dass die genetischen Kartographen der Terminalen Kolonne TRAITOR vor Ort sein mussten. Die Ortungsanzeige hatte ihn nicht getäuscht. Die Analysten waren auf Ata Thageno – und die einzigen Verbündeten in greifbarer Nähe.

Allerdings musste sich ihr angemessener Stützpunkt in etwa 350 Kilometern Entfernung befinden. Diese Strecke im Dschungel zurückzulegen, wäre mehr als illusorisch gewesen.

Der Schmiegstuhl wäre eine Möglichkeit gewesen. Der Weg durch den Dschungel schied definitiv aus, aber um über den Urwald hinwegzufliegen, hätte der Dual einen Roboter gebraucht, der ihn über die Wipfel trug.

Der integrierte Antigrav im Schmiegstuhl arbeitete zwar, doch das kleine Aggregat in Glinvarans zusammengestoppelter Ausrüstung war leider unter den herrschenden Bedingungen der Hyperphysik nicht funktionsfähig.

Für Rhodan stand schon gar kein entsprechendes Aggregat zur Verfügung.

Also was tun? Ekatus Atimoss würde nicht alleine losfliegen – so sehr vertraute er dem Terminalen Herold nicht. Nein, sie würden zusammenbleiben, damit Rhodan weiterhin sein Erfolg blieb.

Sie kamen weder durch den Dschungel noch über ihn hinweg. Sollten sie in der Kapsel warten, bis ihr Notfunkgerät trotz der herrschenden Bedingungen Kontakt bekam?

Ekatus Atimoss hatte eine Entscheidung getroffen, deren Logik sich auch Glinvaran nicht entziehen konnte.

Sie wollten versuchen, aus den noch brauchbaren Teilen ihrer Kapsel eine provisorische Antigravplattform zu montieren, die sie dann zur Basisstation der Analysten bringen konnte.

Damit sie keine weiteren unliebsamen Überraschungen mit ihm erlebten, hatten sie den Gefangenen mit starkem Klebeband an Armen und Beinen gefesselt. Paralysieren wollte der Dual ihn nicht mehr. Es hatte sich erstens gezeigt, wie trügerisch diese Betäubung war, und zweitens war nicht auszuschließen, dass Rhodan erheblichen Schaden davontrug.

Er hätte leiden und jämmerlich krepieren können – das war Ekatus Atimoss egal. Aber nie durfte sein Wissen verloren gehen. KOLTOROC brauchte es ebenso wie die Nachrichten über ARCHETIM und INTAZO.

Sie waren an der Arbeit. Die schweren körperlichen Verrichtungen hatte hauptsächlich der Terminale Herold zu tätigen. Der Dual war dazu mit seinem missgestalteten Korpus zu schwach. Rhodan war bei Bewusstsein und beobachtete jeden ihrer Handgriffe. Ihn so hilflos liegen zu sehen, erfüllte Ekatus Atimoss mit grimmiger Genugtuung. Sicher gab es kaum eine größere Demütigung für ein Wesen, das zu bestimmen und handeln gewohnt war.

Sie kamen voran. Nacheinander fanden sie ein Element nach dem anderen, aus dem sich ein flugtüchtiges Vehikel zusammenbauen ließ, mit dem sie tatsächlich die 350 Kilometer bis zur georteten Station zurücklegen konnten.

Als sie sich kurz vor dem Erfolg glaubten, schlug Glinvaran Alarm.

„Etwas kommt auf uns zu", schwallte es aus dem Dunkel herüber. Ekatus Atimoss sah, wie sich die ätherisch erhabene geflügelte Gestalt im Zentrum der Aura voller Konzentration anspannte. „Aus dem Dschungel. Es nähert sich sehr schnell."

„Die Genprox-Analysten?" Wilde Hoffnung durchströmte den Dual.

„Haben sie uns gefunden?"

Glinvaran klang mild überrascht.

„Nein."

Der Dual verstand nicht, aber eines wusste er: Gefahr war im Verzug.

Er aktivierte den Schutzschirm.

12.

Der Rächer

Er war am Ziel. Der Marsch durch das Dschungeldickicht des Planeten hatte ihn mehr Zeit und Kraft gekostet, als ihm lieb sein konnte. Seine körperlichen Reserven regenerierten sich, und Zeit hatte er eigentlich im Überfluss.

Aber besaß er sie wirklich? Etwas trieb ihn, seitdem er seine Todfeinde wieder gesehen hatte. Der Verstand sagte ihm, dass sie ihm nicht entkommen würden, dazu band sie ihre Arbeit zu fest an diese Welt.

Das Gefühl aber trieb ihn voran. Er wollte sie sterben sehen. Sie mussten ausgelöscht werden, bevor sie noch mehr furchtbares Unheil anrichten konnten.

Er war bereits tief in dem Biotop-Depot, zu dem die Genprox-Explorer aufgebrochen waren. Sie waren irgendwo vor ihm, inmitten der chaotisch entfesselten Natur von Ata Thageno und längst bei ihrer unheimlichen Arbeit.

Er hatte bereits zuvor gesehen, was sie mit den Geschöpfen anrichteten, die ihnen in die Hände fielen. Die Erinnerungsbilder waren wie flüssige Glut in den Windungen seines Gehirns.

Der Rächer arbeitete sich weiter vor, wälzte und schob sich durch dichtes Unterholz und baumlose Steppen voller wilder, mutierter Gewächse und Tiere. Er wehrte sie ab, wo sie ihn angriffen, und wartete auf eine Ortung.

Die Analysten konnten nicht weit sein.

Oder hatte er sich geirrt und suchte vergeblich an diesem Platz nach ihnen?

Wer garantierte ihm, dass sie nicht ihren Kurs gewechselt hatten? Vielleicht wussten sie, dass er sie beobachtete, und hatten ihn bewusst auf eine falsche Fährte gelockt?

Hobogey schloss diese Möglichkeit ganz einfach aus. Sie brachte ihm nichts, und als er die Ortung bekam, wusste er, dass er auf dem richtigen Weg war.

Dann aber musste er seine Meinung bereits wieder revidieren, denn die empfangenen Impulse konnten alles Mögliche bedeuten, aber keinesfalls die Genprox-Analysten und ihre Explorer. Deren Bild kannte und hätte er unter tausend anderen mit tödlicher Sicherheit gefunden.

Was er entdeckt hatte, waren definitiv nicht seine Primärziele. Dann aber blieb nur eine denkbare Möglichkeit. Da es auf Ata Thageno keine intakte technische Zivilisation mehr gab, konnte es sich nur um die Kapsel handeln, die er hatte vom Himmel fallen sehen.

Der Rächer stoppte und schickte, nachdem er mit seinen Waffen um sich herum eine Zone der Abschreckung gelegt hatte, sechs winzige, flugfähige Sonden aus den Arsenalen seiner Flankenhangars aus, die schon nach kurzer Zeit mit Resultaten zurückkehrten.

Sie brachten ihm Bilder und Daten von dem beim Absturz beobachteten Objekt. Es war um mehr als die Hälfte in einem Sumpfloch versunken und weitgehend zerstört.

Aber es war nicht tot. Es schien bemannt zu sein, und seine Insassen hatten offenbar den Fall überlebt.

Eine der Sonden drang unbemerkt durch das offen stehende Luk in die Kapsel ein und lieferte ihm Bilder der beiden Wesen, die anscheinend dabei waren, eine neue Vorrichtung zusammenzubasteln. Sie hatten bereits Teile nach draußen geschafft, arbeiteten aber im Moment wieder in ihrem Wrack.

Hobogey sah einen Zwerg mit zwei Köpfen, in einem Tragestuhl und furchtbar missgestaltet. Das Wesen gehörte keiner ihm bekannten Art an, alles sprach für eine künstliche Schöpfung.

Der zweite Insasse der Kapsel aber war ihm bekannt!

Der Rächer spürte, wie eine Welle des Hasses in ihm hochschwappte, denn dieses zweite Geschöpf, das tief in seine Arbeit versunken war, glich zweifellos bis aufs kleinste Detail einem jener „Terminalen Herolde", die er einmal in einem Hologramm gesehen hatte. Die Cypron hatten es ihm gezeigt. Einige Male schon hatte er mit ihnen Kontakt gehabt.

Sie hatten ihn gewarnt – denn die „Terminalen Herolde" waren hohe Offiziere der Terminalen Kolonne TRAITOR.

Die beiden dort in der Kapsel waren demnach Angehörige der Chaostruppen, seine Todfeinde. Und vielleicht gefährlicher als selbst die Genprox-Analysten.

Oder sie waren gekommen, um mit ihnen Kontakt aufzunehmen!

Aber der Rächer sah noch mehr. In einer Ecke, auf dem Boden der Kapsel, lag eine humanoide Gestalt, die an Armen und Beinen gefesselt war. Sie war wach und schien das Tun der Anderen mit Wut und Verzweiflung zu verfolgen.

Hobogey ging in sich. Er versuchte, seinen Hass auszuschalten und ruhig zu überlegen.

Vielleicht waren die drei Wesen ja wirklich hier, um Kontakt mit den Genprox-Analysten aufzunehmen.

Dass sie offenbar abgestürzt waren, hatte nicht viel zu besagen. Möglicherweise hatten sie andere Gründe.

Er wusste es nicht, aber zwei von ihnen waren Feinde!

Dann aber konnte ihr Gefangener nur ein Freund sein oder zumindest ein natürlicher, logischer Verbündeter!

Der Rächer spürte, dass er etwas entdeckt hatte, das eventuell bedeutend sein konnte.

Hobogey ließ sich die Bilder, die ihm die Sonden gebracht hatten, abermals vorführen, bis er sicher war, dass die Feinde gerade versuchten, eine Plattform zusammenzubauen. Sie waren dabei, ihre Kapsel zu verlassen, wahrscheinlich mit ihrem Gefangenen – und mit ziemlicher Sicherheit würden sie zur Basisstation der Analysten fliegen wollen. Sie war das einzige logische Ziel auf Ata Thageno für zwei Diener des Chaos.

Hobogey fasste einen Entschluss.

Was immer die beiden Wesen vorhatten, er würde es nicht zulassen.

Und wenn es sich bei dem Humanoiden um ihren Gefangenen handelte, war er für ihn ein Freund, dem er helfen musste.

Es war wieder Zeit zum Kämpfen!

*

Hobogey war von Zorn und Hass erfüllt, wilder Empörung gegenüber allem, was im Namen des Chaos Tod, Elend und Verderben über die Planeten dieser Galaxis brachte. Der Hass war seine stärkste Triebfeder, aber blind machte er ihn noch lange nicht.

Der Rächer war fest entschlossen, den Feinden so viele Steine in den Weg zu legen, wie er nur konnte. Aber jegliches Handeln wollte überlegt sein. Er hatte sich in der Gewalt und zwang sich, ruhig und sachlich zu überlegen, während er sie erst einmal beobachtete. Er war an die Absturzstelle ihrer Kapsel herangerückt und lag in einem Dickicht am Rand des Morasts auf Lauer. Von hier aus konnte er sie genau sehen, aber sie ihn nicht. Solange sie an ihrem Gerät bauten, hatte er Zeit.

Er musste gut überlegen, denn er hatte oft genug am eigenen Leib erfahren müssen, welche Folgen es haben konnte, sich und seine Möglichkeiten zu überschätzen.

Er studierte seine Gegner, die jetzt wieder aus der Kapsel herausgekommen waren. Der Terminale Herold trug einen fragmentierten Kampfanzug, und der Doppelköpfige bewegte sich sitzend in einer Art Tragestuhl, der jedoch über die Merkmale eines Kampfroboters verfügte.

Das bedeutete bereits, dass Hobogey sie nicht mit einem schnellen Überraschungsschlag erledigen konnte. Vermutlich, das lehrte ihn ebenfalls seine Erfahrung, verfügten die beiden außerdem über paranormale Fähigkeiten.

Wenn er es ganz sachlich durchdachte, musste er davon ausgehen, dass ihm die beiden Chaosdiener in ihren Möglichkeiten überlegen waren.

Einen von ihnen konnte er vielleicht töten – der andere würde mit hoher Wahrscheinlichkeit ihn abschießen.

Hoch gestellten Mitgliedern der Terminalen Kolonne, wie er sie wohl vor sich hatte, musste man so etwas zutrauen. Mehr als nur einmal wäre der Rächer beinahe vernichtet worden, weil er sich selbst über- und seine Gegner unterschätzte.

Er musste warten, bis sich eine Gelegenheit zum Zuschlagen bot. Noch arbeiteten die beiden Wesen. Sie waren noch nicht so weit, von hier aufzubrechen. Vielleicht sah er etwas, was ihm neue Chancen eröffnete, wenn er sie erst einmal nur beobachtete. Es kostete ihn viel Überwindung.

Der Hass in ihm schrie nach Taten.

Aber sein Kampf war zu wichtig.

Wenn er es richtig anstellte, konnte er dem Gegner, der Kolonne TRAITOR, Schaden zufügen und einen Plan durchkreuzen. Er durfte nichts überhasten.

Vielleicht wäre es sinnvoller, sich zuerst einmal auf den Gefangenen zu konzentrieren und zu überlegen, wie er ihn befreien konnte.

Wenn die beiden Feinde ihn eigens hierhergebracht hatten, dann musste er für sie immens wichtig sein. Bestimmt wollten sie mit ihm zu den Genprox-Analysten.

Das durfte er niemals zulassen!

Hobogey drosselte seine Gier nach Bestrafung und Töten. Darf man hassen? Ja, aber man musste da zuschlagen, wo es am meisten weh tat!

Aber selbst er war kein Hellseher, und viel zu oft entwickelten die Situationen ihre eigene Dynamik, die nicht der seiner Planungen folgte.

Der Rächer fasste schließlich den Entschluss, den Gefangenen aus der Gewalt der Feinde zu befreien. Dazu wartete er, bis sie ihn aus der Kapsel holten. Er wartete und schmiedete seine Pläne, als er auf einmal etwas fühlte, was nicht in sein Wahrnehmungssystem gehörte. Es war etwas Fremdes, das er im ersten Moment nicht einordnen konnte.

Dann aber durchfuhr es ihn wie ein elektrischer Stoß.

Er wurde berührt! Etwas tastete nach ihm – nach seinem Bewusstsein!

Etwas versuchte ihn zu scannen, sich mental in ihn einzuschleichen!

Und im selben Augenblick richtete sich der Terminale Herold, der neben dem Zweiköpfigen mit der Montage ihrer Flugscheibe beschäftigt gewesen war, plötzlich auf und drehte sich um ...

... und zwar genau in seine Richtung ...

Er hatte nach ihm gefühlt. Dieses unbeschreiblich finstere Wesen hatte ihn trotz seiner Tarnung entdeckt. Es besaß bessere Sinne als nur die Augen. Sinne, für die der Dschungel, in dem der Rächer verborgen lag, kein Hindernis bedeutete.

Dann geschah alles viel zu schnell, als dass Hobogey hätte schnell genug reagieren können.

Der Terminale Herold rief etwas.

Hobogey kannte die Sprache. Es war TraiCom, das Idiom der Terminalen Kolonne.

Der Doppelköpfige hielt in seiner Arbeit inne – und die Schutzschirme der beiden Wesen flammten auf.

Das bedeutete, dass die Chancen des Rächers, ohnehin bereits klein, noch geringer geworden waren. Er musste neu überlegen, planen, berechnen. Neue Strategien entwickeln, und zwar schnell.

Doch in dem kurzen Moment der Panik, übernahm etwas anderes in ihm die Kontrolle. Etwas schaltete sich ein oder zu – und reagierte für ihn.

Die Schleusen des Rächers öffneten sich wie von selbst, ohne sein bewusstes Zutun.

Hobogey schleuste seine Insekt-Schützen aus ...

Er schickte sie in den Kampf gegen die Chaos-Diener!

Alle vorherigen Überlegungen waren mit einem Mal über den Haufen geworfen worden. Er konnte sich nicht mehr überlegen, wie er am besten vorzugehen hatte. Seine Feinde hatten ihm die Initiative abgenommen. Vielleicht waren sie ihm hoch überlegen, dann hatte er keine Chance gegen sie.

Sie hatten ihn entdeckt und würden ihn angreifen. Er hatte nun keine Wahl mehr, er musste kämpfen.

Der Wurm Hobogey verließ seine Position und brach aus der Deckung aus. Sein gewaltiger, massiger Leib riss Ranken und Gräser aus dem morastigen Boden und entwurzelte kleine Büsche und Bäume. Wie ein urzeitliches Ungetüm, das von der Erde ausgespien wurde, erschien er am Rand des Sumpflochs.

Aber da waren die Insekt-Schützen bereits an ihrem Ziel und eröffneten das Feuer auf die Feinde.

13.

Rhodan

Es war mehr als ein Alptraum. Es war ein Alptraum, in dem er einen Albtraum träumte ...

... und dabei war er hellwach. Er konnte sich kaum erinnern. Die Bilder der letzten Stunden waren wie in einem zähen Brei eingefroren, der alles ins Widernatürliche verzerrte. Er wusste, dass ihn die Sumpfratten überwältigt und in ihre Erdhöhlen gebracht hatten, wo sie ihn langsam, in eine Masse einbuken, die ihn zur späteren Verwendung konservieren sollte.

Sie hatten ihm zwar sicherlich nichts „ins Essen getan", ihn wohl aber in einen Zustand des „heiteren Dämmerns" versetzt. Er hatte keine Ahnung, wie das geschehen konnte, und er wollte auch nicht daran denken, wie albern und dumm er sich präsentiert haben musste.

Es war wie ein schneller Rausch gewesen – und er konnte nur hoffen, dass sein „Kater" bald vorbeigehen würde.

Er hatte die Augen offen und wusste genau, was geschah. Ekatus Atimoss und Glinvaran hatten keine Scheu, sich in seiner Gegenwart laut über ihre Pläne zu unterhalten.

Sie waren sich einig, dass sie zur Station der so genannten Genprox-Analysten mussten, bei denen es sich nur um Kräfte der Terminalen Kolonne TRAITOR handeln konnte. Momentan waren sie wieder draußen und bauten aus dem Material der Kapsel eine Antigrav-Plattform zusammen, die sie zu diesen Analysten bringen sollte. Wenn sie das schafften, hatte er endgültig verspielt. Ob sie ihn mitnahmen oder nicht – wenn sie erst einmal bei Verbündeten waren und einen Funkspruch absetzen konnten, hatten sie gewonnen.

Aber er konnte sie nicht daran hindern.

Sie hatten ihm Arme und Beine gefesselt. Er hatte es längst aufgegeben zu versuchen, die Bänder zu sprengen. Seine beiden Entführer waren keine Narren. Er war ihr wichtigstes Kapital. Noch einmal würden sie es nicht zulassen, dass er ihnen entwischte.

Er hatte es sich auch abgeschminkt, mit ihnen reden zu wollen, obwohl sein Mund frei war. Sie würden sich auf nichts einlassen, und zu glauben, er könnte vielleicht den Einen gegen den Anderen ausspielen, womöglich sogar Ekatus gegen Atimoss, war einfach nur vermessen.

Der Terraner haderte mit seinem Schicksal. Was er auch überlegte, wie immer er an die „Sache" heranging – er konnte nichts tun.

Er sah sich um und wollte schreien.

Was übersah er? Es gab immer eine Möglichkeit, sich zu wehren, selbst in der verzweifeltsten Lage. Es gab immer einen Ausweg ...

Bis auf das letzte Mal ...

Er wollte nicht aufgeben, er durfte es nicht. Er war es seinen Freunden schuldig und allen Menschen, die an ihn glaubten. Und vor allem ... sich selbst!

Sie kamen. Er hörte ihre Schritte.

Rhodan warf sich auf die Seite, bog seinen Körper durch, so weit er nur konnte, und bäumte sich wider besseres Wissen noch einmal gegen seine Fesseln auf. Er riss die verbrauchte Luft der Kapsel in seine brennenden Lungen und presste die Augen zu, als der Schmerz in seinem Leib raste.

Gleich waren sie da. Gleich würden sie ...

Aber was war das?

Sie rührten sich nicht mehr. Sie waren auf der Hülle stehen geblieben.

Warum? Berieten sie sich noch einmal? Hatte einer von ihnen eine neue Idee, einen neuen Einfall?

Glinvaran rief etwas! Er konnte es nicht verstehen, die Laute kamen nur dumpf bis zu ihm durch, aber es klang alarmiert.

Perry Rhodan hielt den Atem an.

Was war das jetzt? Ein Angriff der wilden, mutierten Natur auf die Kapsel? Hatten die Kreaturen dieser Welt lange genug tatenlos zugesehen und schickten sie sich jetzt an, den Eindringlingen den Garaus zu machen?

Für einen Moment sah er sogar die Sumpfratten vor sich, die Herrscher dieses Gebiets, die sich an jenen rächen wollten, die ihnen die sichere Beute entrissen hatten.

Er hörte, wie sie von der halb versunkenen Kapsel sprangen.

Dann hörte er das Fauchen von Schüssen – Strahlschüsse!

Es ging alles ganz schnell. Dort draußen wurde gekämpft! Was immer seine Entführer angriff, es konnte nicht die entartete Natur sein, keine mutierte Flora und Fauna; sondern ein neuer Gegner, der Strahlwaffen hatte! Und das bedeutete, eine hochstehende Technik.

Wie passte das in das Bild, das er bisher von Ata Thageno hatte?

Ekatus Atimoss und Glinvaran schienen nicht weniger ratlos zu sein als er, aber auch sie hatten keine Zeit, sich Fragen zu stellen. Sie wurden angegriffen und offenbar heftig. Sie brauchten nicht lange, um ihre Überraschung zu überwinden und feuerten zurück. Sie wehrten sich. Er war für den Augenblick vergessen.

Perry Rhodan überlegte fieberhaft, wie er die neue Situation für sich nützen könnte. Er hatte keine Idee. Er war an Händen und Füßen gefesselt.

Er konnte nichts tun!

Doch was war das?

Rhodan kniff die Augen zusammen.

Er lag so auf der Seite, dass er direkt auf die Ausstiegsluke blickte. Und da war etwas!

Ein „Ding" war vor ihm in der Luft und kam näher. Hinter ihm kamen zwei weitere in die Kapsel geflogen.

Im spärlichen Licht der Notbeleuchtung glitzerten sie wie große Libellen, allerdings mit, soweit er es erkennen konnte, nur zwei statt vier Flügeln und einem langen „Schwanz", mit dem sie zu steuern schienen.

„Was soll das?", brachte er endlich hervor. „Wer seid ihr? Habt ihr angegriffen?"

Die drei „Insekten", jeweils etwa fünfzehn Zentimeter groß, ruckten, wie Libellen, näher an ihn heran, bis sie dicht vor ihm waren.

„Antwortet mir!", rief er. Es war ihm egal, ob seine Entführer ihn hörten. Sie hatten genug mit sich selbst zu tun. „Wer seid ihr? Wer schickt euch?"

Sie erwiderten nichts, er hatte es auch nicht erwartet. Keinen Augenblick lang hatte er gedacht, dass sie auf eigene Faust hier waren. Jemand hatte sie geschickt – aber warum?

Freund oder Feind?

Er musste es wissen! Er wollte sie fragen, und wenn er es hundert Mal wiederholen musste. Sie starrten ihn aus Gebilden an, die riesigen Facettenaugen nachempfunden waren.

Nachempfunden! Ja, das war es!

Die Dinger glänzten nicht nur metallisch, sie mussten künstlichen Ursprungs sein!

Doch bevor er noch einmal etwas rufen konnte, handelten sie ...

*

Die drei „Dinger" schienen ihn lange genug studiert zu haben. Das eine von ihnen, das ihm am nächsten war, fuhr eine Art Stift aus, wie eine Hohlnadel, und manövrierte sich in eine ganz bestimmte Position, sodass der Stift genau auf Rhodan wies.

Das wird doch nicht

Brennendheißer Schmerz flammte in seinen Händen auf.

Rhodan wollte reflexartig die gefesselten Hände hochreißen, aber er ließ es bleiben.

Das Biest hat einen Thermostrahler ausgefahren, begriff er, und es durchtrennt meine Handfesseln!

Keinen Lidschlag später spürte er, wie die Hitze nachließ und die Stricke von seinen Händen fielen.

Ja! Macht weiter!

Die nächsten Hitzeschübe, mit denen er Verbrennungen ersten und zweiten Grades davontrug, an Armen und Beinen, registrierte er beinahe mit Freude.

Der Schmerz würde vorbeigehen und die Wunden heilen. Wichtig war nur eines: Sie befreiten ihn!

Als seine letzte Fessel gesprengt war, wälzte sich Perry Rhodan auf die anderen Seite und versuchte, seine Glieder zu strecken. Es war schwer und tat höllisch weh, aber es ging. Er konnte aufstehen. Die Hoffnung auf ein Entkommen, als schon alles beinahe verloren war, jagte ihm neue Kräfte und Energie durch den Leib.

Rhodan stand, zitternd zwar, aber es ging. Er konnte sich halten und die ersten Schritte machen.

Seine drei Befreier schienen zufrieden zu sein, denn ohne ein Zeichen schwirrte sie aus der Kapsel ins Freie, wo der Kampf immer noch tobte – wie heftig, das sah der Terraner, als er aus der Walze taumelte, sich mit beiden Händen an Verstrebungen festhaltend.

Ektus Atimoss, in seinem Roboter, und der Terminale Herold Glinvaran neben ihm, befanden sich in ihren grell flackernden Schutzschirmen inmitten von Schauern tobender Gewalten, die von mindestens drei Dutzend Insektenkämpfern auf sie abgefeuert wurden. Rhodan sah sie überall in der Luft stehend, sich von einer Position zur anderen vorschnellend, heranschießend, davonjagend und wieder zurückkehrend.

Der Dual und der Herold schossen zurück. Noch schützten sie ihre Schirme, aber wie lange noch? Rhodan stand in der Luke und konnte nicht sehen, ob schon einige der Angreifer abgeschossen waren. Lange konnten sie diesen Orkan mörderischer Gewalten nicht durchstehen – und er schon gar nicht!

Ich muss weg!, dachte er und sah sich gehetzt um. Es kann jeden Moment zu Ende sein!

Der eigentliche Kampf tobte einige Meter von ihm entfernt, wo Ekatus Atimoss und Glinvaran ihre Antigrav-Scheibe zusammengebaut hatten – aber ein einziger verirrter Schuss genügte, um ihn auszulöschen.

Rhodan sah sprang aus der Kapsel mitten hinein in den morastigen Sumpf. Über die Chancen, dass er ausgerechnet eine „gangbare" Stelle ersichte, wollte er lieber nicht nachdenken.

Der schwarzbraune, modrige, widerlich stinkende Brei unter seinen Füßen brodelte und kochte unter der im Gefecht frei werdenden Hitze.

Rhodan spürte sie an seiner Haut.

Wenn es ihm nicht gelang, schnell von hier fortzukommen, würden die Kombattanten ihn mit ihrem Feuer rösten, wie ein Spanferkel grillen. Er trug schließlich keinen Schutzanzug oder befand sich unter einem Schutzschirm.

Rechts und links neben ihm zischten verfehlte Schüsse in das schäumende Loch und frästen es zischend auf. Ein Treffer aus Zufall, und er würde sich keine weiteren Gedanken mehr machen müssen.

Aber er fühlte Boden unter sich. Er rutschte aus, fiel halb, aber er kam wieder hoch. Er fixierte durch die aufgepeitschten Schwaden das Ufer und konzentrierte sich nur noch darauf.

Alles andere war wie ausgeschaltet.

Er hatte nur eine Chance, wenn er dort ankam und sich irgendwie hochziehen konnte.

Es war, als würde er an einer unsichtbaren Leine gezogen. Er tastete sich vor, floh vor der sengenden Hitze des Gefechts, das kein Ende finden wollte, taumelte weiter. Der Untergrund trug ihn. Er rutschte aus, aber nicht ab, und das Ufer kam näher ...

Irgendwann lag er auf dem Rücken und sah den Sumpf vor sich. Irgendwann wurde ihm klar, dass er es wirklich geschafft hatte und sicher war.

Etamus Atimoss und Glinvaran kämpften noch immer gegen die Angreifer. Es war eine Pattsituation. Jeder von ihnen war durch die Energieschirme geschützt. Sie konnten theoretisch immer weiterkämpfen, bis ihre Energien erloschen und ihre Waffen kein Feuer mehr spuckten.

Und – was das Allerwichtigste war: In ihrem Eifer zu überleben, schienen sie ihn vollkommen vergessen zu haben.

Aber wer waren die Angreifer? Wer hatte sie geschickt? Worum ging es ihm?

Der Terraner hörte, wie zur Antwort, hinter sich im Dschungeldickicht ein Knacken und Brechen.

Er schaffte es, sich schwer atmend auf die Ellbogen aufzurichten und drehte sich um.

Er blickte genau auf ein ockerbeige gemustertes, plumpes Ungetüm. Eine Art riesiger Wurm, der sich aus dem Unterholz und den Dunst der aufsteigenden Nebelschwaden schob, und zwar genau auf ihn zu.

Nur wenige Meter vor ihm blieb das Ungetüm stehen und begann, zischende Laute in einer unbekannten Sprache auszustoßen, bevor ein Abschnitt in seiner rechten Flanke plötzlich anfing, sich zu verformen, bis sich fast so etwas wie eine Art Treppe daraus ergab.

*

Perry Rhodan hatte viel gesehen und erlebt, aber ein Treppenwurm ...

Er versuchte, nicht lange darüber nachzudenken und setzte all seine Hoffnung darein, dass es sich um einen Verbündeten handelte und weder um ein Monstrum dieser Welt noch um einen Genprox-Analysten.

Perry Rhodan betrat die Treppe. Er sah keine Alternative. Sollte ihm eine unbekannte Macht in dieser Hölle aus verzerrten Realitäten und Irrealitäten, wo weder die Natur noch die Logik mehr ein Gesetz kannte, einen Verbündeten geschickt haben, dann durfte er jetzt nicht lange fragen.

In einer Umgebung, in der nichts mehr eine Geltung besaß und der Verstand sich selber narrte, war es keine Schande, das zu tun, was man für richtig hielt – ohne lange zu hinterfragen und mit sich zu diskutieren. Hinter ihm zischte und brodelte es immer noch. Wenn der Kampf vorbei war, würden die Sieger sich entweder wieder an ihn erinnern oder zumindest stark interessieren.

Und dann hatten sie ihn, so oder so.

Betont ruhig setzte er Schritt auf Schritt und stieg so auf den Rücken des Kolosses, der sich noch im selben Moment in Bewegung setzte und in den Dschungel zurückzog. Rhodan legte sich flach auf die seltsam kühle, sich samtig anfühlende Haut, und kam sich vor wie beim Ritt auf einem Elefanten. Zweige und Ranken peitschten über ihn hinweg und schlugen winzige Häkchen in seine Kleidung und Haut, die oft noch im gleichen Moment zu wachsen und keimen begannen, bis sie unter skurrilen Erscheinungen abstarben.

Es war mehr als verrückt. Kein Surrealist konnte sich dieses Szenario ausgedacht haben.

Er musste sich festkrallen, als der Wurm immer schneller wurde. Rhodan sah den Boden unter sich wegziehen. Es ging durch Urwald und Steppengelände.

Ein Wurm bewegte sich mit Hilfe von Ringsegmenten, das wusste Rhodan. Aber davon war nichts zu spüren. Das Ungetüm schob sich mit irrsinniger Geschwindigkeit einfach durch alles, was ihm an grünem Hindernis in den Weg kam, wälzte alles nieder wie eine Planierraupe, und dennoch war die Fahrt ruhig – viel zu ruhig und gleichmäßig.

Das ist kein Tier!, durchfuhr es Perry Rhodan.

Als sie wieder lichtes Gelände erreicht hatten, stemmte er den Oberkörper hoch und legte sich vorsichtig zur Seite, sodass er die linke Flanke des Kolosses sehen konnte.

War es Zufall oder nicht, dass genau in diesem Moment durch die Blätterkronen des mutierten Dschungels die paar Dutzend „Insektenkämpfer" herangeschwebt kamen, die Ekatus Atimoss und Glinvaran angegriffen hatten? Sie kamen zurück zu dem, der sie ausgeschickt hatte.

Rhodan war nicht einmal überrascht. Es passte. Aber musste es sich bei dem vermeintlichen Riesenwurm nicht wirklich um einen Roboter handeln, vielleicht sogar eine Art Paladin? Eine Trägereinheit für eine ganze bewaffnete Streitmacht?

Die kleinen Waffensysteme schwirrten fast lautlos genau auf die Flanken des Kolosses zu – und verschwanden darin! Rhodan konnte kleine Schleusen sehen, in die sie einflogen, bevor sie sich hinter ihnen rasch wieder schlossen.

Der Kampf im Sumpf war also zu Ende. Vielleicht waren seine Entführer tot, möglicherweise hatten sie überlebt und würden einen neuen Plan entwickeln, ihn wieder einzufangen und an ihre Herren auszuliefern. Er wusste es nicht, und es war ihm im Augenblick auch völlig egal.

Er legte sich erneut flach auf den Leib des Wurms, der wahrscheinlich alles andere war als ein solcher. Der Koloss brach mit ihm durch das Dickicht einer vergewaltigten Welt, nach Rhodans Schätzung mindestens fünfzig Stundenkilometer schnell.

Weg!, dachte der Terraner.

14.

Unterhaltung am Wegesrand

„Sieh nur, wie schnell er ist", sagt Tamita. „Wir werden ihn verlieren."

„Wir finden ihn wieder", antworte ich. Manchmal ist sie dumm.

Sie sieht mich aus ihren großen Augen an. „Warum bist du so unfreundlich?"

„Ich bin nur müde, Tami."

Ja, sehr müde. Wie lange sind wir jetzt schon an dem Riesen dran? Immer wenn wir ihn eingeholt haben, läuft er uns wieder weg. Wenn seine Spur nicht so deutlich wäre, hätten wir ihn längst verloren.

Aber zurück können wir nicht mehr.

Wir haben uns schon viel zu weit vom Dorf entfernt.

Ich glaube, die anderen sind ganz froh, dass sie uns los sind. Sie sagen immer, dass wir anders als sie seien.

Manchmal laufen sie auch vor uns weg.

Warum? Wir sind Roganer wie sie.

Wir vergessen manchmal Dinge, aber ist das ein Verbrechen? Wir haben sogar unsere eigentlich richtigen Namen vergessen und uns Tamita und Godilo genannt. Die sind viel schöner und passen zu uns. Meine Brüder und Tamitas Schwestern – sie sind aber völlig normale Roganer.

„Wir sind auch ganz normal, Godi", flüstert Tamita, als wir an einem großen Baum lehnen und Atem holen. Wir können den Riesen immer noch hören. Er wird bald wieder eine Pause machen. Jetzt, wo dieses andere Wesen auf ihm reiten darf, ist er für uns noch interessanter geworden.

Er muss uns zeigen, wo wir zu leben haben. Zum Dorf können wir wohl nicht mehr zurück. Mag ja sein, dass wir anders sind, aber dann sind wir beide anders und passen ganz gut zusammen. Warum sollten wir keine Kinder bekommen und einen neuen Stamm gründen können?

„Du hast schon wieder meine Gedanken geklaut!", schimpfe ich, aber ich lache dabei.

Tami lacht auch. Ich glaube, sie ist ganz froh, dass wir weggelaufen sind.

Seht ihr? Wir vergessen manchmal etwas, aber wir können euch eure Gedanken klauen – das könnt ihr nicht!

„Klar, Godi", sagt sie spitz. „Das macht Spaß, und wir können es immer besser!"

Sie sieht mich aus allen drei Augen an, in denen der Übermut geschrieben steht.

Komm, weiter, denkt sie. Der Riese wird uns helfen – vielleicht nicht heute oder morgen, aber er wird es tun.

Du weißt es, denke ich zurück.

Ich weiß alles, meint sie, und natürlich hat sie recht. Na, komm!

Ich kann ihr einfach nicht widersprechen. Sie schließt das Stirnauge und schiebt mir aus ihrem Rücken eine Hand entgegen.

Toll macht sie das!

Pass auf, Riese, wir kommen!

ENDE

Pictures/100000000000015E000001FE97663943.jpg
)
it

