
		
			
		
	
Attacke der Cypron

 

Auf der Welt des Vibra-Psi – die Finsternis tritt ein

 

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: einem 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. Dort gerät er in Gefangenschaft und wird von dem geheimnisvollen Hobogey gerettet.

Dann aber kommt es zur ATTACKE DER CYPRON ... 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Hobogey - Der Rächer sieht sich um seine Rache gebracht. 

Perry Rhodan - Ein Unsterblicher stellt sich die Frage nach der Berechtigung von Rache. 

Randa Eiss - Der Exponent versucht, einen Terminalen Herold aufzuspüren, und begegnet einem Aura-Träger. 

Ekatus Atimoss und Glinvaran - Der Dual und der Terminale Herold geben die Informationen an andere Einheiten TRAITORS weiter. 

Tamita und Godilo - Zwei geheimnisvolle Roganer begleiten den Weg Perry Rhodans und Hobogeys. 


1.

 

8. Dezember 1346 NGZ

Rhodan

 

Weiter! Weiter! Mit großen Schritten hastete Perry Rhodan durch das sumpfige Gelände. Seine Beine fühlten sich bleischwer an, versanken immer wieder im modrigen Untergrund. Aber er hielt nicht inne, wollte keine Pause machen.

Weiter!, rasten seine Gedanken. Rhodan wischte ein Tier von seiner Wange, das sich dort niedergelassen hatte. Aus den Augenwinkeln sah er, wie es zu Boden fiel: eine Art Käfer mit harter Schale, dessen zahlreiche kleine Füße aussahen wie eine Ansammlung rostiger Stacheln.

„Verdammt!", flüsterte der Terraner zu sich. Hoffentlich hatte keiner der Stacheln irgendwelche Giftstoffe in ihm abgesetzt. Selbst wenn sie der Zellaktivator neutralisierte – die damit einhergehenden Schmerzen und das Unwohlsein wollte sich Perry Rhodan ersparen.

Für einen Moment war er in Versuchung, das Tier zu zertreten. Dann huschte es zur Seite, und Rhodan sah zu, wie es mit einem widerlichen Geräusch von dem sumpfigen Boden eingesaugt wurde.

Vielleicht besser so, dachte er, schon dieser Käfer ist Leben.

Noch einmal blickte er auf den Boden, dann richtete er den Blick nach vorne.

Und jetzt nichts wie weiter!, dachte er.

Rhodan war auf der Flucht, er musste so schnell wie möglich aus dem Biotop-Depot entkommen. Und er spürte, dass er belauert wurde, dass ihm Wesen folgten, deren Gefährlichkeit er nicht einschätzen konnte.

Weniger harmlos als der Käfer, dachte er und kletterte über einen Baumstamm, der im Weg lag. Falls es überhaupt ein Baumstamm war: Die Oberfläche fühlte sich unter seinen Händen wie grobe Rinde an, aber sie vibrierte sanft, als atme das Gebilde.

Rhodan machte, dass er mit beiden Beinen auf der anderen Seite ankam und weiterrennen konnte.

Die Luft war stickig und schwül, er atmete angestrengt durch die Nase ein und den Mund aus.

Zellaktivator hin, Zellaktivator her, er wollte nicht zu viele der durch die Luft fliegenden Sporen einatmen. Niemand wusste, was die aufgeheizte Natur rings um ihn produzierte, zu welchen Veränderungen es in immer schnellerem Rhythmus kam.

Das war keine normale Evolution mehr, rings um Rhodan brodelte eine künstliche Evolution, ausgelöst durch den Atem des Chaos.

Das Element der Finsternis hatte die Welt Ata Thageno beeinflusst, und Rhodan musste um sein Überleben kämpfen.

Weiter!, rasten seine Gedanken, während dünne Äste in sein Gesicht schlugen und Dornen an seiner Kleidung zerrten. Fliegende Tiere, deren Bewegungen so schnell waren, dass sie wie bunte Schatten wirkten, umschwirrten den Terraner; er ließ sie rasch hinter sich.

Rhodan spürte die Augen, die ihn aus dem Unterholz beobachteten. Er ahnte sie mehr, als dass er sie sah. Alles um ihn war in Bewegung, Zweige und Ranken entwickelten ein doppeltes Leben.

Es flüsterte, wisperte, folgte seinen Schritten und streckte seine Fangarme nach ihm aus. Waren das bereits Wesen, die das Chaos geboren hatte?

Rhodan taumelte mehr, als dass er gehen konnte; fast wäre er gestürzt. Mit beiden Händen hielt er sich an einem Ast fest, dessen Oberfläche sich schleimig und feucht anfühlte. Auf einmal wand sich der Ast in seinen Fingern, wurde zu einem Bündel dünner Würmer, die in alle Richtungen davonsprangen.

Überall lauerten Fallstricke, um ihn in den Rachen irgendeiner gierigen Lebensform zu zerren.

Aber sie taten es nicht. Die wilde, ungezügelte, sich ständig verändernde Natur dieses Planeten war wenigstens in dieser Region gebändigt.

Rhodan schlug wie benommen nach einer Unzahl von Insekten, die zwischen turmhohen Palmengewächsen aufstoben und ihn umschwirrten. Dann tauchten andere fliegende Tiere auf, die er als Vögel betrachtete, auch wenn sie keine Flügel besaßen, sondern mit einer Art Fallschirm unterwegs waren – sie hackten mit Dutzenden kleiner Schnäbel nach den Insekten und fraßen wahre Schneisen in den Schwarm.

Weiter! Dem Terraner lief der Schweiß in breiten Strömen über den Rücken, er fühlte sich schmutzig und merkte, dass er immer wieder zitterte.

Hoffentlich werde ich nicht krank, dachte er und rannte weiter.

Sein Freund Hobogey wartete auf ihn. Vier Kilometer trennten sie beide.

Vier Kilometer bis zu der relativen Sicherheit des Wurmes.

Perry Rhodan hastete weiter. Er sprang, wo er konnte, kroch, wo er musste, und kletterte, wo es nicht anders mehr ging. Vor einigen Stunden erst hatte er diesen Wald betreten, aber längst war jeder Weg überwuchert, den er zuvor gegangen war.

Jedes Vakuum wurde von brodelndem Leben gefüllt. Nicht, dass sich Rhodan erinnert hätte, aber er war sicher, dass dort, wo zuvor bemoostes Brachland gewachsen war, mittlerweile neue Bäume sprossen, die erst vor wenigen Augenblicken aus einem Samenkorn der Palmen gekeimt waren.

War das die Folge der beschleunigten Evolution, oder wucherten die Pflanzen unter dem Einfluss des Temporalen Jet-Stroms? Dieser bremste oder beschleunigte die Zeit in einem eng begrenzten Rahmen, und in dieser Region geschahen die Dinge oft schneller, als man sie mit den Augen erfassen konnte.

Oder die Zeit gefriert und lässt jede Bewegung erstarren, dachte Rhodan.

Er hielt inne, sein Atem ging rasselnd.

Der Zellaktivator in seiner Schulter jagte Vitalenergie durch die Adern. Seine Wange, die zu schmerzen begonnen hatte – also hatte der Käfer ihn gestochen! –, schien sich zu beruhigen.

Rhodan blickte an den riesigen Bäumen empor, die ihn umgaben; gut vierzig Meter hoch waren sie. Er empfand die kurze Pause als wichtigen Augenblick der Ruhe in einem Sturm aus entfesseltem Toben und Treiben einer ständig in den Startlöchern stehenden Schöpfung, die mit jener Schöpfung, die der Terraner kannte, kaum mehr etwas gemeinsam hatte.

Dann richtete er sich auf.

Weiter!, schrie er sich in Gedanken an und huschte unter einigen dicken Blättern hindurch, deren bläulich schimmernde Adern vor seinen Augen wie aufgeregt blinkten. Zu Hobogey!

Sein Freund wartete auf ihn, daran zweifelte er nicht. Aber irgendwo dort draußen sind auch Ekatus Atimoss und Glinvaran, dachte er. Seine Entführer würden die Jagd auf ihn niemals aufgeben.

Der Herold und der Dual wussten, dass er lebte, und sie mussten ihn wiederhaben. Rhodan war der Einzige, der ihnen einen Strich durch ihre Pläne machen und verhindern konnte, dass sie ihre Informationen über das INTAZO an die Terminale Kolonne weitergaben. Er wusste, dass er darüber hinaus für sie unbezahlbar wichtig war, weil er über die Aura der verhassten Ordnungsmächte verfügte und überall dort, wo er aufgetaucht war, die Dinge in Bewegung gebracht hatte.

Wichtig fühlte sich Rhodan gar nicht; er fühlte sich erschöpft und müde, aber er sprang über seltsame Erhebungen auf dem Boden hinweg und wich Bewegungen im Dickicht aus, die ihn anzuspringen drohten. Weiter!

Er hastete in eine neue Lücke im grünbraunen Chaos hinein. Die Luft wurde stickiger. Seine Lungen brannten. Erneut spürte er die Schmerzen in seinen Gelenken, das Ächzen seiner Muskeln und Sehnen.

Rhodan musste sich beeilen. Irgendwann kam ein neuer Temporaler Jet-Strom, vielleicht gar ein Terminales Beben. Er hatte beide Einflüsse auf diesem Planeten erlebt, und er wollte sie kein weiteres Mal über sich ergehen lassen.

In diesem Fall begann aus heiterem Himmel zuerst der Boden zu beben, danach die Luft. Die Zeit geriet vollends aus den Fugen, und der Boden fing zu brennen an. Die Wellenlängen des Lichts verschoben sich, sodass er seine Umgebung nur noch in Falschfarben wahrnahm. Das Vibra-Psi, der Pulsschlag des Chaos in jeder Faser seines Körpers, wurde so stark, dass jede Wahrnehmung eine Qual bedeutete.

Beides ging nach wenigen Minuten wieder vorbei, die Jet-Ströme und die Beben, aber es waren Minuten, von denen er nicht einmal seinem schlimmsten Feind wünschte, sie durchstehen zu müssen.

Seine Brust drohte zu platzen. Die Füße gehorchten ihm kaum mehr. Er sah von rechts und links die Dornenranken der Büsche. Sie wirkten wie angespannte Federn, die von unsichtbarer Hand davor zurückgehalten wurden, nach ihm zu schlagen. Er sah die teils zerrissenen Netze, die schier jeden Kubikmeter des Dschungels bis hinauf in die Kronen ausfüllten, gesponnen von den Millionenheeren kleiner Gliederfüßer, die im Wald unablässig an der Arbeit waren.

In vielen dieser Netze klebten die Kadaver der Insekten, die unvorsichtig genug gewesen waren, in die Falle zu gehen. Auf den ersten Blick schienen sie dieses Biotop-Depot zu beherrschen.

Die Luft flirrte von ihnen. Millionen von ihnen stoben hoch und stürzten sich auf ihn.

Rhodan gab es rasch auf, nach ihnen zu schlagen. Krampfhaft hielt er den Mund geschlossen und atmete vorsichtig durch die Nase, während er Schritt vor Schritt setzte. Überall krabbelten die Insekten: in seine Ohren und in seine Nase, über seine Augenlider und über jeden Quadratzentimeter freier Haut, den sie erreichen konnten. Es summte und brummte, und es kitzelte ohne Unterlass.

Weiter! Er musste zu Hobogey, irgendwo waren seine Verfolger. Vor allem der Dual war gefährlich: Ekatus Atimoss hasste ihn!

Der Terraner sah aufgrund der zahllosen Insekten kaum etwas vom Weg.

Jede seiner Bewegungen erfolgte wie automatisch, von purem Instinkt gesteuert; außer dem unaufhörlichen Summen und Brummen nahm er kein Geräusch mehr wahr.

Und dann war er durch, als habe er einen Vorhang zur Seite geschoben; die Insekten blieben hinter ihm zurück. Er kroch auf allen vieren eine Anhöhe hinauf, spürte dabei, wie seine Füße immer wieder abrutschten. Als er das obere Ende des kleinen Hügels erreicht hatte, blickte er sich um.

Vor ihm erstreckte sich eine Mauer aus Grün, dazwischen ein Knäuel aus Grau und Braun: die Insekten, die als dichter Schwarm aus Myriaden von Einzelwesen zwischen den Blättern und Ästen flogen. Einen Augenblick lang hatte Rhodan den Eindruck, sie bildeten ein gesamtes Wesen, formten einen Körper aus, der ein riesiges Maul und zwei lange Arme hatte.

Dann aber schüttelte er den Kopf, murmelte: „Da ist nichts!" und eilte weiter.

Es konnte ihm nicht viel passieren.

Irgendwo in seiner Nähe waren die Gresken; sie wachten über seinen Weg.

Zwar gab es vor der Finsternis kein Entkommen, aber die Emanationen versuchten ihm zu helfen. Sie waren rüde, ungeschliffen und ewig hungrig, aber sie zügelten ihre Gier.

Vor allem stand er unter Sharbands persönlichem Schutz: Der Anführer hatte seine Ritteraura gespürt und anerkannt. Der Herr der Gresken hatte ihm versprochen, dass keine Gefahr drohte.

Rhodan taumelte über eine Art Schutthalde aus toten Tieren und zerbrochenen Ästen. „Sharband!", schrie er in den Wald, aber niemand antwortete.

Vielleicht waren die Gresken längst weiter ins Dickicht verschwunden, als er dachte. Die bereiten sich auf die nächsten Temporalen Effekte vor, überlegte Rhodan.

Und sie warteten auf das Element der Finsternis. Wenn dieses kam, gab es kein Sehen mehr ... nur Geräusche in der tiefsten Schwärze, die das Universum zu bieten hatte, und das Gefühl einer Todesangst, wie sie kein lebendes Geschöpf haben durfte. Selbst die Gedanken froren ein.

Sharband hatte gesagt, dass das Element der Finsternis wieder nach Ata Thageno zurückkommen würde. Er hatte nicht gesagt, wann genau das sein würde, aber es musste sicher sehr nahe sein ...

Der Terraner glaubte beinahe daran, dass er Hobogey unangefochten erreichen würde. Er zählte bereits die letzten Schritte ...

 

*

 

Eigentlich war gar nichts mehr.

Doch, er konnte noch denken. Er fühlte die Kälte, die in ihn einfloss wie klamme Nebelschwaden in die Lungen.

Er sah in ein Dunkel, das keine Schwärze mehr besaß. Er spürte die Allgegenwart des absoluten Nichts. Es gab keinen Halt mehr, aber er fiel auch nicht.

Es gab kein Oben und Unten mehr, kein Hinten und Vorne, Links oder Rechts.

Er schwamm in einer Wolke aus Nichts, in der sein Körper und sein Dasein verströmten wie die Luft in einem Vakuum. Er wurde aus sich selbst herausgerissen, explodierte in das schwarze Nichts hinein, in dem nichts mehr war oder galt.

Und er war nicht mehr allein ...

Zunächst musste er sich seiner erneut bewusst werden.

Ich.

Bin.

Perry.

Rhodan.

Er war Perry Rhodan. Das war sein Name. Mit ihm verband sich ein Gefühl für eine Identität, die ihm die Finsternis nicht rauben konnte. Sobald er diesen Halt verlor, würde ihn das Nichts verschlingen. Er würde in ihm verwehen wie eine blasse Erinnerung ...

Perry Rhodan ...

Es geht vorbei!, hallte es in den Wänden des Nirgendwo. Ich bin Perry Rhodan. Ich wusste, dass die Finsternis kommen könnte. Aber sie wird wieder weichen. Es geht vorbei!

Er musste durchhalten. Ihm konnte nichts geschehen.

Aber er wusste selbst, dass er sich etwas vormachen wollte. Denn je länger die Finsternis anhielt, desto größer wurde die Wahrscheinlichkeit, dass Wesen oder Dinge von ihr „verschlungen" wurden. So wie früher, vor rund tausend Jahren ... als das Element der Finsternis das Element der Lenkung verschlungen hatte, schien die Episode vorüber zu sein und die Finsternis verschwunden.

Aber die Finsternis war niemals fort, sie war immer da, schon immer und für immer. Sie lauerte in winzigen Spalten und Falten der Realität, eine ewige, zeit- und körperlose Macht, die wahrscheinlich so wenig dem Chaos wie der Ordnung verpflichtet war, sondern die sich benutzen ließ ... falls nicht in Wirklichkeit sie selbst es war, die die Hohen Mächte benutzte ...

Da!

Geräusche!

Ein Schnüffeln ...

Etwas beobachtete ihn, kam näher ...

Ich bin Perry Rhodan! Es geht vorbei! Es wird mich nicht mitnehmen!

Die Finsternis wich nicht.

Das Schnüffeln verstummte, nur um erneut zu ertönen, aus einer anderen Richtung diesmal, wenngleich sehr viel näher.

Geh ... fort!

Er kämpfte, rang um jeden klaren Gedanken.

Ich bin Perry Rhodan!

Ewigkeiten verstrichen.

Die Finsternis verfestigte sich immer weiter, das Schnüffeln wurde nun von einem Hecheln begleitet, und beide Geräusche schwollen mehr und mehr an ... bis sie zum Schlagen eines gewaltigen, rasenden Herzens verschmolzen ...

Ich bin Perry Rhodan! Ich ... bin ...

Fauliger Atem wehte ihn an.

Es war vorbei.

Ich ... bin ...

Er verwehrte. Er stemmte sich dagegen, schlug seine imaginären Hände in die Mauern der Leere. Blanke Zähne stießen in ungeschütztes Seelenfleisch.

Die Stimmen der Finsternis flüsterten und raunten ihm zu. Sie lockten und verhießen unbekannte Freuden in einer anderen Existenz. Sie riefen nach ihm.

Ich ...

Es zerrte ihn fort. Seine Finger lösten sich, der letzte Anker.

Und als er spürte, wie sein letzter Finger brach, war es vorbei.

 

*

 

Die Helligkeit schmerzte in seinen Augen. Perry Rhodan fand sich im Dschungel von Ata Thageno wieder, aber es war nicht die Stelle, an der ihn die Finsternis überkommen hatte.

Doch er lebte, und das allein zählte.

Er war zurück in seiner Welt und seinem Leben. Das Element der Finsternis hatte ihn nicht verschlungen.

Aber es war sehr knapp gewesen.

Der Terraner versuchte, sich zu orientieren. Er sah um sich herum eine nur scheinbar neue Wildnis. Dann erkannte er zu seiner Erleichterung, dass die gleichen Palmengewächse in den Himmel wuchsen wie vor dem Einfall der Finsternis. Die Insektenschwärme erfüllten weiterhin die Luft – er befand sich nach wie vor im Biotop-Depot der Gresken.

Er konnte die Sonne nicht sehen, sondern ihren Stand nur schätzen. Er wusste nicht, wie viel Zeit wirklich vergangen war, aber ganz sicher war es nicht besonders lang gewesen.

Wie weit konnte er gegangen sein? Er versuchte, eine Bresche zu erkennen, die er vielleicht geschlagen hatte. Seine Arme und Beine waren zerkratzt, an einigen Stellen klebten Pflanzenreste.

Aber es gab keine Lücke mehr. Wenn er eine geschaffen hatte, hatte sie sich wieder geschlossen.

Um ihn tobte der Überlebenskampf einer Natur ohne Fesseln. Die Vögel des Depots machten Jagd auf die mutierten Insekten und wurden wiederum gejagt von den ...

Das stimmte nicht!

Perry Rhodan drehte sich um die eigene Achse. Seitdem er die Lichtung mit den Baumhäusern verlassen hatte, waren sie immer da gewesen. Ständig hatten ihn die Augen der Gresken aus dem Unterholz beobachtet.

Jetzt nicht mehr.

Er brauchte nicht mehr nach ihnen zu suchen. Er wusste es – und er glaubte zu wissen, wohin die Herren des Biotops gegangen waren.

Sie waren die von den Genprox-Analysten gesuchte Emanation, der „Schritt" in der evolutionären Kette des Chaos, der die neue Schöpfung mit Leben und Kraft erfüllen sollte. Die Gresken verkörperten eine neue Qualität der chaotischen Schöpfung – vielleicht deshalb, weil sie selbst bereits etwas vom Element der Finsternis in sich trugen.

Die Finsternis war Heimat für sie, und nach ihr hatte sich Sharband gesehnt. Er hatte gewusst, dass sie kommen und ihn holen würde, fort von allen Sorgen und Kämpfen in einer Welt, die nicht mehr die seine war.

Und tatsächlich war die Finsternis gekommen, um ihre Kinder zu holen.

Er würde auf Ata Thageno keine Gresken mehr finden, solange er sie auch suchte.

Das aber konnte bedeuten, dass er in diesem Biotop nicht mehr sicher war.

Wenn ihn die Gresken bisher geschützt hatten, galt das nun nicht mehr.

Es war höchste Zeit, zu entkommen.

Wo war Hobogey? Wie weit war er von ihm entfernt? Und welche Richtung war die richtige?

Der Terraner tat das Einzige, was in seiner Lage einen Sinn hatte. Er besaß keinen Kompass außer dem in seinem Kopf.

Perry Rhodan suchte die Sonne und fand sie in einer Lücke zwischen den Palmwipfeln. Es war wie ein Wink der Götter, die diese Welt noch nicht ganz aufgegeben hatten.

„Warte auf mich, Hobo Gey", sagte er düster. „Ich komme ..."

Aber nicht nur die Insekten, Vögel und Pflanzen dieser Welt schienen sich gegen ihn verschworen zu haben. Denn als er schon fast nicht mehr an sie dachte, waren sie plötzlich wieder da.

 

*

 

Fast meinte er das Brummen der großen „Käfer" zu hören, aber natürlich bewegten sie sich beinahe geräuschlos fort, und es waren auch keine Käfer, sondern die Fortbewegungsmittel der Genprox-Analysten.

Sie kehrten massiv ins Biotop-Depot zurück.

Und dieses Mal ließen sie jede Langsamkeit vermissen.

Was musste es für ein Schock für die Gen-Kartographen der Terminalen Kolonne TRAITOR sein, die sicher geglaubte Emanation so plötzlich „verloren" zu haben. Die Hektik, in der die Genprox-Explorer durch den Urwald schwirrten, legte beredtes Zeugnis über ihre mentale Situation ab.

Rhodan kam kaum noch voran, ständig musste er den Dienern der Chaosmächte ausweichen – denn wenn sie ihn sichteten, erfuhr auch Ekatus Atimoss davon, sein Feind.

Manchmal kamen sie so nahe, dass er die halb transparente „Landschaft" auf der Oberseite der käferähnlich geformten Fahrzeuge sehen konnte und darin sogar einige der nur wenige Zentimeter großen Wesen, die ihn an Maahks erinnerten.

Rhodan musste genau abschätzen, wann er für einen Moment freie Bahn hatte. Er musste Umwege machen und drohte die Orientierung zu verlieren.

Doch er kam voran. Es ging langsam, aber er schaffte es. Er folgte seinem inneren Kompass, und als er endlich die Stelle vor sich sah, an der sich Hobogey in den Boden eingegraben hatte, ließ er sich unter einen Busch mit weit ausladenden Zweigen fallen.

Sekunden darauf schob sich der viereinhalb Meter große „Wurm" aus dem Erdreich, bis er in voller Größe vor ihm stand.

Der Terraner atmete einige Male tief durch. Dann erhob er sich und ging mit neuer Kraft und sicheren Schritten auf seinen Verbündeten zu. Hobogey oder Hobo Gey, wie der einzige Insasse des robotischen Körpers richtig hieß, bildete eine kleine „Treppe" an seiner linken Flanke aus, über die Rhodan bequem auf seinen Rücken klettern konnte. Die „Haut" war glitschig und warm.

Die Genprox-Analysten waren nicht fort, aber der Rächer konnte es sich leisten, zumindest die kleinen Fahrzeuge zu ignorieren. Hobogey hasste die Kolonnen-Wissenschaftler, die er für das Ende seines Volks, der Sartis, verantwortlich machte, mit einer Inbrunst, die Rhodan erschreckte. Er konnte es nachvollziehen, aber nicht gutheißen.

Allerdings hatte es keinen Sinn, mit dem Sarti darüber zu diskutieren. Hobogey war „der Rächer" und nach Ata Thageno gekommen, um die Analysten zu finden und zu vernichten.

Für den Moment allerdings schien sich Hobogey zu bezähmen. Rhodan konnte sich vorstellen, wie schwer es ihm fiel, aber er war dankbar dafür. Im Gresken-Reich hielt die beiden nichts mehr.

Hobo Gey hatte ein Raumschiff, die JÄGER. Er konnte funken, wenn auch nicht, solange das hyperphysikalische Chaos in und um Ata Thageno anhielt.

Aber das würde sich ändern, sobald sich die beiden Chaotischen Zellen Bi-Xotoring und Bernabas zu einem Chaotischen Geflecht vereinigt hatten.

Perry Rhodan wusste um sein Dilemma: Einerseits bewahrte die Vereinigung das INTAZO vor dem größten Geheimnisverrat seiner Geschichte, andererseits fesselte sie Rhodan an einen Planeten, auf dem er seine eigentliche Aufgabe nicht erfüllen konnte: die Beobachtung einer Retroversion.

„Lass uns verschwinden", bat Rhodan.

„Und wohin?", bekam er über die Außenlautsprecher zur Antwort.

„Zu deinem Schiff."

„Wir können nicht starten", gab der Sarti zu bedenken. „Nicht solange das Chaos in dieser Form anhält."

„Ich weiß", drängte Rhodan. „Aber es wird vorbeigehen, das hast du mir selbst gesagt. Und in deiner JÄGER sind wir bestimmt besser aufgehoben als hier in der Wildnis, wo die Analysten uns jeden Moment orten können."

„Es ist nicht gefahrlos", sagte Hobogey. „Wir müssen durch Steppen und völlig kahle Gebiete, wo wir leicht zu entdecken sind."

„Das müssen wir riskieren. Hier sind wir auf jeden Fall nicht mehr sicher."

Hobogey zögerte.

Der Terraner sah keinen Grund – nicht sofort.

Dann aber erblickte er den ersten von ihnen am Himmel, wo sich das Blätterdach zu einem Fenster ins Freie auftat.

Es waren nicht die Genprox-Explorer, die den Verbündeten in ihren Bann schlugen. Auch sie waren noch da, aber sie verblichen fast gegenüber den anderen Fahrzeugen, die plötzlich über der Lichtung und dem Wald auftauchten.

„Schutzpanzer!", sagte Hobogey. „Es sind Schutzpanzer der Analysten!"

Es waren, verglichen mit den Explorern, regelrechte Giganten, jeder zehn Meter lang und drei Meter hoch und breit. Für die winzigen Analysten mussten es Schlachtschiffe sein. Wenn ein Explorer mehrere hundert Analysten beherbergte, wie viele mussten sich dann in diesen Riesen befinden?

„Ignorier sie", redete er auf Hobogey ein. „Können sie dich orten?"

„Ich habe meine Systeme auf ein Minimum zurückgefahren", erwiderte der Wurm gereizt. „Weniger Emission geht nicht."

Rhodan schwieg und starrte auf die Anzeigen und Holos. Zwei der Panzer waren fast über der Lichtung. Er konnte die transparenten Passagiergondeln an ihren Seiten sehen, glaubte sogar, hinter den Kuppeln Bewegung zu erkennen.

„Es sind zehn", sagte Hobogey. „Normalerweise gibt es in jeder Basisstation insgesamt zwölf Schutzpanzer."

Zehn, dachte Rhodan, die sie von ihrem Standort am Boden aus sehen konnten. Vielleicht waren die anderen beiden ebenfalls da. Alles sprach dafür.

Aber die hier reichten ihm völlig.

Die Panzer schienen nach etwas zu suchen. Sie durchkämmten das Gebüsch rings um die kleine Lichtung, in der der „Wurm" stand und abwartete.

Die Deflektorschirme verhinderten eine Entdeckung, aber sie konnten jeden Moment wieder zusammenbrechen. Es war ein Wunder, dass sie bis jetzt hielten. Aber es musste so sein, sonst wäre längst die Hölle um sie herum losgebrochen.

Rhodan schluckte, als eine der Einheiten sich bis auf wenige Dutzend Meter näherte. Sie stand fast über ihnen.

Die Analysten hätten sie sehen müssen, orten, ihre wenn auch minimalen Energieemissionen anmessen – irgendetwas!

Es war fast wie ein Hohn, dass der riesige „Wurm" unbehelligt auf der Lichtung stand.

Aber die Situation konnte jederzeit umschlagen. Dann würden die Gegner sie finden, wo sie nie hätten gefunden werden dürfen.

Er hielt den Atem an.

Einer der Schutzpanzer hatte sich so weit abgesenkt, dass er durch die Transparenthülle der Gondel tatsächlich etwas erkennen konnte. Und das war ...

„Nein", stieß er hervor. „Sag, dass ich träume!"

„Das kann ich leider nicht", hörte er.

„Ich habe sie in der Fernoptik. Es gibt leider keinen Zweifel, mein Freund. Sie haben dich wiedergefunden ..."

 

*

 

Natürlich hatten sie ihn nicht „gefunden", aber sie standen ganz dicht davor.

Ekatus Atimoss und Glinvaran – ein Dual und ein Herold der Terminalen Kolonne TRAITOR!

„Sie suchen uns", sagte der Terraner.

„Die beiden sind nicht dumm. Sie wissen, dass ich noch lebe, und setzen alles daran, mich wieder in ihre Gewalt zu bringen."

„Sie können nicht ahnen, dass du ausgerechnet hier bist", erwiderte Hobogey.

„Sie sind gekommen, um nach den verschwundenen Gresken zu suchen."

Rhodan schüttelte den Kopf. „Nein, sie kennen mich. Der Dual weiß, dass er mich am ehesten dort finden wird, wo entscheidende Dinge geschehen."

„Also, was sollen wir tun?"

Rhodan ballte die Hände zu Fäusten „Dass sie mich suchen, könnte darauf hindeuten, dass sie bisher keine Verbindung mit der Kolonne aufnehmen konnten", folgerte er in dem Versuch, sachlich und nüchtern zu bleiben. „Sie haben mit niemandem gesprochen, kein Schiff ist hierher unterwegs."

„Und?", fragte der Sarti.

„Jetzt müssen wir zu deinem Schiff", versetzte der Terraner. „Ekatus Atimoss und Glinvaran haben es bisher nicht geschafft, ihr Wissen weiterzugeben – und wir müssen verhindern, dass sie es jemals können. Sie werden es erneut versuchen und spätestens dann Erfolg haben, wenn sich die Verhältnisse wieder normalisiert haben. Das darf nie passieren, Hobogey."

„Dann willst du ihre Basisstation IROTHAK angreifen? Wenn du verhindern willst, dass die Feinde Funksprüche absetzen können, müssen wir IROTHAK vernichten."

„Wenn es sein muss, ja!", erwiderte der Terraner.

Hobogey zögerte. „Das ist unmöglich mit den Mitteln der JÄGER. Das Schiff ist kaum bewaffnet, es handelt sich um ein reines Kundschafterfahrzeug."

„Es reicht, wenn es einen Schutzpanzer zerstören kann, oder?"

Er sprach nicht von den Genprox-Analysten – er meinte jenes Gefährt, das Ekatus Atimoss und Glinvaran an Bord hatte.

„Das ist richtig", musste der Sarti einräumen.

„Dann tun wir es!", appellierte Rhodan an ihn. „Lass uns das Risiko eingehen und aufbrechen. Unsicherer als hier kann es nirgendwo auf dem Planeten sein. Und je schneller wir dort sind und starten können, desto eher eliminieren wir unsere Feinde!"

Rhodan war alles andere als ein kaltblütiger Killer. Aber wenn es ihm nicht gelang, den Dual und den Herold zu stoppen, würden Myriaden und Abermyriaden Wesen sterben und der Kosmos eine tief greifende Veränderung erleben. Wenn ARCHETIM scheiterte ...

„Wir hätten eine Chance ...", sagte Hobogey gedehnt. „Wir könnten sie ..."

„Dann tun wir es!" Rhodan sah, wie sich die Schutzpanzer vom Himmel über der Lichtung zurückzogen. Sie verschwanden zwischen den Palmwipfeln oder drangen von oben in das Dickicht ein. Auch Genprox-Explorer waren keine mehr zu sehen.

„Jetzt ist es günstig, Hobogey! Die Analysten durchkämmen ein anderes Gebiet. Hier haben sie nichts gefunden.

Aber sie werden zurückkommen."

„Es ist gut", erlöste ihn sein Verbündeter nach einer geraumen Weile des Schweigens. „Wir werden zur JÄGER zurückkehren. Und dann vernichten wir sie alle!"

„Das tun wir, Hobogey!", sagte Rhodan – und dachte an Ekatus Atimoss und Glinvaran, die mit ihrem Schutzpanzer im dichten Wald verschwunden waren.

 

2.

 

Unterhaltung am Wegesrand

 

„Schau nur", sagt Tamita. „Ich glaube, er bewegt sich wieder. Dann werden wir ihn verlieren, Godilo."

„Aber wir finden ihn auch wieder", tröste ich sie. „Wir haben ihn bisher immer gefunden."

„Oh, Godilo, langsam werde ich müde ..."

„Du klaust mir schon wieder meine Gedanken!"

Tamita sieht mich an. Ihre Augen sind tatsächlich klein geworden, und ich weiß gar nicht mehr, wann sie das dritte, das mitten auf ihrer großen Stirn, zuletzt geöffnet hat.

Irgendwann wird sie wieder blühen.

Ich glaube, es ist bald so weit.

Ja, wir sind erschöpft. Lange werden wir dem Riesen nicht mehr so folgen können wie bisher. Ich zähle die Tage nicht mehr. Unser Dorf, die anderen Roganer, alles das scheint so weit zurückzuliegen, so fern geworden zu sein ...

„Denke nicht dran, Godi", sagt Tamita und schmiegt sich an mich. „Sie haben uns nicht mehr gewollt. Bei ihnen waren wir nie zu Hause."

Du stiehlst meine Gedanken schon wieder! Das denke ich gerade!

„Aber es stimmt", sagt sie. „Eigentlich sind wir ganz allein auf der Welt.

Sie mögen uns nicht, weil wir angeblich anders sind als sie. Ist das denn wichtig, Godi?"

Ich weiß es nicht. Wir haben die gleichen Eltern und können uns an denselben Dingen freuen wie sie. Wir sprechen die gleiche Sprache und ...

„Nein, Godi." Tamita drückt sich fester an mich. Mir wird ganz seltsam.

Ich denke an Dinge, die ich nicht tun darf. Das haben sie uns gesagt.

Zwei wie wir sollten sich nicht paaren.

„Das ist falsch, Godi", flüstert Tamita. Was macht sie da? „Sie haben nur Angst davor, dass wir Kinder haben könnten, die besser sind als wir – und wir sind schon viel besser als die Normalen. Wir können viele Dinge tun, um die sie uns beneiden."

„Aber wir ..." Ich stocke, denn der Riese bewegt sich weiter. Die seltsamen Riesenkäfer hoch in der Luft sind wieder fortgeflogen. Vielleicht hat er vor ihnen Angst, obwohl ... Wovor sollte so ein Riese denn Angst haben müssen?

Er hat auf dem Weg zu dem See, in dem der große Käfer auf seinen acht Beinen steht, alles platt gewalzt, was ihm im Weg war. Und dann hierher ebenso. Er ist so schnell, aber wir haben ihn immer wiedergefunden.

„Ich glaube, er ist ganz allein", sage ich zu Tamita. Ich glaube, sie ist eingeschlafen.

„Bin ich nicht", murmelt sie. „Warum sollte er allein sein, Godilo? Er hat einen neuen Freund."

Sie meint den Zweibeiner, der auf ihm reitet. Sie scheinen sich wirklich zu verstehen.

„Sei nicht neidisch, Godi", mahnt Tamita schläfrig. „Der Riese gehört uns nicht. Er gehört nicht hierher in diese Welt. Irgendwann ist er wieder verschwunden und lässt uns allein. Dann müssen wir ohne ihn zurechtkommen."

„Warum folgen wir ihm dann?", frage ich. Ich weiß es wirklich nicht, glaube ich.

„Doch, Godi", sagt Tamita und legt ihren Rückenarm um meine Schultern.

Sie kann ihn jetzt schon sehr lang machen. „Er kam zu uns, als wir aus dem Dorf verstoßen worden sind. Er ist uns geschickt worden und wird uns zeigen, wie es mit uns weitergehen soll."

„Das sind deine Träume." Ich muss lachen. Tami ist irgendwie immer schon wie ein Kind.

„Natürlich, du Dummer", sagt sie.

„Wir werden immer Kinder bleiben, Kinder dieser Welt. Und irgendwann finden wir einen Platz für uns. Der Riese wird ihn uns zeigen."

„Bist du sicher?", zweifle ich. Der Riese verlässt seine Lichtung. Wir müssen ihm folgen. Ob er überhaupt weiß, dass wir da sind?

„Natürlich weiß er das, Godi."

„Kannst du mir nicht mal einen einzigen Gedanken lassen?", tadele ich sie.

„Nein, Godi. Deine Gedanken sind meine, aber du stibitzt ja auch meine.

Haben wir uns nicht versprochen, immer alles zu teilen?"

„Ja", gebe ich zu und nehme sie in meine Haut. „Das haben wir."

Und dabei denkt sie an ...

„Ja", sage ich und seufze. „Ich trage dich, bis du ausgeschlafen hast. Aber dann trägst du mich wieder."

Was sie jetzt denkt, verrate ich euch lieber nicht!

 

3.

 

Rhodan

 

Sie verließen das Biotop-Depot endgültig und erreichten ein Gebiet, in dem dürre Gräser die Landschaft dominierten, die Rhodan bis zur Brust reichten, und unglaublich dünne „Stiele", die mehrere Meter hoch wurden.

Es gab kein besseres Wort, das dem Terraner eingefallen wäre: Die Gewächse sahen wirklich aus wie Stiele, schmale Pfeiler, senkrecht in die Luft wachsend, an denen nichts hing, weder Blätter noch kleinere Zweige. Es waren riesige Streichhölzer, die ein trübsinniger Architekt in die Landschaft gesetzt haben musste.

Der Boden war karg und rissig, trotz des niederprasselnden Regens. Die schweren, dunklen Wolken kamen vom Westen her, wo nach Hobogeys Angaben das Meer lag und damit sein Raumschiff. Es war der typische ölige Ata-Thageno-Regen, der die Haut verklebte und sich auf die Lungen legte. Allmählich verwandelten die Tropfen die Erde in Matsch und wurden von der erhitzten Kruste des Planeten in warmen, nebligen Schwaden an die Atmosphäre zurückgegeben. Mehr oder weniger dichter Nebel trübte die Sicht in großen Bänken.

Und alles war erfüllt von modrigem Geruch, der aus dem Boden emporstieg.

Zwischen den Gräsern konnte der Terraner manchmal seltsam verwaschene, blaugrüne Flecken sehen, oft wie von feinem Schaum bedeckt.

Er ahnte, dass dort die Natur des Planeten im Kleinen dabei war, eine neue Auslese zu treffen. Im Mikrobereich entwickelten sich neuartige Keime, Bakterien und andere Mikroorganismen, die für den Überlebenskampf im Chaos designiert waren. Einige würden es schaffen, sich für eine bestimmte Zeit zu behaupten. Die Mehrzahl aber würden nicht den Hauch einer Chance haben und von der Bildfläche abtreten, bevor sie sie richtig betreten hatte.

Niemand würde sie jemals kennen oder von ihnen gewusst haben. Aber wo sie scheiterten, wuchsen die besseren Arten heran und bereiteten den Boden für wiederum neue, bis sich eines Tages eine neue Siegerspezies herausgebildet hatte.

Zwischen den einzelnen Nebelbänken herrschte bis zu hundert Metern freie Sicht, und da es sich um einen reinen Bodendunst handelte, auch über ihnen.

„Dieser Nebel ist schlecht für uns und gut für die anderen. Sie können uns jederzeit sehen, wenn sie in dieser Richtung suchen", sagte Hobo Gey, als sie einen Bereich passierten, in dem nicht einmal Streichholzbäume in die Luft ragten. Die Klappe seines engen Cockpits war geöffnet. Rhodan hörte seine Stimme, konnte aber weiterhin nichts von dem sehen, was der andere an Bildern und Ortungen vor sich hatte.

„Und natürlich orten. Einen Deflektorschutz gibt es für uns nicht mehr."

„Aber er hat vorhin doch funktioniert", widersprach Rhodan, der nichts anderes tun konnte, als sich auf dem Rücken des Wurms festzuhalten und die seltsame Welt zu beobachten, durch die sie sich mit mindestens siebzig Stundenkilometern fortbewegten.

„Das mag sein", bekam er zur Antwort. „Es war ein Wunder auf Ata Thageno."

Das stimmte. Es war gegen jede Wahrscheinlichkeit gewesen, aber es hatte sie vermutlich gerettet, ihnen aber zumindest einen Aufschub gegeben.

„Es ist nicht sehr wahrscheinlich, dass wir hier gefunden werden", sagte er. „Im Biotop waren die Analysten in Aufruhr, weil die Gresken verschwunden waren. Vorher hatten sie dort gezielt nach ihnen gesucht. Hier ist dagegen nichts, was für sie von Interesse sein dürfte."

„Nichts außer uns", erwiderte sein Gefährte. „Und das heißt: weniger ich als du."

Musste er ihn daran erinnern?

Sie kamen gut voran und stießen auf kein echtes Hindernis. Rhodan begann zu hoffen, dass sie bald in der relativen Sicherheit des Raumschiffs sein und sich neu orientieren konnten. Im Moment hatte es wenig Sinn, über irgendwelche Pläne nachzudenken. Der einzige, der im Moment zählte, war der, den Genprox-Explorern, dem Dual und dem Terminalen Herold nicht in die Hände zu fallen.

„Wie weit sind wir?", fragte er Hobo Gey.

„Etwa ein Drittel der Strecke haben wir hinter uns, Freund. Aber das will nicht viel heißen."

„Zeigt die Ortung etwas?"

„Nein, aber das ist keine Garantie.

Meine Geräte funktionieren nicht hundertprozentig, auch die Sensoren sind davon betroffen."

„Okay, also nehmen wir unsere günstige Lage einfach als Ruhe vor dem Sturm", fasste Rhodan zusammen.

„Das ist eine alte terranische Redewendung, wenn eine Ruhe nur trügerisch ist."

„Es gibt keine Sicherheit", stimmte Hobo Gey zu.

Es war, als habe der Zwerg mit diesen Worten den Startschuss für die Selbsterfüllung seiner Befürchtungen gegeben.

Perry Rhodan hatte die Terminalen Beben und die Terminalen Jet-Ströme bereits erlebt. Im ersten Moment schien es so, als setzten diese plötzlich wieder ein, massiver und konzentrierter als alle bisherigen Male.

Es begann damit, dass er zu Boden geschmettert wurde. Etwas packte ihn, als risse ihn eine Riesenfaust aus seinem Sitz auf dem Wurm und zerrte ihn mit einer Wucht herab und zu Boden, die ihm die Luft aus den gepeinigten Lungen stieß.

Der Terraner fiel weich und landete auf dem Rücken. Kurz hörte er seine eigenen Schreie, dann nur noch das Rauschen des Bluts in seinen Ohren. Er lag im sumpfigen Morast zwischen den hohen Gräsern und kämpfte um Atem.

Er vermochte kein Glied zu rühren. Eine Schwerkraft von mindestens zwei Gravos presste ihn in das durchweichte Erdreich und drohte ihm das Bewusstsein zu rauben.

Es war schwarz um ihn herum, stockdunkel, obwohl beide Augen weit offen waren. Für einen Moment wollte Panik in dem Terraner aufkommen.

War das wieder das Element der Finsternis?

Aber die Dunkelheit war einfach nur dunkel, nicht finster, nicht lebendig. Da war kein Wispern, keine entsetzliche Nähe von etwas anderem, das lebte seit Anbeginn des Universums.

„Es geht vorbei!", hörte er eine Stimme. Es konnte nur Hobo Gey sein, aber er klang unsagbar fremd. Rhodan war nicht sicher, ob es überhaupt Worte waren oder nur Klangfetzen, deren Bedeutung er für sich selbst zusammensuchte. „Es ist das Zeichen, dass die endgültige Vereinigung der Chaotischen Zellen unmittelbar bevorsteht!"

Es mussten die eigenen Gedanken sein, die sich vor ihm aus dem entsetzlichen Nichts heraus manifestierten wie ein Anker, an dem er sich halten wollte.

Es geht vorbei! Das schienen die magischen Worte zu sein – die einzige Formel in einer verrückt spielenden Welt, auf die Verlass war. Was immer hier mit ihm geschah, bis das Chaos einmal aufhörte – es ging vorbei!

Und wenn nicht ...?

Rhodan klammerte sich daran wie schon beim Erscheinen der Finsternis.

Es geht vorbei! Es wird vorüber sein!

Die Schwerkraft presste ihn so tief in den Boden, dass er fürchtete, dieser werde über ihm zusammenschwappen und ihn sich einverleiben. Niemand würde je nach ihm fragen. Es würde sein, als hätte es ihn nie gegeben. Aus seinem Körper würde neue Erde dieser Welt werden, aus der neue Pflanzen ihre Nahrung aufnahmen ... Gewächse einer chaotischen Schöpfung ...

Kleine Chaoten ...

Was es das, was für ihn bestimmt war?

„Nein!", schrie er. „Es geht vorbei!"

Wie zur Antwort begannen Blitze in der Schwärze zu flackern, aber es waren keine Blitze, wie er sie jemals gekannt hatte.

Es war ein Farbengewitter, wie er es niemals zuvor erlebt hatte.

Dann ließ die Schwerkraft nach.

Rhodan begriff es erst, als er sich bewusst wurde, dass er sich aus dem fauligen Morast befreit hatte und auf seinen Beinen stand. Irgendwie wusste er schon, dass Hobogey bei ihm war. Der Wurm hatte angehalten und rührte sich nicht.

Das irrlichternde Gewitter veränderte sich. Die einzelnen „Blitze" blieben einige Sekunden wie erstarrt in der Luft hängen, bevor sie erloschen, aber nicht so, wie Blitze es tun sollten: Sie verschwanden stattdessen in den Hintergrund wie Ebenen auf einem Drei-D-Gemälde. Zwei, fünf, ein Dutzend Bilder standen über-, hinter-, nebeneinander und begannen sich in einem irren Spiel abzuwechseln, und es waren die Bilder ein und derselben Realität um ihn herum, Abbildungen des Planeten aus jeweils verschiedenen Perspektiven, die von den zeit- und räumlichen Verzerrungen durch- und übereinandergewürfelt wurden.

„Die elementaren Naturkonstanten sind außer Kraft gesetzt oder in Verwirrung", hörte er, und es war Hobo Geys Stimme in einem Chaos aus Geräuschen, die von dem dröhnenden Organ einer urzeitlichen Kreatur bis hin zum zarten Zirpen eines Elfenchors reichten. „Und das ist ein untrügliches Zeichen dafür, dass sich die Chaotischen Zellen von Bernabas und Bi-Xotoring bald vereinen!"

Perry Rhodan sah den Wurm nicht.

Um ihn tanzten Bilder und Schatten in einem dunklen Sumpf von Nebelschwaden, aber sie schienen sich allmählich zu stabilisieren. Immer mehr von ihnen lösten sich in einem Pixelsprühen auf und wichen anderen, die sich behaupteten.

Er sah den Wurm nicht, aber er versuchte, seiner Stimme zu folgen.

Das Gewitter ließ nach. Es war wirklich so: Es hörte auf, es ging vorbei!

Und als der Terraner die „Haut" seines Partners mit den Fingerspitzen ertastete, als seine Handflächen sich auf das feste Material pressten, entstand aus dem Tanz der Bilder und Eindrücke die Welt wieder neu, die immer mehr Geltung im Reigen der Wahrscheinlichkeiten haben musste als alle anderen.

Er stand vor Hobogey und starrte in die Nebel der Steppe. Der ölige Regen prasselte auf seinen Kopf und seine Schultern, und der faulige Moder einer gärenden Welt kroch in seine Nase und seine Lungen.

„Komm", sagte Hobogey. „Es geht weiter, steig wieder auf."

 

*

 

Sie kamen voran, weiter in westliche Richtung. Die Welt war wieder im Lot, jedenfalls an der Oberfläche. Wie trügerisch dies war, hatte Perry Rhodan eben wieder einmal erleben dürfen – heftiger als jemals zuvor.

„Es wird noch schlimmer werden", warnte ihn sein Gefährte. „Wir können froh sein, wenn es nicht zu tödlichen Variationen kommt."

Rhodan lachte trocken. War das etwa Galgenhumor? Er hatte das Gefühl gehabt, mehr als nur einen Tod zu sterben.

„Es wird erst aufhören, wenn durch die Vereinigung der Chaotischen Zellen das Chaotische Geflecht entstanden ist", zerstreute der Rächer jeden Optimismus. „Aber das wird kein Trost für dich sein – denn dann hast du verloren."

„Was soll das?", fragte Rhodan. „Verloren haben wir erst, wenn wir uns aufgeben."

Genau das Gefühl hatte er auf einmal bei Hobogey. Der ehemalige Herrscher, der ausgezogen war, sein Volk zu rächen, schien beinahe so etwas wie Schwermut zu zeigen. Er redete weiter, aber so, als spreche er zu sich selber.

Rhodan hörte ihm eine Weile zu, bis er bemerkte, dass auch ihre Fahrt langsamer geworden war.

Etwas schien den Rächer zu lähmen.

Er hatte viel hinter sich, von dem der Terraner nichts ahnen konnte. Seine Jagd auf die Genprox-Analysten musste ihn sehr viel Kraft gekostet haben – aber durfte er deshalb jetzt schlappmachen und die Hoffnung aufgeben?

„Komm zu dir!", appellierte er, als Hobogeys Redefluss für einen Augenblick stockte. „Es sind nur Begleiterscheinungen, und es wird immer wieder vorübergehen!"

„Sie werden uns finden", klagte sein Partner. „Der Dual und der Terminale Herold – sie wissen, dass du hier bist.

Sie haben auch mich gesehen und können sich ausrechnen, was wir als Nächstes tun wollen."

„Sie finden uns nicht!", widersprach Rhodan. „Was uns verwirrt, verwirrt sie genauso. Wenn sich die beiden Chaotischen Zellen vereinen, können wir es von hier aus nicht aufhalten. Aber wir dürfen nicht aufgeben, Hobo Gey! Wir sind es deinem Volk schuldig – und allen anderen, die vom Chaos bedroht sind!"

„Du hast recht", sagte der Sarti nach einer kurzen Pause des Schweigens.

Seine Stimme klang wieder fester.

Perry Rhodan sah zu seiner Erleichterung, dass sich seine Fahrt wieder beschleunigte. Wie mit neuem Elan bohrte sich der Wurm in das nächste Nebelfeld hinein.

„Ich danke dir", sagte er. „Lass uns diese Chance nutzen, um zur JÄGER zu gelangen. Die momentane Verwirrung ist die Gelegenheit, diese Steppe unerkannt zu überwinden!"

„Nichts zu danken, Freund", lautete die Antwort aus dem Wurm heraus. „Ja, wir werden sie ausnutzen – und am Ende gewinnen! Ich werde die Feinde töten, bis zum letzten!"

„Ja, Hobo Gey!", seufzte der Terraner. „Das werden wir tun."

Und er dachte dabei an Ekatus Atimoss und Glinvaran.

 

4.

 

Ekatus Atimoss

 

„Die Gresken und ob sie nun da sind oder nicht, spielt für uns keine Rolle", wehte es aus der Düsternis zu dem Dual. Er und Glinvaran teilten die Enge ihrer Gondel, hinzu kamen ein paar Genprox-Analysten, aber die registrierte er kaum. Sie waren wie lästige Insekten, die man ertragen musste.

„Es ist nicht unsere Aufgabe, uns um die Emanationen des Chaos zu kümmern – wir sind hier wegen eines ganz bestimmten Kosmokratenknechts!"

Rhodan!

Der Terminale Herold hatte recht. Es gab keinen Grund, ihm zu widersprechen. Die Emanationen, in diesem Fall die so rätselhaft verschwundenen Gresken, mochten für die Analysten auf Ata Thageno wichtig sein, der einzige Gedanke, der sie in diesen Stunden beschäftigte – für den Dual und den Herold stellten sie nicht mehr als einen „Nebenschauplatz" dar. Es gab nur eines, was sie interessieren durfte, und das waren Perry Rhodan und der rätselhafte Wurm, mit dem er sich zusammengetan hatte.

Es war den Jägern immer noch nicht klar, ob es sich bei ihm um ein einziges, großes Wesen handelte oder um eine Art Fahrzeug, das den eigentlichen Fremden erst beherbergte. Die von den Analysten und Ekatus Atimoss gemachten Aufzeichnungen reichten für eine Beurteilung nicht aus. Sie hatten vereinzelte Ortungen und Bilder erhalten, aber die waren mit Vorsicht zu genießen.

Alles, was ihnen zur Verfügung stand, ließ allerdings befürchten, dass es sich um einen Fremden auf Ata Thageno handelte, der erstens nicht hierher gehörte und zweitens über so viel eigene Intelligenz verfügte, dass der Schluss nahe lag, er sei mit einem Raumschiff gekommen.

Dies wiederum würde heißen, dass die beiden neuen Verbündeten dieses Schiff als logisches Ziel haben mussten.

Vor allem Rhodan würde nach einem Weg suchen, von Ata Thageno zu entkommen. Er musste zu seinen Freunden, dem gigantischen Flottenverband ARCHETIMS, zurückkehren, sonst war er in Tare-Scharm verloren.

Diese Aussicht allein trieb die beiden Jäger an. Vor allem Glinvaran ließ nicht nach, die Genprox-Analysten auf das Einzige einzuschwören, was jetzt wichtig war. Sie mussten die Gresken vergessen, mindestens bis der Verhasste und sein neuer Verbündeter gefunden und gefangen waren. Den Wurm konnten sie getrost töten – Rhodan jedoch mussten sie lebend wieder in ihre Gewalt bekommen. Ekatus Atimoss brauchte ihn, um sich endgültig vom Vorwurf des Versagens reinzuwaschen.

Und Glinvaran konnte es sich ebenso wenig leisten, einen Trumpf wie den Aura-Träger aus der Hand zu geben.

Der Terminale Herold stand hoch in der Hierarchie der Mächte des Chaos – sehr hoch. Aber selbst über ihm gab es andere, vor denen er sich zu verantworten hatte: den Progress-Wahrer und KOLTOROC!

Die Genprox-Analysten erkannten, wenn auch zähneknirschend, seine Autorität an. Was er ihnen sagte, hatte für sie Gesetz zu sein.

Und Glinvaran schärfte ihnen mit aller Kompromisslosigkeit ein: Findet Rhodan!

Die Schwankungen von Gravitation und Lichtintensität, die in einem Gewitter von blitzlichtartigen Verzerrungen des Raum- und Zeitgefüges gegipfelt hatten, waren abgeklungen. Die Welt Ata Thageno war wieder so normal, wie es ein Planet im heraufziehenden Chaos nur sein konnte. Die zehn Genprox-Schutzpanzer bewegten sich weiter aus dem Biotop-Depot der Gresken hinaus. Sie hatten sich aufgeteilt, standen aber natürlich alle in Funkverbindung, wenn die Verhältnisse einen Verkehr überhaupt zuließen. Das war kaum noch der Fall. Eigentlich flogen sie blind, und Ekatus Atimoss hatte keine Ahnung, ob „sein" Panzer in die Richtung unterwegs war, in der sich das vermutete Raumschiff befand.

Es gab keine Ortungen von einem solchen. In den Archiven der Analysten hatte der Dual nichts gefunden.

Sie überflogen wolken- und nebelverhangenes Gebiet, eine trostlose, von Regen in einen sumpfigen Morast verwandelte, baumlose Steppe, in der nichts wuchs außer Gräsern. Dampfendes Land, das seinen Segen von oben ausschwitzte. Dicke Nebelschwaden dräuten über dem Land, aber in der Höhe war die Sicht gut.

Atimoss zählte die Minuten, in denen es um ihn herum einigermaßen „normal" blieb. An den Temporalen Beben und Strömen konnte er nicht das Geringste ändern, er musste sie nur überstehen. Atimoss musste allerdings darauf achten, dass Ekatus nicht in die Verzückung abdriftete, die sich bei ihm einstellte, sobald das Chaos das Zepter übernahm. Als für kurze Zeit die Finsternis über diesem Teil des Planeten hereinbrach, war es ganz schlimm gewesen.

Ekatus war ein Kind des Chaos. In einem chaotischen Universum geboren und aufgewachsen, hatte er sich in einem Kosmos der Ordnung behaupten müssen, aber die Herkunft niemals vergessen. Jetzt, da sie ins Chaos heimkehrten, raffte ihn seine Sehnsucht nach einer Erfüllung darin beinahe dahin. Er glaubte, nach so vielen Jahren, die er in die verhassten Strukturen einer starren Ordnung eingezwängt gewesen war, endlich nach Hause zu kommen.

Es war selbst für einen Dual nicht leicht, die Einbrüche der Beben und Ströme einer sich auflösenden Ordnung durchzustehen – aber es machte es leichter, sie zu meistern, dass Ekatus Atimoss wusste: Es ist ein Fortschritt! Die Genese der Negasphäre schreitet voran!

Wenn nichts anderes mehr half, konnte Atimoss seinen zweiten Teil immer wieder damit zu sich bringen, dass er ihm klarmachte: Das sich häufende Auftreten der Beben ist der Beweis dafür, dass die Vereinigung der beiden Chaotischen Zellen Bernabas und Bi-Xotoring dicht bevorsteht – und stattfinden wird!

Und das bedeutete: Der Angriff ARCHETIMS bei Bernabas ist fehlgeschlagen!

Es half und machte stark. Die Negasphäre nahm Gestalt an. Von Ekatus kamen wohlige Schauer der Lust und des wilden, ungezügelten Triumphs. Atimoss brauchte all seine Kraft, um gegenzusteuern und das Gleichgewicht zu bewahren.

Die Vereinigung zum Chaotischen Geflecht war so gut wie sicher. Atimoss musste hart an die Grenze seiner eigenen psychischen Kraft gehen, um den Dual nicht nur „am Boden" zu halten, sondern schon, um sich auf das vorzubereiten, was ihnen bevorstehen konnte.

Die Vereinigung würde für sie nicht ohne Folgen bleiben. Sie würden sie fühlen und spüren. Es würde schlimmer sein als alles bisher Erlebte – vor allem aber anders.

„Findet Rhodan!", appellierte Glinvaran mit einer Heftigkeit an die Genprox-Analysten, die den Dual erschreckte.

Er schien ebenfalls zu wissen: In dem Chaos, das auf sie zukam, lag die Gefahr, dass ihnen der Gefangene endgültig entkam. Zum allerersten Mal wirkte der Terminale Herold wie panisch und verstrahlte eine Unruhe, die Ekatus Atimoss bisher nicht an ihm gekannt hatte.

„Sucht den Mann!", donnerte seine Stimme in schwärzesten Fetzen. „Ich will ihn haben!"

Die kleinen Wesen reagierten mit noch größerer Hektik. Sie huschten durcheinander und schienen in ihrer Verschüchterung kaum koordiniert handeln zu können.

Ekatus Atimoss versuchte, in den milchigen Schleiern der Nebel und des herankommenden Regens etwas an der Oberfläche zu erkennen. Es war beinahe unmöglich. Alles verschwamm, alles war wie in Auflösung.

Und als er begriff, dass er gerade den Beginn des nächsten chaotischen Schubs auf Ata Thageno erlebte, war es fast schon zu spät, sich dagegen zu wappnen.

„Es fängt an!", blitzte es düster von Glinvaran herüber.

Die Stimme des geflügelten Wesens war wie eine finster wallende Hand, die nach der gespaltenen Seele des Duals griff. Sie war getragen von wilder Freude, gleichzeitig aber auch einer düsteren Sehnsucht und einem Schmerz, den Ekatus Atimoss so ebenfalls noch nicht erlebt hatte.

Der Herold verströmte bittersüßen Schmerz und das Sehnen nach etwas, das sich dem Begreifen des Doppelwesens weit entzog. Ekatus vermeinte es zwar manchmal ertasten zu können, aber dem war nicht so. Niemand, der nur halb in diesem Universum zu Hause war, hätte dies jemals vermocht.

„Die Negasphäre schreitet voran!

Bald wird die Freude vollkommen sein ...!"

 

*

 

Irgendwo dort unten, Meter unter den Wolken und dem Analysten-Schutzpanzer, floh Perry Rhodan. Entweder dort unter ihm oder in eine andere Richtung. Dann würden ihn andere Panzer aufspüren – oder auch nicht ...

Ekatus Atimoss hatte die Zeit kriechen sehen – oder davonrasen, dass es kaum möglich gewesen war, ihr zu folgen. Er hatte ihre fast völlige Umkehrung erlebt und sich mit seiner labilen Hälfte Ekatus darin gesuhlt, während die andere, Atimoss, wie immer für die nötige Stabilität gesorgt hatte, um den Anker in dieser Welt zu behalten, die durch ordnende Strukturen geprägt war.

Der Dual hatte die Terminalen Beben erlebt und durchgestanden, am Ende immer von der Freude gestützt, dass das alles nur das sichere Zeichen war, dass die Genese des Chaos voranschritt und von keiner Streitmacht der Ordnungskräfte aufzuhalten war.

Nun aber, da es so weit zu sein schien, als weit draußen im Weltall die beiden Zellen des Chaos zueinanderfanden und sich nicht nur miteinander vereinten, sondern sich in ihrer Stärke und Negativität in ungeahntem Ausmaß potenzierten, gab es keinen solchen Trost und keinen ordnenden Gedanken mehr.

Die Temporalen Jet-Ströme und die Terminalen Beben traten erstmals in einer Art „Nebel" zusammen auf, der sie und ihre Effekte miteinander verwob und zugleich verstärkte, wobei alles aufgehoben wurde, was je einen Sinn oder irgendeine Form von Logik besessen hätte.

Ekatus Atimoss dachte in aufkommender Panik die Antwort und suchte verwirrt nach der Frage zu ihr. Glinvaran rief etwas, und dann kam die eigene Ansprache zu seiner Erwiderung.

Das Licht kroch rückwärts, während ein riesiger, gekrümmter Feuerwurm Schleifen aus greller gelber Glut in die Nebel zog, die sich lichteten und wieder verdichteten, um sich erneut zu verstreuen.

Perry Rhodan!

Das verzerrte Gesicht des Verhassten wand sich in Milliarden von Pixeln durch einen Schauer von Funken, die sich zu ihm zusammensetzten, lange nachdem es erloschen war.

Schwerkraftwellen schlugen durch und zwängten Ekatus Atimoss in den Sitz seines Schmiegstuhls. Seine Haut blätterte an. Er sah seine Hände vor sich, aber es waren die Hände von Glinvaran – nein, es waren Klauen, die er nie zuvor gesehen hatte.

Er drehte sich, unendlich langsam und zäh, in einem Strudel aus Licht, nein, Schwärze. Er war allein, er war frei! Er war Atimoss, und da war kein lästiger, im Grunde verhasster Ekatus bei ihm. Er tanzte ohne Zeit in einem irrsinnigen Reigen aus Funken, die er nach sich zog auf seinem Flug durch diese Galaxis, die dem Untergang geweiht war.

Nein, nicht dem Ende – sondern einem neuen Beginn! Und er war Ekatus und frei! Es gab keine Ketten mehr für seinen Geist, der nach Hause gekommen war, nach all den vielen Jahren und Jahrtausenden.

Auch das war falsch!

Er war Glinvaran. Er war der Terminale Herold, und Glinvaran war er – Ekatus! Aber Ekatus war Atimoss und Glinvaran Perry Rhodan!

Stimmen! All diese Stimmen! Sie brachten ihn um!

Er raste, sie rasten, durch unendliche Räume der Irrealität. Er klammerte, sie klammerten sich fest an der Reling eines unmöglichen Raumschiffs, das durch den Nebel flog. Unter ihm zog die Oberfläche einer Welt rasend schnell im totalen Umbruch dahin. Sie kroch rückwärts, ein Wald aus Gräsern und Stecklingen, die ihm drohten wie die Stacheln eines riesigen Igels. Er lachte.

Beide lachten – nein, alle drei.

Sie jagten den Verhassten! Ja, jetzt war es wieder ganz klar. Sie hetzten ihn, er war vor ihnen, er kämpfte um sein Leben und das seines seltsamen Freunds, der aussah wie ein großer Wurm.

Aber der Wurm war eine Festung, und er eröffnete das Feuer auf ihn. Die Strahlen seiner Kanonen erreichten ihn nicht, aber sie töteten ihn. Aber bevor sie das taten, war er schon wieder geboren. Er schoss zurück, feuerte mit den Waffen seines überdimensionalen Körpers aus Titanium und Energie. Aber sie trafen nicht. Sie verpufften, und er hatte nie gefeuert. Er war nackt und schrie.

Er drehte sich in einem Meer aus Schwarz und rief nach der Mutter, die ihn einmal geboren hatte ...

Lange bevor man ihm das antat und zu dem Ding machte, das er heute war ...

Ekatus Atimoss!

Ja, er war Ekatus und war Atimoss!

Er war sie beide und würde es immer sein! Er war er, war sie beide, war eine neue chaotische Schöpfung, ein Krieger der Dunkelheit! Er war hier, jetzt und immerdar. Und er würde siegen. Er würde Rhodan zurückbekommen, und dann ...

Rhodan!

Der Gedanke und das widerliche Gesicht des Mannes rissen ihn zurück in sich selbst. Es war jetzt der Anker, den er brauchte. Der Hass hielt ihn in dem Dasein, das haltbarer war als der verschwimmende Raum und die fliehende Zeit, die sich um ihn stritten.

Rhodan!

Er war auf Ata Thageno. Er musste den Verhassten zurück in seine Gewalt bekommen, egal welche Opfer es kostete.

Er hatte gesiegt, ja. Gesiegt und triumphiert über eine aus dem Lot geratene Welt, und er würde es immer wieder tun! Die Wirren des chaotischen Nebels bedeuteten nichts anderes, als dass der Sieg nahe war – und er war ein Teil davon!

„Kämpfe, Ekatus Atimoss!", dräute die Stimme des Herolds zu ihm herüber.

Sie durchstach den Vortex aus sich überschlagenen Kausalitäten, aber sie konnte ihn nicht mehr verletzen. „Oder willst du für immer ein Versager sein?"

Das durfte er nicht sagen, und er wusste es!

„Nein!", schrie der Dual wie aus einem Mund. „Ich werde niemals versagen! Ich habe noch nie versagt, und du weißt es!"

Und es ging weiter. Wie zur Antwort auf seine Kampfansage riss ihn die nächste Front der chaotischen Wirrnis mit sich, aber er wusste: Das sind die Geburtswehen der Negasphäre!

 

5.

 

Rhodan

 

Es war vorüber, jedenfalls vorerst.

Die Zeit des Wahns, des Terminalen Bebens und des Temporalen Stroms war vergangen. Bis zum nächsten Mal.

Hobogey rannte weiterhin mit höchster Geschwindigkeit gen Westen. Es war mittlerweile dunkel geworden. Die Steppe schien kein Ende zu nehmen.

Immer wieder pflügten sie sich durch den Morast, aus dem die Gräser wie krause Büschel wuchsen. Manchmal waren sie so hoch, dass er an ihnen hängen blieb, bis er sie mit ihren Wurzeln aus dem aufgeweichten Untergrund riss. Die nebligen Schwaden glitten heran und teilten sich.

„Wie weit ist es noch, Hobo Gey?", fragte Perry Rhodan durch das Prasseln der schweren Tropfen. Er lag ausgestreckt auf dem Rücken des Wurms, Arme und Beine weit von sich wie ein breit ausgelegter Teppich.

Aus der offenen Klappe der Kanzel stieg Licht und ließ die nebligen Schwaden in verrückten Mustern über ihr tanzen. „Zwei Drittel der Strecke haben wir zurückgelegt, Freund. Halte durch! Du musst stark sein! Wir schaffen es! Jetzt weiß ich es!"

„Du hast keine Zweifel mehr?", rief der Terraner.

„Du hast es mir gezeigt – ich war für einen Moment schwach, aber das ist vorbei."

„Wirklich?", fragte der Terraner in das Düster der Nebel und der zerfließenden Zeiten. Er hatte das Gefühl, die Antwort schon erhalten zu haben, bevor er sie hören konnte.

„Es ist so, Freund", trieb es zäh in sein Gehirn. „Wir sind auf Kurs. Es wird nicht mehr lange dauern. Was immer geschieht, denke fest daran."

Es klang gut, aber nur im ersten Moment. Vielleicht spiegelte sich in seinen Empfindungen nur die eigene Unsicherheit, aber Rhodan hatte das bestimmte Gefühl, dass der Rächer versuchte, sich selbst etwas vorzumachen.

Er war längst nicht so sicher, wie er tat.

Er war sogar weit davon entfernt.

Hobo Gey, versuchte er sich klarzumachen, war in einem Kosmos aufgewachsen, in dem er seinen Platz und sein Glück gehabt hatte. Dann musste er miterleben, wie seine alte Ordnung zu zerfallen begann und ihm vom heraufziehenden Chaos seine Freunde und Familie genommen worden waren. Er war mit einem Schlag heimatlos gewesen, nur erfüllt von seinem Hass auf die, die an seinem Elend schuld waren.

Der Hass hatte ihn gelenkt, getrieben und am Leben gehalten.

Darf man hassen?, hatte er ihn gefragt. Abgrundtief und aus voller Seele?

Darf man seinen Feinden den Tod wünschen?

Rhodan war ihm eine ehrliche Antwort schuldig geblieben.

„Hasse, Hobogey!" Er hörte seine Stimme, aber es waren falsche, gefährliche Worte. Er sagte sie zu seinem Gefährten, aber es war, als seien sie an ihn selbst gerichtet. Als er sie sprach, hatte er das Bild von Ekatus Atimoss und Glinvaran vor Augen. Vor allem den Dual! „Hasse, wie du nur hassen kannst! Lass niemals los und glaub an deine Rache!"

Die Worte waren falsch, jedenfalls grundsätzlich und für ihn. Sie sprachen all dem Hohn, woran er immer geglaubt hatte. Zu hassen bedeutete Schwäche, Verzeihen hieß Stärke.

Aber allein sein Hass hatte Hobo Gey stark genug gemacht, um bis hierher zu kommen. Und nun, da er sich mit Dingen konfrontiert sah, die heftiger waren als alles Bisherige, brauchte er diese Stütze nötiger als jemals zuvor.

Später einmal, dachte der Terraner, werden wir uns anders unterhalten, mein Freund. Aber jetzt hasse, wie du nur hassen kannst ...

 

*

 

Und dennoch war es ein Kampf, in dem es lange so aussah, als müssten sie am Ende unterliegen.

Ata Thageno wurde heimgesucht.

Der Planet selbst schien zu ächzen und zu schreien. Neue Wellen verzerrter Zeit trieben über die Gefährten hinweg und verlangten ihnen alles ab, was sie gegen das Chaos aufzubieten hatten.

Terminale Beben erschütterten sie und die Welt. Die Kruste des gebeutelten Himmelskörpers schien sich in wilden Zuckungen zu heben und zu senken, als wolle Ata Thageno all jene abschütteln, die ihn quälten und folterten.

Eine ganze Welt wehrte sich gegen das Chaos, das sie beherrschen wollte.

Dann die Nebel aus verlorener Kausalität. Sie setzten immer häufiger ein.

Die Spirale schien steil nach oben zu führen und schier kein Ende zu nehmen. Perry Rhodan klammerte sich an alles, was eine Bedeutung hatte – sogar an Hass!

Er hielt sich an einem Anker fest, der nicht sein durfte. Und peitschte mit Worten, die nicht zu ihm passten, auf Hobogey ein. Schon waren sie unterwegs, aber der Wurm wurde langsamer.

Manchmal stand er beinahe still.

Es geht weiter!, quälte er sich voran.

Immer weiter, es gibt keinen Stillstand!

„Höre nie auf zu hassen!", rief er seinem neuen Freund zu – und meinte: Hör nicht auf zu hoffen! „Wir schaffen es, Freund! Wir sind gewiss bald da!"

Er hatte nicht den Hauch einer Ahnung, ob und wie nahe sie der JÄGER wirklich waren. Das Raumschiff, hatte der Rächer gesagt, befand sich am Ufer des Ozeans im Wasser versenkt, wo es nicht entdeckt werden konnte. Sie hatten den halben Kontinent Zigamleth durchqueren müssen, um wieder zu ihm zurückzukommen. Es lag tief im Meer, aber ein einziger Kodeimpuls des Wurms würde genügen, um es auftauchen und zu ihnen kommen zu lassen.

Stimmte die Richtung? Sie kämpften sich durch einen Ozean, der viel tiefer war, als es ein Meer dieses Planeten je sein konnte. Sie frästen sich durch die wilde Landschaft des sich selbst gebärenden Chaos und kamen voran. Sie mussten es, weil sonst alles seinen Sinn verloren hätte. Sie marschierten, krochen, fuhren oder flogen weiter voran.

„Weiter, Hobo Gey!", rief der Terraner in die Nacht. „Es kann nicht mehr weit sein. Wir schaffen es!"

Der Wurm gab keine Antwort. Er zweifelte und klagte nicht, aber er schien den Halt verloren zu haben. Der Unsterbliche musste weiter die Rolle des Führers übernehmen, auf der Suche nach einer Nadel in einem Heuhaufen, von dem er nicht wusste, wie er aussah und wo er zu finden war.

Aber es ging weiter. Perry Rhodan hielt sie auf Kurs, als die nächste Stufe der chaotischen Genese über sie hereinbrach.

Alles begann zu erlöschen, an das er sich bisher immer hatte klammern können. Alle Beschwörungen und Hoffnungen schienen zu zerbrechen, als eine mächtige, alles umfassende psionische und hyperphysikalische Welle über sie hereinbrach und den letzten Gedanken und das letzte Gefühl erstickte.

Das Vibra-Psi – das Fühlen des Chaos in jeder lebenden Zelle. Der Pulsschlag der neuen Schöpfung im Zentrum allen Seins. Perry Rhodan kannte es, seitdem er mit seinen Entführern auf Ata Thageno notgelandet war – oder sogar länger, seit ihrer Flucht aus dem Flottenverband der Generalin. Das Vibra-Psi war in ihm, aber auch das, was das tiefste vorstellbare Fühlen des Chaos war, geriet außer Rand und Band.

Es war, als würde sein Allerinnerstes in krampfhaften, schmerzenden Schüben nach außen gekehrt. Perry Rhodan tobte, aber er redete weiter auf Hobogey ein. Er glaubte, tausend Tode zu sterben, aber er gab nicht auf – selbst jetzt nicht, da alles seinen Sinn verloren zu haben schien.

Es geht vorbei!, hallte es aus dem Nichts des Irrsinns zu ihm zurück. Es wird wieder enden! Du musst durch dieses Feuer, um ans Licht zu kommen!

Und sie schafften es.

Irgendwann war es vorüber.

Perry Rhodan kehrte in die Welt zurück, die sich auf trügerische Weise beruhigt zu haben schien. Es war wieder Tag. Sie mussten die ganze Nacht hindurch marschiert sein, aber vor ihnen lag das Meer. Der Ozean war unruhig, wie von den Schockwellen des Vibra-Psi durchpflügt, aber er breitete sich vor ihnen aus, scheinbar endlos und nach allen Seiten.

Über ihm ging die Sonne Ata auf. Ihre Strahlen besaßen bereits Wärme und Licht.

„Das Chaos hat längst nicht gesiegt, Hobo Gey", murmelte der Terraner, als er neben dem Wurm stand. Es war ein unbeschreibliches Gefühl, endlich wieder festen Boden unter den eigenen Füßen zu spüren. Der Strand war kahl und rot im Licht des neuen Morgens.

„Längst nicht. Ist dies die Stelle, wo du dein Raumschiff versteckt hast?"

Er wusste es, bevor er die Antwort bekam. „Ja, Freund. Du hast alles richtig gemacht. Du hast uns geleitet, als ich es nicht mehr vermochte. Du bist ein Magier, ein Gott."

„Unsinn!", sagte der Terraner heftig.

„Kein Mensch ist ein Gott, auch wenn das mancher von sich glaubt."

„Ich verstehe dich nicht." Hobogey tat das, worauf er die ganze Zeit über verzichtet hatte. Er schaltete die Außenlautsprecher seines Wurmkörpers ein und kommunizierte auf die altbewährte Art mit seinem „Passagier", die er zuletzt gemieden hatte. Es schien ein Zeichen dafür zu sein, dass er neues Selbstvertrauen gefunden hatte.

„Das musst du auch nicht", erwiderte Rhodan. „Vielleicht kannst du es eines Tages. Momentan verstehe ich mich manchmal selbst nicht."

„Das begreife ich nicht", wunderte sich der Rächer. „Kann man an sich selbst zweifeln?"

„Ja." Der Terraner versuchte, die düsteren Gedanken zu verscheuchen.

Darf man hassen? Auch wenn der Hass nur ein Instrument ist, um den Halt im wütenden Sturm zu bewahren?

„Hol bitte dein Schiff, Hobo Gey", sagte er. „Wir haben wahrscheinlich schon viel zu viel Zeit verloren."

Er legte den Kopf in den Nacken und blickte zum Himmel auf. Die Luft war ungewöhnlich klar. Er konnte Sterne sehen. Was über Ata Thageno gekommen war, schien sie gereinigt zu haben wie ein Gewitter. Es waren keine Wolken da, und der Regen hatte längst aufgehört.

Aber er sah keine Verfolger, keine Genprox-Explorer und keine Schutzpanzer. Vor allem aber keinen Dual und keinen Terminalen Herold in einer angeflanschten Passagiergondel.

„Es ist so still", flüsterte er. „Ich darf nicht daran denken, was das zu bedeuten haben könnte ..."

Die Vereinigung ist vollzogen!, sträubten sich seine Gedanken gegen den Vorsatz. Es ist geschehen, und wir konnten es nicht verhindern!

„Ruf dein Raumschiff, Hobo Gey", wiederholte der Aktivatorträger.

 

6.

 

Am Wegesrand

 

„Jetzt habe ich dich aber lange genug getragen, Godi", sagt Tamita. Sie klingt nicht nur müde, sie ist es auch. Wie tapfer sie ist. Wir sind so lange unterwegs, dass ich mich manchmal wundere, wie wir das eigentlich aushalten.

Brauchen unsere Körper denn niemals Ruhe?

„Wir werden Ruhe haben, Godi", verspricht Tamita. Das tut sie immer.

Sie ist so stark! „Irgendwann einmal ist alles vorbei, und wir sind zu Hause."

Sie setzt mich ab. Ich gleite an ihr hinunter und berühre den Boden. Er ist warm und fest, nicht mehr so sumpfig.

Es hat aufgehört zu regnen. Die Welt duftet wie neu.

„Sie ist neu, Godi!"

Tamita blickt mich an. Sie hat jetzt alle drei Augen geöffnet. Sie ist müde, aber sie strahlt.

„Wenn du mir jetzt jeden Gedanken stibitzt, brauchen wir gar keinen Mund mehr", sage ich und tue so, als sei ich böse mit ihr.

„Da hast du recht, Godi", erwidert sie. „Eigentlich brauchen wir gar nicht mehr laut zu sein. Warum tun wir es also?"

Ja, warum?

Ich gehe zu einem Baum und lehne mich mit dem Rücken an ihn. Meine Haut fühlt die abgestorbene Borke und ist traurig. Ich glaube, der Baum ist traurig. Er wird nicht mehr blühen. Er sagt es mir. Er hat einmal viel Leben in sich gehabt, aber er kann sich nicht an das gewöhnen, was immer mehr alles erfüllt.

Tami und mir gefällt es. Uns tut es gut, und wir freuen uns darauf, mehr davon zu bekommen. Viele Pflanzen und Tiere leiden aber darunter, und nicht wenige werden sterben.

Auch die Roganer leiden, wisst ihr?

Ich glaube, sie leben nicht mehr sehr lange. Ja, da bin ich mir ziemlich sicher.

Und sie wissen es. Darum sind sie zu uns so eklig gewesen.

„Was machst du dir darüber Gedanken, Godi?", fragt Tamita und setzt sich zu mir. Sie wird bald blühen, jetzt weiß ich es genau. „Es muss nicht mehr unsere Sorge sein. Sie haben uns weggeschickt. Wir sind ganz anders als sie alle, und das wird immer mehr."

Wirklich?

Wollen wir das denn?

„Komm, Godi. Lass uns weitergehen.

Der Riese wartet bestimmt auf uns."

„Woher willst du das wissen?", frage ich erstaunt.

Sie denkt: Weil er das immer tut. Da hat sie natürlich recht. Er wartet immer.

Sie ist schön, sagte ich das bereits? Es ist gleich wieder Morgen, über den Gräsern wird es hell. Und im ersten Licht kann ich jetzt genau sehen, dass sie an einigen Stellen anfängt, braun und krustig zu werden.

„Stört dich das, Godi?"

Aber nein, Tami. Das gehört doch dazu, oder?

Sie wird bald anfangen zu blühen.

Ob sie das gleiche Ziehen in den Beinen spürt wie ich?

„Sicher, Godi, die ganze Zeit, seitdem wir dem Riesen folgen."

Ich lächle. Dann ist es gut.

„Na komm", sagt sie ausgelassen.

„Wer trägt wen?"

Dreimal dürft ihr raten ...

 

7.

 

Rhodan

 

Er hatte den Überblick behalten, als es darauf ankam – auch wenn er selbst es nicht mehr wahrnehmen konnte. Etwas tief in ihm hatte sie gelenkt. Beim nächsten Mal würde vielleicht Hobogey der führende Part sein. Es war egal. Sie waren am Ziel angelangt, und das Chaos schien Pause zu machen.

Die JÄGER ...

Perry Rhodan sah das Raumschiff zum ersten Mal. Von Hobo Gey hatte er erfahren, dass er es einst von einem Kundschafter namens Dirvan Molavi geschenkt bekommen hatte, der im Auftrag von ARCHETIM in Tare-Scharm unterwegs gewesen und schlussendlich der Wirkung des Vibra-Psi zum Opfer gefallen war.

Den Namen JÄGER hatte Hobo Gey selbst seinem neuen Schiff gegeben, das es ihm erlaubt hatte, seine sterbende Welt zu verlassen und den Rachefeldzug gegen die Mörder der Seinen anzutreten, der ihn schließlich nach Ata Thageno geführt hatte.

Es war ein nicht sehr großer Diskus.

Rhodan schätzte seinen Durchmesser auf etwa 35 Meter, die Höhe oder Dicke mochte im Zentrum viereinhalb Meter betragen – also gerade einmal so viel, wie Hobogey lang war. Das Material des Schiffs war ockerfarben, wie erdig.

Aber der Diskus schwebte fast spielerisch leicht heran. Das Kräuseln der Wellen des blutrot im Morgenlicht schimmernden Ozeans spiegelte sich auf seiner Unterseite, was wiederum im ersten Moment paradox erschien, denn auf einer rauen Haut konnte sich nichts spiegeln.

Nicht darüber nachdenken!, riss sich Rhodan zusammen.

„Ist es nicht schön?", fragte Hobo Gey. „Es ist ein gutes Schiff."

„Ich hoffe es", sagte der Terraner.

„Denn es ist alles, was wir haben, um von hier wegzukommen."

„Und um zu vernichten!", beendete die harte Stimme des Rächers den kurzen Moment der Idylle.

Das Raumschiff schwebte bis zum Strand und senkte sich wenige Dutzend Meter vor ihnen auf den hellen Sand nieder. An seiner Unterseite rotierten Lichter. Hobogey wartete, bis sie ganz langsam wurden. Dann setzte der Wurm sich in Bewegung.

„Komm!", forderte er. „Beeilen wir uns. Die Ruhe kann jeden Moment vorbei sein."

Er kroch auf die große Luke vor ihnen zu. Rhodan folgte ihm langsam.

Vom Schiff ging ein feines, helles Summen aus, dessen Ursprung er nicht lokalisieren konnte.

Die JÄGER war dem Befehl ihres Besitzers gefolgt und zu ihnen gekommen, um sie abzuholen. Rhodans Hoffnung, Ata Thageno zu verlassen, wuchs – ebenso aber jene andere, seine Entführer zu stellen und zu eliminieren. Er hasste diesen Gedanken, aber er zwang sich zur Härte, weil sie ihm notwendig erschien. Wenn die beiden Chaosdiener die Terminale Kolonne TRAITOR nicht über das INTAZO in Kenntnis setzen sollten, mussten sie ausgeschaltet werden.

Der Wurm richtete seinen Vorderkörper vor der Luke halb auf und schlüpfte mit einem Ruck hinein.

Perry Rhodan wartete, bis er verschwunden war. Dann trat er unter die Öffnung und streckte die Arme aus.

Sein Körper war seltsam träge und schlaff und wie taub. Es konnte kein Muskelkater sein, denn er hatte ja zuletzt nur auf Hobogey gesessen. Vielleicht rebellierte er ganz einfach, weil der Aktivator seine Kräfte nicht so schnell wieder aufbauen konnte, wie sie geschwunden waren. Alles war zu viel auf einmal gewesen.

Aber er brauchte sich gar nicht anzustrengen. Ein Antigravfeld erfasste ihn und hob ihn sanft in das Schiff hinein.

In der Schleusenkammer sah er sich um: Sie war nur matt erleuchtet, es gab viele Schatten, wo keine hätten sein sollen. An den Wänden blitzte hochmoderne Technik, aber alles wirkte viel zu eng.

„Wie kannst du dich hier drinnen überhaupt bewegen, Hobo Gey?", fragte er. „Wo bist du?"

„Hier!", empfing er. „Du siehst meine Spur. Folge ihr nur."

Es war sicherlich keine Unhöflichkeit, sagte sich der Terraner. Für einen Augenblick hatte er das Gefühl gehabt, einfach stehen gelassen worden zu sein.

Hobo Gey war zurück. Er war wieder an Bord seines Schiffs, woran er wohl selbst nicht mehr geglaubt hatte. Es war sein Werkzeug, das Instrument seiner Rache. Und es half ihm, sich von allem abzulenken, was sich zwischen ihn und diese Vergeltung geschoben hatte.

„Kommst du?"

Perry Rhodan lächelte.

Es war tatsächlich eng. Der Kundschafter, von dem sein Freund die JÄGER bekommen hatte, musste sehr klein gewesen sein – wie Hobo Gey es ebenfalls war. Aber dieser steckte in einem viereinhalb Meter langen Körper aus Plastik, Stahl und empfindlichen Schaltelementen.

Der Terraner kroch mehr, als er ging.

Er kletterte ins nächsthöhere Deck und folgte der Spur, die sein Gefährte deutlich hinterlassen hatte. Sie zog sich als dunkler Streifen bis hin zum Zentrum des Diskus, wo die Zentrale liegen musste.

Hobogey steckte mit seinem „Kopf" in dieser Zentrale, während der Rest seines Körpers fast den gesamten Hauptkorridor ausfüllte.

Rhodan drückte sich an ihm vorbei, bis er hineinsehen konnte. Die Schädeldecke des Wurms war hochgeklappt, und der Oberkörper des Zwergs sah heraus. Im diffusen Licht der Zentrale wirkte er noch verfallener. Jede Falte war von dem indirekten Leuchten tief gegraben, in dem es keine Schatten geben durfte!

Nicht darüber nachdenken! Es ist, wie es ist. Entweder du akzeptierst es, oder du gehst darin zugrunde!

Er war entschlossen, die anderen Wahrnehmungen zu akzeptieren, mit denen ihn der neue protochaotische Kosmos überschüttete, der auf und um Ata Thageno entstand. Vielleicht waren das nur Begleiterscheinungen der Chaotischen Genese bei Bi-Xotoring und Bernabas, die bald wieder vorbeigingen.

Er konnte es nicht ändern und musste lernen, auch das zu beherrschen.

„Sieh her", bat Hobo Gey. Der Sarti drehte den Kopf, der als Einziges von ihm aus dem Wurm ragte. Es sah aus, als würde er ihn über jede Gebühr verrenken. Seine Augen waren von einem widernatürlichen Feuer erfüllt. „Nur für den Notfall, mein Freund."

Der Terraner sah, wie sich eine Reihe von Teleskoparmen aus dem Vorderkörper des Wurms schoben, wie lange Schlangen auf die Instrumente der Kontrollborde zuglitten und die ersten Sensoren berührten. Lichter blinkten und leuchteten.

Hobo Gey machte einen ersten Systemcheck, das war ihm klar. Aber sehen konnte er kaum etwas, geschweige denn verstehen.

„Es ist viel zu eng", sagte er. „Du musst mir sagen, was du tust."

Nie hatte er das Gefühl gehabt, dass ihm die Zeit so zwischen den Fingern zerrann. Plötzlich bedauerte er es, am Himmel über dem Strand keine Genprox-Schutzpanzer gesehen zu haben – vor allem keinen, in dem sich seine Entführer aufhielten.

Denn dann hätte er gewusst, dass sie da waren. Vielleicht hatten sie aber die Suche nach ihm abgebrochen und waren zur Basisstation zurückgekehrt.

Er wusste, dass es so war!

Ekatus Atimoss und Glinvaran waren nicht dumm. Sie hatten ebenfalls gesehen, dass sich die Terminalen Effekte über Ata Thageno gelegt hatten, wohl weil sich die Chaotischen Zellen tatsächlich vereinigt hatten. Und sie mussten wie er daraus geschlossen haben, dass nun reelle Chancen bestanden, wieder aktiv zu werden – zum Beispiel, um einen Funkspruch abzusetzen!

„Beeil dich, Hobo Gey!", drängte der Terraner seinen Verbündeten. „Wir müssen starten!"

„Ich muss erst noch ..."

„Starte!" Rhodan erschrak vor seiner eigenen Heftigkeit. Er musste sehen, was der Sarti tat, aber hier war er ihm im Weg.

Es gab andere, kleinere Zugänge zu dieser Zentrale, deren Schotten ebenfalls offen standen. Wenn er dorthin gelangen konnte, würde er besser sehen und notfalls vielleicht selbst eingreifen können.

„Warte, Hobo Gey", sagte er. „Ich bin gleich wieder bei dir. Tu jetzt nichts Unüberlegtes."

Er drehte sich um und zwängte sich aus der Zentrale. Auf dem Hauptkorridor sah er sich um, dann war er schon beim nächsten Schott und im nächsten Raum.

Hier kam Hobogey mit Sicherheit nicht herein. Perry Rhodan fand sich in einer engen, aber wohnlich eingerichteten Kabine wieder, die einmal das Zuhause von Dirvan Molavi gewesen sein musste. Es ging weiter. Rhodan kam von der Wohn- in eine Schlafund dann eine Hygienekammer. Aber das war nicht das, wohin er gewollt hatte.

Weiter. Er machte sich klein und schlüpfte durch das nächste Türschott.

Er fühlte sich verwirrt, denn er wollte zur Zentrale, sonst nichts. Die Zeit drängte. Er war plötzlich sicher, dass seine Gegner am Werk waren und es auf jede Sekunde ankam, um sie daran zu hindern.

„Eine Transmitterkammer", murmelte er, als er in einem weiteren Raum stand, der einen kreisförmigen Grundriss von etwa drei Metern aufwies. Es konnte einmal wichtig werden, diese Einrichtungen zu kennen, die Hobogey allein wegen seiner Größe wohl kaum kennen konnte.

Das Diskusschiff war vergleichsweise winzig, kaum größer als eine Space-Jet. Es konnte nicht sein, dass er sich bereits darin verirrt hatte!

Der Terraner warf sich herum, stieß sich fast und hetzte zurück, bis er endlich vor dem Schott stand, hinter dem die Zentrale lag. Er stemmte sich durch den schmalen Eingang und sah von schräg vorne auf den Wurm hinab. Hobo Gey erwiderte seinen Blick aus einer seltsamen Perspektive. Sein Kopf war definitiv unter ihm, aber er sah irgendwie auf ihn herab.

„Die Orter fahren hoch", sagte der Zwerg. „Wir sind ..."

„Wieso sind wir am Boden?", fuhr ihm Rhodan dazwischen. „Was machen wir noch hier?"

„Ich ... verstehe dich nicht ..." Die Stimme des Zwergs klang ehrlich betroffen.

Rhodan zwängte sich durch das Schott und stützte sich mit beiden Händen auf den Kopf des Wurms, bis seine und Hobo Geys Augen auf gleicher Höhe waren. „Wir müssen starten!

Ekatus Atimoss und Glinvaran sind zur Basisstation zurückgeflogen! Sie versuchen zu funken! Wenn sie dazu kommen, ihr Wissen weiterzugeben, war alles umsonst."

„Woher willst du das wissen? Die Systeme ..."

„Ich weiß es!", donnerte Rhodan. Er sah es. Er hatte das Bild genau vor sich.

Der Dual und der Terminale Herold, wie sie ihren Verrat in den Äther der Galaxis Tare-Scharm jagten.

„Rhodan, die Systeme der JÄGER brauchen ihre Zeit. Sie versuchen sich zu booten, aber sie werden zurückgeworfen. Wir sind nicht die Herren dieses chaotischen Kosmos!"

„Ich will, dass ...!"

Sie starrten einander an, lange Sekunden. Dann schlug sich der Aktivatorträger eine Hand vor die Augen und taumelte zurück zu einem Sessel, auf dem vor ihm der Kundschafter der Armee gesessen haben musste, deren ganzer Aufwand in diesen Augenblicken zum Teufel sein konnte.

„Entschuldige, Hobo Gey", sagte Rhodan. „Ich meinte es nicht so. Ich wollte dich nicht verletzen."

„Das weiß ich, Freund." Der Sarti steuerte einen der Tentakel auf ihn und berührte ihn sanft am Arm. „Wir tun beide, was wir können und ..."

„Was ist, Hobo Gey? Was siehst du?"

„Hier!" Ein anderer Tentakel zeigte wie ein Finger auf eine der vielen Anzeigen. Es gab kein Holo.

Rhodan musste sich weit vorbeugen, um die Amplituden zu sehen, und selbst dann verstand er rein gar nichts.

„Was ist, Hobo Gey? Kannst du damit etwas anfangen?"

Bilder, Kurven, Diagramme in einer dem Terraner nicht geläufigen Schrift ...

„Es ist passiert, Freund", erwiderte sein Gefährte. „Was du befürchtet hast.

Sie haben es geschafft ..."

Rhodan sprang auf und stieß sich hart an der Decke, aber das merkte er kaum. „Was, Hobo Gey? Sie ... Ekatus Atimoss und Glinvaran ... haben einen Funkspruch abgesetzt?"

„Es gibt keinen Zweifel. Die Systeme der JÄGER stehen. Das Schiff hat einen Hyperfunkimpuls aufgefangen, der vor wenigen Sekunden in den Weltraum gesendet wurde, auf Kolonnen-Frequenz ..."

„Weiter!", drängte Rhodan. Wieder stützte er sich auf den Kopf des Wurms.

„Was noch?"

„Warte ... Aber was immer in der Lage sein könnte, den Impuls so kurz nach den chaotischen Wirren auf Asta Thageno aufzufangen, nach den Wirren bei Bi-Xotoring und Bernabas – es ist längst nicht gesagt, dass er damit etwas anfangen könnte ..."

„Selbst wenn die Reichweite nicht sehr hoch ist", sagte Rhodan. Plötzlich schwitzte er. War wirklich alles umsonst? Alles, was er auf sich genommen hatte? „Selbst wenn die Gegenseite nur Bruchstücke der Informationen aufgefangen hat – es könnte allemal reichen, um ARCHETIMS Pläne zunichtezumachen."

Das durfte nicht sein!

Jetzt war er es, der eine Stütze brauchte, und Hobogey war an seiner Seite.

„Kämpfe, Rhodan! Nichts ist verloren. Wir wissen nicht, was der Inhalt des Rufsignals war."

Quäl mich nicht!, dachte der Terraner. Sag es mir, wenn du mehr weißt!

„Ich ... Soeben kommt die Entschlüsselung des Signals, Rhodan!", hörte er von seinem Verbündeten.

Sag es!

„Der Terminale Herold Glinvaran fordert unverzüglich von der Terminalen Kolonne TRAITOR Verstärkung an."

Hobo Gey sprach seltsam ruhig. Es war wie bei einem schweren Schock, wenn sich etwas bewahrheitete, was man gefürchtet und gehasst hatte.

Plötzlich war es nicht mehr so grausam, dass es einen sofort umwarf.

Weiter! Sag es!

„Der Terminale Herold Glinvaran", wiederholte Hobogey den Wortlaut des Spruchs, als machte es ihm Spaß, seinen Freund zu quälen, „fordert von der Kolonne unverzüglich Verstärkung an – da auf dem Planeten Ata Thageno wichtige Erkenntnisse für den Progress-Wahrer vorliegen ..."

Sie haben es nicht getan!

Es war der einzige Gedanke, der in diesem Moment Platz hatte.

 

*

 

Sie hatten es nicht getan – noch nicht.

Es konnte sich schnell und jederzeit ändern, aber was in diesem Moment zählte: Ekatus Atimoss und Glinvaran hatten ihr wertvolles Wissen nicht an die Terminale Kolonne TRAITOR weitergegeben. Vielleicht erschien ihnen der Funkweg zu unsicher und riskant.

Möglicherweise handelten sie aus ganz anderen, eigennützigeren Motiven und wollten ihre Informationen persönlich an eine höhere Stelle übergeben – dieses für ARCHETIM so gefährliche Wissen war nicht unterwegs zum Progress-Wahrer oder wem auch immer.

Und das bedeutete: Perry Rhodan hatte kostbare Zeit gewonnen. Er und sein Verbündeter konnten mit der JÄGER starten, sobald die Verhältnisse dies wieder zuließen, und die Analysten-Schutzpanzer angreifen, in denen sich die beiden Hauptgegner nach wie vor befinden mussten!

Denn genau das war das Ergebnis einiger schneller Berechnungen, die Hobo Gey von seinem Bordrechner hatte anstellen lassen. Aufgrund dessen, was an Informationen über den Dual und den Herold verfügbar war, resultierte eine fast zwingende Wahrscheinlichkeit, dass sie noch nicht zur Basisstation zurückgekehrt waren, sondern diese nur als Relais für ihren Spruch benutzt hatten.

Sie waren immer noch hinter ihm her – aber das war ihm plötzlich nur recht.

Denn wenn sie ihn fanden, hatte er sie.

Darf man hassen?

Des Sartis alte Frage war zu der seinen geworden. Er wusste es nicht. Die moralischen Grenzen zerflossen im heraufziehenden Chaos ...

„Wir sind so weit", meldete Hobo Gey. „Wir können starten."

„Sicher?" Der Terraner schraubte sich in die Wirklichkeit zurück. Die Lichter der Instrumente in der kleinen Zentrale waren für ihn verwirrend. „Es normalisiert sich weiter?"

„Offenbar, ja. Wir wissen, was das bedeutet."

Rhodan wusste es – musste der Zwerg ihn darauf stoßen?

„Bring uns in die Luft, Hobo Gey", sagte er tonlos. „Suchen wir die Panzer."

 

*

 

Der Start verlief wie im Bilderbuch.

Das Raumschiff erhob sich über dem weißen Strand des Kontinents Zigamleth leicht wie eine Feder und schwebte, hundert Meter über der Oberfläche, in die ungefähre Richtung, aus der die beiden Gefährten gekommen waren.

Dorthin, wo die Basisstation IROTHAK verankert war und ihre Explorer und Schutzpanzer schwärmten.

Nach Hobo Geys Versicherung besaßen ihre Taster und Orter eine Reichweite von über fünfhundert Kilometern. Sie arbeiteten momentan einwandfrei und konnten die ganze Spannbreite ausschöpfen, so dass sie die Fahrzeuge der Analysten finden mussten, sobald sie sich ihnen bis auf diese Distanz näherten.

Die Landung hingegen war eine Katastrophe.

Nicht, dass Rhodan es nicht erwartet hätte. Die Stille nach den chaotischen Wellen war ihm nie „echt" vorgekommen. Es war zu schnell gewesen. Was sich so lange angekündigt und aufgebaut hatte, konnte nicht mit einem schnellen Schlag verpuffen.

Er stand es durch. Nach allem, was sie hinter sich gebracht hatten, konnte ihn dieses „Nachbeben", wie sein Partner es nannte, nicht mehr umbringen.

Natürlich musste er kämpfen und noch einmal alles geben, als die Chaotische Front die JÄGER mit einer schnellen Abfolge aus neuen Temporalen Jet-Strömen und Terminalen Beben, verflochten zu dem bekannten „Nebel", aus ihrer Bahn schlug. All die bereits erlebten Verwirrungen und Verzerrungen kamen erneut in fast voller Stärke zum Tragen, aber etwas einmal Besiegtes konnte beim zweiten Mal nicht mehr so gefährlich werden.

Es brachte sie nicht um, aber es beendete ihren Flug und ihre Suche abrupt. Hobo Gey blieb am Ende nichts anderes übrig, als seinen Diskus nahe einer verlassenen Stadt der Roganer zu landen und stillzulegen. Alles andere hätte den Verlust des Schiffs bedeutet – und womöglich des eigenen Lebens.

Auch als sie am Boden waren, hielten die Effekte in abgemilderter Form an.

Sie reichten nicht mehr aus, um die Gehirne der Freunde in den Wahnsinn zu treiben, aber sie verhinderten das Wiederanlaufen und Funktionieren der Schiffssysteme. Die JÄGER konnte nicht starten, es wäre töricht gewesen, dies in einem naiven Trotz zu versuchen.

„Solange die Nachbeben anhalten, sind deinen Feinden die Hände gebunden", versuchte ihn Hobo Gey zu trösten. „Es ist nichts verloren."

Es dauerte den ganzen Tag und die nächste Nacht.

Selten hatte Perry Rhodan die Stunden so zäh dahinfließen sehen. Sie konnten das kleine Schiff nicht einmal verlassen, um sich in den Ruinen der Stadt umzusehen, denn jederzeit konnte die Lage sich wieder normalisieren, und er wollte dann keine einzige Sekunde vergeuden.

Nur wenige Holos bauten sich auf. Er sah einiges von der Umgebung, mit den bekannten Verzerrungen. Und vielleicht waren es ja nur die optischen Verwirrungen, die ihn glauben ließen, dass sich zwischen den bereits stark überwucherten, fensterlosen Bauten etwas bewegte, was nicht Tier und nicht Pflanze war.

„Es ist da", sagte Hobogey, „etwas anderes, was uns folgt. Es ist verbotenes Leben."

„Wie bitte?", fragte der Terraner.

„Es sind zwei", murmelte der Rächer.

„Zwei, die so nicht sein sollten."

„Ich verstehe dich nicht. Was meinst du?"

„Vergiss es!"

Sie waren in der JÄGER gefangen wie in einem Käfig, vielleicht war es das. Die Enge war erdrückend. Rhodan registrierte, dass er mehr und mehr gereizt wurde. Er fühlte sich eingezwängt und unfrei. Er wollte sich austoben, etwas tun! Es gab nichts Schlimmeres, als zu wissen, dass einem die Zeit davonlief, während man zum Nichtstun verurteilt war.

Dann erloschen die Effekte mit einem Schlag. Das Schiff stand am Rand der Siedlung, die sich der Wald bald völlig zurückgeholt haben würde. Über ihm spannte sich ein fast wolkenfreier Himmel ohne Punkte, Reflexe oder sonstige Zeichen dafür, dass sich außer ihnen auf Ata Thageno jemand befand, der seine Technik mitgebracht hatte.

„Ortungen." Wieder klang Hobo Geys Stimme fern. Vor allem aber hörte sie sich ungläubig an. „Da sind ... Ich habe Ortungen, Rhodan."

„Schutzpanzer? Wie viele? Wie nahe sind sie?"

Es wäre nicht sensationell. Die Entführer suchten ihn, so wie er sie. Die JÄGER hatte sich überraschend schnell wieder gebootet. Es war nicht ausgeschlossen, dass die Fahrzeuge der Chaosdiener schneller und zuerst fündig geworden waren.

„Aber ... nein!", sagte Hobo Gey. Er war mit seinem Sessel und Überlebensanschlüssen in sein Cockpit zurückgefahren und für Rhodan nicht mehr direkt zu sehen. Seine Stimme kam weiterhin über die Lautsprecher des Wurms. „Es sind keine Panzer ... und erst recht keine Explorer ..."

Rhodan erwachte wie aus einem Traum. Er drehte den Kopf von den Instrumenten weg und starrte den Freund an. „Was dann? Wer könnte denn sonst schon auf ...?"

„Es kommt nicht von Ata Thageno, Freund", unterbrach ihn der Rächer.

„Die Ortungen kommen aus dem Weltraum ..."

„Weiter!", verlangte der Terraner.

„Es sind ... Raumschiffe! Mehrere, Freund, und sie befinden sich im Anflug auf den Planeten!"

Traitanks!, durchfuhr es Perry Rhodan.

Er fühlte, wie er innerlich erstarrte.

Traitanks im Anflug auf Ata Thageno – ausgerechnet zu diesem Zeitpunkt.

Konnte das Zufall sein?

Oder hatte der Funkspruch seiner Gegner seinen Adressaten gefunden, und die Terminale Kolonne schickte die geforderte Verstärkung?

 

8.

 

Die Jäger

 

Sie waren da!

Ekatus Atimoss wurde von wildem Triumph erfüllt, als er die Ortungen sah. Drei, fünf, sieben – acht Schiffe waren aus dem Hyperraum gekommen und fielen dem Planeten entgegen. Das bedeutete, dass sein Funkspruch empfangen worden war.

Irgendwo im Hintergrund des Bewusstseins war, trotz aller Unwahrscheinlichkeit, immer noch die Befürchtung gewesen, der Spruch könne von der Flotte der Generalin aufgefangen worden sein.

Aber das war nicht der Fall! Jetzt war es ganz sicher. Acht Traitanks der Terminalen Kolonne befanden ich im Anflug auf den Planeten und würden ihn holen. Sie würden ihn dorthin bringen, wohin er sich schon seit Tagen wünschte: ins Zentrum der Dunklen Macht in Tare-Scharm!

„Träume nicht", ermahnte ihn der Terminale Herold, aber selbst Glinvaran konnte seine Vorfreude und Erleichterung nur schwer verbergen. Das Düstere um die lichte Flügelgestalt wallte stärker als vorher.

Der Dual handelte.

Er befahl den Genprox-Analysten, die Funkstation seines mobilen Schutzpanzers wieder zu aktivieren und den gerafften Richtfunkspruch zu senden, den er vorbereitet hatte. In ihm waren sämtliche Erkenntnisse über das INTAZO und ARCHETIMS Feldzug enthalten, die er und Glinvaran gewonnen hatten.

Denn jetzt war es so weit. Ekatus Atimoss hatte es nicht riskiert, die unersetzlichen Informationen „blind" in den Äther zu funken. Aber nun hatte er den Adressaten vor seinen eigenen vier Augen. Es konnte nichts mehr verloren gehen oder an der falschen Stelle landen.

Diesmal wagte er es! In wenigen Minuten würde die Terminale Kolonne TRAITOR über die Pläne der Superintelligenz ARCHETIM informiert sein.

Der Lohn ist uns sicher!, jubilierte Ekatus. Niemand wird uns je wieder einen Versager nennen! Der Lohn ist unser – die Heimkehr ins Reich der Negasphäre!

Atimoss versuchte erst gar nicht, ihn zu drosseln.

Der Funkspruch verließ die Antennen des Schutzpanzers. Keine Macht des Universums vermochte ihn jetzt noch zu stoppen!

„Wir haben es geschafft, Glinvaran!", wandte sich der Atimoss-Kopf an den Terminalen Herold. „Du wirst mich nie wieder als einen Versager beschimpfen!

Du wirst mir nie wieder drohen!"

Der Herold gab keine Antwort. Sie kam von anderer Seite – und war tausendmal heftiger, als es Glinvaran je hätte sein können.

Die Genprox-Analysten aus der Zentrale des Panzers meldeten das Auftauchen weiterer Raumschiffe im Ata-System.

Und diesmal waren es keine Traitanks ...

 

9.

 

Rhodan

 

Acht Traitanks – und ihnen stellten sich zwölf fremde Raumer entgegen.

„Ich kenne sie!", verkündete Hobo Gey triumphierend. „Das sind Schlachtschiffe der Cypron!"

Der Terraner war nicht sofort in seine Begeisterung eingefallen. Sein Gefährte hatte bereits ein- oder zweimal von den Cypron gesprochen, den stärksten Widersachern TRAITORS in Tare-Scharm. Aber er wusste ansonsten gar nichts über sie.

Und so weit schien es mit Hobo Geys Kenntnis dieser Fremden auch nicht her zu sein.

Rhodan starrte gebannt auf die vom Rechner der JÄGER gezeichneten Bilder der Fremden. Die Schiffe waren unterschiedlich groß, besaßen aber im „Draufblick" alle die ungefähre Form von Ahornblättern – also grob in drei Teile gegliedert. Von der Seite zeigten sie sich als Scheiben mit leicht auf und ab verlaufenden Ausformungen.

Sechs von ihnen kamen auf einen größten Durchmesser von 890 Metern, bei bis zu 160 Metern Dicke. Die sechs anderen brachten es auf 440 zu 100 Metern und waren in der Seitenansicht deutlich plumper.

Die zwölf Raumer zögerten nicht, sie griffen die Traitanks umgehend an!

Die zwölf Einheiten stürzten sich auf die Schiffe der Kolonne und eröffneten das Feuer. Die Traitanks schienen es erwartet zu haben, denn bevor sie nur einen einzigen Treffer kassieren konnten, starteten sie durch, aus dem Orbit heraus, und rasten auf irrwitzigem Fluchtkurs und mit Wahnsinnswerten dem freien Raum entgegen.

Dort wurden sie von den Cypron erwartet.

Die kleine Flotte aus dem Nichts hatte sich geteilt.

„Sie treiben sie in die Enge", staunte der Terraner beeindruckt. „Sie haben die Traitanks in der Zange ..."

Und sie waren schnell!

Am wolkenlosen Himmel blitzte es in rascher Folge. Die Sensoren der JÄGER vermochten den Ablauf der Schlacht nicht zu verfolgen, geschweige denn in klarer Form abzubilden.

Perry Rhodan verfolgte mit angehaltenem Atem, wie im planetennahen Weltraum ein Kampf tobte, der keine Rücksichten kannte.

Mit der kompromisslosen Härte der Traitanks war er vertraut, aber die Cypron standen ihnen in nichts nach, wie es schien.

Alles ging schnell – beeindruckend schnell. Die Traitanks explodierten der Reihe nach, während ihre Gegner nur eine einzige Einheit verloren, eines der kleineren Schiffe.

„Sie schießen sie ab", stellte Hobo Gey gebannt fest. „Einen nach dem anderen. Sie lassen keinen der Feinde übrig."

„Was sind das für Waffen?", murmelte der Terraner fassungslos. „Hätten wir solche Kanonen, dann ..."

Er sah die Bilder der blutigen Schlachten vor sich, die um das Solsystem und anderswo in der Milchstraße geschlagen worden waren. Bilder von erbitterten Kämpfen, in denen die Traitanks hoffnungslos überlegen gewesen waren.

„Weißt du, was das für uns bedeutet, Freund?", fragte Hobo Gey.

„Sie können nichts verraten", erwiderte der Terraner. „Wenn unsere beiden Freunde ihnen die Informationen über ARCHETIM und INTAZO geschickt haben, sind diese mit den Traitanks untergegangen."

Seine Gedanken überschlugen sich.

Die Cypron verloren keine Zeit.

Die Feuerbälle der Explosionen waren am Himmel noch nicht verblasst, als die verbliebenen elf Schiffe der Angreifer sich bereits auf die Oberfläche von Ata Thageno niedersenkten.

„IROTHAK", flüsterte Hobo Gey.

„Sie greifen die Basisstation der Genprox-Analysten an. Es ist das einzige logische Ziel für sie."

Rhodan hoffte es, auch wenn ihm schwer ums Herz wurde, wenn er an die maahkähnlichen Wesen dachte, die nichts anderes taten wie Tausende anderer Wesen auch, weil sie davon überzeugt waren. Die Genprox-Analysten waren keine bösartigen Feinde, aber sie gehörten zur Terminalen Kolone, und das war das eigentlich Tragische.

Dann waren sie über dem Kontinent, und zwar genau da, wo die Kolonnen-Wissenschaftler ihre Station im Kratersee verankert hatten.

„Starten, Hobo Gey!", drängte Rhodan. „Ich will es sehen!"

Er brauchte es nicht zu sagen. Der Diskus hob sich bereits in die Luft und erreichte den Himmel über der Analysten-Station gerade rechtzeitig, um die letzten Schwaden dieser Explosion verwehen zu sehen.

Unten im Krater brannten und verglommen die Streben der Station, die in den Himmel ragten wie die Zacken eines exotischen Skeletts.

„Das hatten sie verdient", sagte der Rächer. Hörte Rhodan aus seiner Stimme Genugtuung heraus? Seine Feinde waren nicht mehr. Keiner konnte überlebt haben außer vielleicht jenen, die in ihren Explorern und Panzern unterwegs gewesen waren. Aber auch sie würden die Cypron eliminieren. Rhodan zweifelte nicht einen Moment daran.

Die „Blätter" standen reglos am Himmel über den glimmenden Trümmern. Sie schienen auf etwas zu warten.

„Sie haben uns garantiert in der Ortung", sagte der Terraner. „Funk sie an!"

Augen zu und durch! Dass die Cypron die Feinde der Kolonne waren, musste nicht im Umkehrschluss heißen, dass sie seine Freunde waren. Selbst in einem geordneten Kosmos funktionierte ein solch simples Gut-Böse-Denken nicht.

„Funk sie an, Hobo Gey", wiederholte er. „Sprich mit ihnen. Sag ihnen, wer wir sind."

 

*

 

Dieses Mal sprach Hobo Gey Tare’am – jene Sprache, die vor dem Erscheinen der Terminalen Kolonne praktisch auf jeder erschlossenen Welt von Tare-Scharm gesprochen worden war. Der Rechner der JÄGER übersetzte seine Worte für Perry Rhodan simultan ins TraiCom.

„Ich rufe die Cypron", wiederholte der Rächer immer wieder, nachdem er keine Antwort und nicht die geringste Reaktion erhielt.

Die JÄGER stand fahrtlos zweihundert Meter über dem Kratersee, in dem es immer noch brodelte und zischte.

Dunkelrot glühende Trümmerstreben bogen sich langsam und senkten sich in den See, bis steile Fontänen aus vergastem Wasser in die Höhe spritzten.

Die Ahornschiffe befanden sich in etwa der gleichen Entfernung über ihnen, weiterhin reglos, aber es konnte jeden Augenblick bei ihnen aufblitzen.

Für Perry Rhodan war es kein Trost, dass sie davon dann wahrscheinlich nicht mehr viel sehen würden, geschweige denn spüren.

„Ich rufe den Verband der Cypron und bitte am Antwort!", funkte Hobogey. „Wir sind Feinde der Terminalen Kolonne TRAITOR und haben wichtige Nachrichten!"

Rhodan stand neben ihm. Hobo Gey hatte sich aus seiner Kanzel geschoben und suchte den Blickkontakt. Sie waren Partner, Schicksalsgefährten und Freunde, soweit das eben möglich war in der kurzen Zeit, die sie einander kannten. Auf jeden Fall saßen sie im wahrsten Wortsinn „in einem Boot".

Wenn jetzt ein Schuss fiel, war Hobo Gey am Ende seines Rachefeldzugs angekommen – und Perry Rhodan würde niemals erfahren und mit in seine Zukunft nehmen, wie es ARCHETIM gelungen war, Tare-Scharm dem Zugriff des Chaos wieder zu entreißen – oder es gar nicht erst zum Allerschlimmsten kommen zu lassen.

„Sie antworten nicht!", stellte Hobo Gey leidenschaftlich fest.

Als Rhodan genau hinsah, musste er feststellen, dass der schrundige Zwerg am ganzen Leib zitterte.

„Reiß dich zusammen, Hobo Gey!", sagte er. „Ich weiß, dass es nicht leicht ist."

„Du weißt gar nichts!", stieß sein Partner hervor. Er starrte ihn an, in den Augen ein unnatürliches Leuchten.

„Sie haben mir meine Rache genommen!"

„Sie haben es dir abgenommen, dir die Hände an den Genprox-Analysten schmutzig zu machen", stellte der Terraner richtig. „Du solltest ihnen dankbar sein. Hass und Töten sind keine guten Mittel."

„Das musst du mir sagen, der mich angefeuert hat zu hassen?", fragte der Rächer schneidend. „Waren das Lügen?

Nein, gewiss nicht. Ich habe dich beobachtet. Sogar du denkst an nichts anderes!"

„Hobo Gey, du ..."

In diesem Moment kam der Kontakt zustande.

 

*

 

Die Einheit nannte sich Kommandoschiff SHARKUVA.

Vor ihm und Hobogey, am „Kopfende" der engen Zentrale, stand in Brusthöhe ein Hologramm, das ein humanoides Gesicht mit kräftig dunkelbrauner Haut und stahlblauen Augen zeigte.

Das Bild wirkte wie eine Stilisierung.

„Das ist normal", sagte Hobo Gey.

„Es ist so üblich. Hochgestellte Cypron verschleiern sich immer beim ersten Kontakt. Dass wir eine Maske vor uns sehen, beweist, wie wichtig wir ihnen sind."

Der Terraner sah ihn mit einer Mischung aus Skepsis und Verwunderung an.

„Dafür, dass du nur wenige Male mit ihnen zu tun hattest, kennst du dich aber gut aus", dehnte er nachdenklich.

Aber was zerbrach er sich über solche eher banalen Dinge den Kopf?

Wichtiger war, dass sie einen Kontakt bekommen hatten – und Hobo Gey sich offenbar schnell wieder aus seiner offenbaren Krise befreien konnte.

„Lass mich sprechen", bat der Sarti.

Rhodan nickte ihm auffordernd zu.

„Wir sind Gegner der Terminalen Kolonne TRAITOR", begann Hobo Gey.

„Mein Freund und ich sind auf verschiedenen Wegen und aus verschiedenen Gründen hierher nach Ata Thageno gelangt. Das können wir euch aber später erklären. Wichtig ist jetzt allein, dass es zwischen uns keine Missverständnisse gibt. Es ist von äußerster Wichtigkeit, dass der Dual Ekatus Atimoss und der Terminale Herold Glinvaran nicht dazu kommen, die von ihnen erbeuteten Informationen an die Terminale Kolonne weiterzugeben. Es handelt sich um Informationen, die TRAITOR in seinem Kampf um Tare-Scharm die endgültige Übermacht verleihen könnten."

Wieder nickte der Terraner. Hobo Gey hatte in einem Zug gesprochen, aber in wenigen Sätzen und im Wesentlichen das gesagt, was die Cypron wissen mussten, um ihre Lage einigermaßen gut einschätzen zu können. Sie hatten weniger Zeit zu verlieren denn je. Ekatus Atimoss und Glinvaran befanden sich schon in Freiheit. Sie waren wahrscheinlich angeschlagen, aber Rhodan wusste aus leidvoller eigener Erfahrung, dass ein angeschlagenes Wild das gefährlichste war.

Für einige Sekunden herrschte Schweigen, waren keine Geräusche zu hören als das leise, wechselnde Summen der Geräte im Raumschiff. In der stilisierten Miene des Fremden zeigte sich keinerlei Regung.

Rhodan glaubte, eingreifen zu müssen, als sie endlich Antwort bekamen.

„Ich bin der Exponent Randa Eiss", klang es sonor aus dem Hologramm.

„Ich führe die SHARKUVA und diesen Verband. Meine zwölf Schiffe haben sich zufällig in der Nähe des Ata-Systems aufgehalten, um den Vorgang der Vereinigung von Bernabas und Bi-Xotoring zu beobachten. Es war ein Zufall, dass wir die von Ata Thageno abgestrahlte Funknachricht auffingen, die von Ekatus Atimoss und Glinvaran an die Terminale Kolonne TRAITOR gerichtet war. Die Erwähnung eines Terminalen Herolds hat uns bewogen, den Planeten anzufliegen und uns vor Ort ein Bild zu machen."

„Exponent", erklärte Hobo Gey seinem Gefährten, „ist ein hoher Rang unter den Cypron."

Er sprach zur Seite, aber die Worte waren ebenso am „anderen Ende" zu hören. Randa Eiss unterbrach ihn nicht.

Perry Rhodan hatte in keinem Moment den Eindruck gehabt, dass der Cypron ihnen sehr viel Bedeutung zumaß.

„Randa Eiss ist also befugt, wichtige Entscheidungen zu treffen. Ich hoffe, es werden die richtigen sein ..."

Das saß! Rhodan entdeckte einen ganz neuen Wesenszug an seinem Verbündeten. Das war nicht nur gepfefferte Ironie, sondern schon eine gezielte Respektlosigkeit gegenüber einem Heerführer, die der Exponent hoffentlich verstand.

„Ich wurde davon in Kenntnis gesetzt", fuhr dieser nun fort, als habe es überhaupt keine Unterbrechung gegeben, „dass das Raumschiff JÄGER in unseren Speicherkristallen verzeichnet ist – und zwar als freundlich, als Kundschafter mit geringem Gefechtswert."

„Das mag sein", erwiderte der Rächer. „Es kommt aber nicht nur auf die Stärke einer Waffe an, sondern darauf, wie sie eingesetzt wird."

„Was wollt ihr von uns?", fragte der Exponent, ohne auf den Einwurf zu reagieren. Mehr und mehr hatte Rhodan das Gefühl, dass Randa Eiss überhupt nicht bei der Sache war. Es konnte fast so erscheinen, als würden sie mit einem Automaten reden, der ihnen allenfalls in Standardphrasen antwortete.

„Wir können nicht lange hierbleiben.

Die beiden Chaotischen Zellen Bi-Xotoring und Bernabas haben sich vor wenigen Stunden zu einem Chaotischen Geflecht vereinigt. Wir sind nicht die Einzigen, die diesen ungeheuren Vorgang aus der Nähe mitverfolgt haben.

Ich bin sicher, dass sich noch mehr Traitanks in diesem Sektor aufhalten.

Jene acht, die wir vernichten konnten, sind mit Sicherheit nicht die einzigen.

Es ist uns aus bestimmten Gründen nicht daran gelegen, es zu weiteren Zusammenstößen kommen zu lassen."

„Warte!"

 

*

 

Perry Rhodan hatte die rechte Hand gehoben und sah seinen Gefährten an.

Es reichte. Die Cypron mochten sich ja in einer Position wähnen, die ihnen eine gewissen Herablassung gestattete.

Er und Hobo Gey mochten in ihren Augen unbedeutende Hilfesuchende sein, die zufällig auf der gleichen Seite standen. Er würde weiter versuchen, das zu verstehen und die Fremden zu nehmen, wie sie waren. Sie brauchten sie – aber das konnte nicht so weit gehen, dass er sich vor ihnen erniedrigte.

Schlimmer als die offenkundige Arroganz der Cypron war, dass Rhodan glaubte, der Exponent würde schlicht und einfach nicht verstehen, worum es hier eigentlich ging.

„Randa Eiss", sagte er hart. „Kann es sein, dass wir aneinander vorbeireden?

Dann bitte ich dich, uns deine Logik zu erklären: Ihr seid hier, weil ihr den Funkspruch unserer Gegner aufgefangen habt, in dem es um jene Informationen geht, die sie für die Terminale Kolonne TRAITOR haben. Es war euch so wichtig, dass ihr in einem einzigen schnellen Angriff alle acht dem Funkruf gefolgten Traitanks vernichtet habt.

Ist es jetzt plötzlich nicht mehr bedeutend für euch, dass euer Feind kurz davor steht, den einzigen Schlag gegen ihn zu verhindern, der diese Galaxis wieder befreien könnte? Seid ihr etwa nicht hergekommen, um einen Terminalen Herold zu fangen?"

Zum ersten Mal hatte er das Gefühl, in dem Hologramm so etwas wie eine Regung zu sehen. Aber der Cypron gab wieder keine direkte Antwort.

Als der Terraner nach einem Weg suchte, ihm mit anderen Worten die Dringlichkeit vor Augen zu führen, Ekatus Atimoss und Glinvaran aufzuspüren und unschädlich zu machen, übernahm Hobo Gey wieder: „Ich bin enttäuscht von den Cypron", beklagte der Rächer. „Diejenigen von euch, mit denen ich es bisher zu tun hatte, waren aufgeschlossen und weise.

Mein Freund Perry Rhodan ist aus einer weit entfernten Galaxis zu uns gekommen, um den Kampf zu beobachten, den die Kräfte der Ordnung gegen die Terminale Kolonne TRAITOR schlagen – er ist ein Aura-Träger der kosmischen Mächte. Ist dies der Eindruck, den er von uns mit zu seinem Volk nehmen soll?"

Reden!, dachte Rhodan. Er meinte es gut, aber sie redeten nur – und gaben den Feinden alle Zeit der Welt, um ans Ziel zu kommen. Ekatus Atimoss würde, wenn er keine andere Wahl mehr hatte, noch einmal funken – und dann seine Informationen mit in den Spruch packen.

Bei Hobogeys Worten erwachte etwas im stilisierten Cypron-Gesicht, was vorher nicht da gewesen war – und auf einmal war in der Stimme des Exponenten Interesse zu hören. „Ein Aura-Träger?", fragte Randa Eiss. „Von außerhalb Tare-Scharms?"

„Ja!", antwortete Hobo Gey. „Habt ihr es endlich begriffen? Er trägt die Aura der Ordnungsmächte, und er muss in Sicherheit gebracht werden. Er darf der Kolonne nicht in die Hände fallen!"

Perry Rhodan hielt den Atem an. Er liebte es nicht, wenn so über ihn gesprochen wurde, aber die Worte des Sartis schienen endlich Wirkung zu zeigen.

„Du hast einen Transmitterempfänger an Bord", sprudelte es plötzlich aus dem Hologramm. „Aktiviere ihn!"

„Ein ... Transmittertransport?", fragte Hobo Gey überrascht. „Angesichts der Verhältnisse in diesem Sektor? Woran denkst du? Willst du etwa ...?"

„Über die kurze Entfernung zwischen euch und uns muss ein Transport zu vertreten sein", erhielt er zur Antwort.

Plötzlich schien dem Cypron nichts schnell genug gehen zu können. Es war, als hätte die Erwähnung des „Aura-Trägers" aus einer anderen Galaxis als Tare-Scharm Wunder gewirkt und alle bisher verschlossenen – oder angelehnten – Türen geöffnet.

„Wir werden es riskieren", sagte Randa Eiss. „Ich werde zu euch an Bord kommen. Ich will mir persönlich ein Bild von diesem Aura-Träger verschaffen!"

 

*

 

Nur zwei Minuten später war er da.

Eine humanoide Gestalt, etwa 1,70 Meter groß und kräftig, erschien in der JÄGER. Sie steckte in einem silberfarbenen Raumanzug mit einem transparenten Schutzhelm über dem Kopf, der Rhodan unwillkürlich an ein antikes Goldfischglas denken ließ. So ungefähr hatten sich die Menschen in seiner Jugendzeit einen Außerirdischen im Schutzanzug wohl vorgestellt.

Der Terraner hütete sich allerdings vor solchen Vorstellungen. Der, der hier vor ihm stand, war mit Sicherheit alles – aber ganz bestimmt nicht primitiv.

Rhodan war allein in die Kammer gekommen, die für Hobogey zu klein war. Außerdem war es vielleicht besser, wenn er zuerst mit dem Ankömmling redete. Hobo Gey war erregt, das war prinzipiell zu begrüßen. Emotionen bewahrten einen Charakter vor dem Absturz in die geistige Lethargie, aber sie waren keine geeignete Grundlage für ein konstruktives Gespräch.

Sie standen einander für einen Moment schweigend gegenüber, bis der Exponent als Erster das Schweigen brach.

Er hatte den Terraner gemustert.

Rhodan war sich vorgekommen wie in einer Röntgenkammer. Aber das war ihm egal, solange das Ergebnis seines Scans stimmte.

Randa Eiss sagte etwas Kurzes auf Tare’am, dann auf TraiCom: „Ja."

Rhodan erkannte das Gesicht hinter dem Glashelm. Es wirkte noch immer stilisiert.

Randa Eiss hatte ihn getestet. Er wusste nicht, mit welchen Sinnen es geschah, aber der Exponent musste mit dem Ergebnis zufrieden sein. Er wirkte, so schwer das bei einem Fremden zu beurteilen war, fasziniert.

Das konnte nur bedeuten, dass er, der Terraner Perry Rhodan, von ihm als Aura-Träger erkannt und akzeptiert worden war.

„Komm!", lud Rhodan den Cypron auf TraiCom ein und machte eine einladende Geste zum Gang hin. „Da ich Tare’am nicht beherrsche, wird Hobo Gey für uns übersetzen, dann brauchen wir uns der Sprache des Feindes nicht zu bedienen, um eine Brücke der Freundschaft zu bauen."

Als sie Hobogey erreichten, fiel Rhodans Blick wie automatisch auf den Orterschirm des Schiffes. Er sah, wie sich die elf verbliebenen Einheiten der Cypron auf Ata Thageno und den Kontinent Zigamleth niedersenkten.

„Ich glaube, Freund", sagte er zu Hobo Gey, „wir haben gewonnen ..."

„Die Cypron haben die militärische Kontrolle über das Land übernommen", stimmte der Rächer zu. „Es gibt keinen Widerstand mehr, bis auf die zehn Schutzpanzer der Genprox-Analysten, mit unseren Feinden an Bord."

„Wir werden sie stellen und aufreiben", versprach der Exponent, und Hobogey übersetzte getreulich. Dann bestätigte der Cypron Rhodans besondere Aura, die ihn als Begünstigten der Hohen Mächte ausweise.

„Ich bin froh, deine Ankunft miterleben zu dürfen, und werde deine Ratschläge angemessen berücksichtigen", versprach Randa Eiss. Vielleicht hatten die Cypron in einem verzweifelten Kampf gegen die Übermacht der Terminalen Kolonne auf einen solchen Verbündeten von außerhalb ihrer Galaxis gewartet, eine Art neuen Hoffnungsträger. Rhodan reichte dem Cypron seine rechte Hand.

Der Humanoide in seinem seltsamen „Goldfischglas" sah ihn einige Sekunden lang an.

Dann erwiderte er den Handschlag.

Es war nicht das erste Bündnis mit Aliens, das auf diese ureigen terranische Weise besiegelt wurde.

„Legst du Wert auf die Unversehrtheit des Duals?", erkundigte sich Randa Eiss.

„Er muss aus dem Verkehr gezogen werden", wich Rhodan aus.

„Gut." Der Exponent wiederholte das Wort in TraiCom, ehe Hobogey übersetzen konnte.

Dann fügte er wieder etwas in der Verkehrssprache Tare-Scharms hinzu.

Hobogey lachte, als er Rhodans neugierigen Blick bemerkte.

„Der Exponent", kam es aus den Lautsprechern des Wurms, „bittet dich, schnell seine Sprache zu erlernen. Er möchte sich ohne Umwege mit dir unterhalten können ..."

 

10.

 

Ekatus Atimoss

 

„Meine Informationen über die Cypron sind sicher nicht auf dem allerneuesten Stand", sagte Glinvaran. „Auf technischem Level dürften sie sich mit Sicherheit nicht verschlechtert haben.

Ihre Raumschiffe sind mindestens ebenso stark wie jeder vergleichbare Traitank. Die Großkampfschiffe sind sogar bedeutend stärker."

Ekatus Atimoss lachte rau in das düstere Wallen hinein, das ihn mehr denn je zu ersticken drohte.

Was wollte ihm der Terminale Herold sagen? Er brauchte ihm nicht deutlicher zu zeigen, dass sie auf verlorenem Posten standen.

Dabei hatte der Dual schon geglaubt, am Ziel angelangt zu sein. Die Übermittlung seines brisanten Wissens über ARCHETIM und INTAZO war fast schon gelungen gewesen.

Die Traitanks hatten seine Informationen erhalten und gespeichert.

Die Nachrichten waren so gut wie unterwegs zum Progress-Wahrer gewesen.

Bis diese anderen Raumschiffe erschienen und alles zerstörten!

Cypron nannten sie sich, und sie sollten die stärkste Kraft im Widerstand gegen die Terminale Kolonne TRAITOR sein – und wennschon!

Wenn das Chaos gesiegt hatte, würde man nicht einmal mehr ihren Namen kennen!

„Was werden wir tun, Ekatus Atimoss?"

„Was soll diese Frage?", schoss der Dual zurück. „Du weißt es ja sowieso!

Du diktierst, was wir tun werden. Das ist es doch, was du willst!"

Die Düsternis zog sich zusammen, als habe der ätherische „Leib" der Wesenheit neben ihm einen körperlichen Stich erhalten. Die geflügelte Gestalt in ihrer Mitte wurde für einen Moment blass.

„Ich strebe nicht nach dieser Art Macht", sagte Glinvaran nur.

Dann leuchtete sie heller als jemals zuvor, „hell" in einer Weise, für die es in der Sprache der Völker kein Wort gab. Aber der Dual spürte die tiefe Wehmut, die von Glinvaran zu ihm herüberwehte.

Was sollte das?

„Ich hasse dich, Glinvaran!", zischte Atimoss. Der Ekatus-Part widersprach nicht. „Ich hasse dich aus ganzem Herzen. Nein, aus beiden Herzen, die ihr mir schließlich gelassen habt!"

Er war dabei, sich zu verlieren, das wusste die bei dem Dualwesen Ekatus Atimoss für die letzte Koordination und Kontrolle verantwortliche Hälfte.

Er ließ sich gehen und von seinen Gefühlen verzehren. Er ließ sich von seinem Hass hinreißen, auf Rhodan, aber auch auf den Terminalen Herold, der sich ihm gegenüber aufspielte wie ein Gott! Ein geflügelter, überweltlich schöner, bittersüßer Gott der Finsternis!

„Sprich weiter, Ekatus Atimoss", wehte es sanft von Glinvaran herüber.

Die widerlichen Schwaden, die er schon viel zu lange ertragen hatte, fraßen sich durch seinen Roboter, seinen Anzug und seine Haut.

Oh, der Herold konnte ihn nicht täuschen! Er spielte mit ihm! Er trieb ihn mit seinem ätzenden Spott und seiner Häme in den Wahnsinn.

Wartete er darauf, dass er abermals versagte? War es das, was er wollte und warum er ihn mit seiner Art schier an den Abgrund trieb?

„Was schlägst du vor, Ekatus Atimoss?" Er sollte aufhören! Was wollte er denn von ihm? Er war am ...

„Am Ende", hörte Atimoss aus dem Mund seines Nachbarkopfes. „Nach dem Abebben der Terminalen und temporären Effekte haben wir wieder die Kontrolle über die Schutzpanzer. Sie sind starke Waffen, aber sie richten nichts aus gegen die Kampfschiffe der Cypron."

„Weiter, Ekatus Atimoss!", verlangte Glinvaran.

Und Ekatus antwortete. Atimoss spürte eine plötzliche Ruhe von dem anderen, dass er meinte, ihm müsse der Atem stehen bleiben.

Aber dann fasste er sich oder vielmehr: Er spürte, wie etwas mit ihm geschah. Bisher war immer er es gewesen, der stabilisierend eingegriffen hatte, wenn Ekatus in seiner Sehnsucht nach Schwärze, Chaos und Ruhe, nach dem Ende aller weltlichen Dinge und Prüfungen, in ein finsteres Nirwana abzudriften drohte. Jetzt gab er ihm plötzlich Halt. Er sträubte sich dagegen, es wurde immer stärker. Er spürte eine Kraft von Ekatus kommen, die zuvor nie da gewesen war.

Er lauschte ...

„Sprich weiter, Ekatus Atimoss. Was sollen wir tun?"

„Rhodan und sein neuer Freund sind am Leben", sagte der Odone. „Wir müssen davon ausgehen, dass sie mit den Cypron Kontakt aufnehmen wollen, denn sie sind ihre natürlichen Verbündeten. Vielleicht ist das bereits geschehen. Dann werden die Cypron wissen, dass sich auf Ata Thageno zwei Krieger des Chaos befinden, deren Wissen niemals zur Kolonne gelangen darf."

„Das ist richtig", wisperte es aus den finsteren Schwaden in die vier Ohren des dualen Geschöpfs. „Und die Cypron werden, sollte es ihnen nötig erscheinen, keinen Moment zögern, notfalls den ganzen Planeten zu vernichten – wenn sie dadurch sicher sein können, uns und unser für sie fatales Wissen zu eliminieren."

„Selbst wenn sie zuerst nur nach uns suchen", sagte Ekatus Atimoss, „werden wir gegen sie keine Chance haben.

Die Schutzpanzer reichen dazu nicht aus. Sie werden uns finden und töten."

Er sprach wieder als der Dual!

Es gab keine Unterschiede mehr. Die beiden Komponenten des Kunstlebens hatten erneut zusammengefunden.

Vielleicht war es die Nähe des Terminalen Herolds, die ihn stärkte, der Trotz und der Wille, sich nicht abermals als Versager abstempeln zu lassen.

Oder es war die Vision, die sie beide hatten. Ein Bild, das aus den Tiefen der scheinbaren Ausweglosigkeit aufgestiegen war.

Ja, es gab eine Möglichkeit. Vielleicht.

„Die Cypron und Rhodan", der Dual sprach den Namen aus, wie man eine giftige Kröte ausspuckte, „werden keine Ruhe geben, solange sie uns am Leben glauben. Richtig?"

„Das ist korrekt, Ekatus Atimoss."

Der Dual zögerte. Was er vorhatte, war riskant und konnte ins Auge gehen.

Glinvaran kannte die Absicht. Sein Verhalten, sein lauerndes Abwarten, verriet es ganz deutlich.

„Unsere Feinde werden nicht aufgeben, solange sie uns und unser Wissen am Leben wissen", sagte Ekatus Atimoss. „Es führt kein Weg daran vorbei.

Wenn wir eine Chance haben wollen, müssen wir sie glauben machen, wir seien tot. Nur dann werden sie die Suche einstellen, und wir können auf die Traitanks warten, die irgendwann mit Sicherheit wieder nach Ata Thageno kommen werden."

Es dauerte eine Weile.

Ekatus Atimoss lauschte in die Sphäre hinein, die sich neben ihm ballte wie das Tor in eine andere, finstere Welt. In die nachtschwarze Wolke, in der die geflügelte Gestalt des Herolds pulsierte wie ein schaurigschönes, chaotisches Herz.

„Nein, Ekatus Atimoss!", lehnte der Terminale Herold ab. „Nein, wir können sie nicht täuschen. Unsere Feinde sind keine Narren. Deine Argumente sind richtig, doch deine Folgerung ist nicht die der Logik des Chaos."

„Du willst dich opfern?", fragte der Dual. Er verstand nicht, was Glinvaran ihm erklären wollte, aber er wusste, was sein Gegenüber ihm sagen wollte.

„Du willst, dass du ... dass wir ... sterben? Im Kampf? Dass wir der Sache des Chaos damit dienen?"

Glinvaran gab ihm die Antwort ohne ein einziges Wort.

 

11.

 

Rhodan

 

Der Exponent kehrte auf sein Kommandoschiff zurück.

Die Zeit drängte. Sie wollten und durften sich nicht über Gebühr lange bei Ata Thageno aufhalten. Sobald sie ihre Aufgabe erledigt hatten, würden sie zu ihrer Basis zurückfliegen – und mit ihnen die JÄGER.

Perry Rhodan und Hobo Gey hatten auf diesem Planeten nichts mehr verloren und brauchten eine Anlaufstelle, um von dort aus ihre weiteren Aktionen in Tare-Scharm zu planen. Jeder von ihnen hatte allein keine Chance.

Die Alternative für Hobo Gey wäre gewesen, seinen Rachefeldzug fortzusetzen. Rhodan hatte aber versucht, ihm klarzumachen, wie viel besser es wäre, mit anderen zusammen gegen die Terminale Kolonne zu kämpfen, die für alles das stand, was dem Rächer und den Seinen an Leid zugefügt worden war.

Er selbst hatte überhaupt keine andere Wahl, als sich dem Widerstand innerhalb dieser Galaxis anzuschließen.

Wenn es ihm gelingen wollte, zur Flotte ARCHETIMS zurückzufinden, hatte er dort die besten Aussichten.

Es gab also nur noch ein Problem, nur eine Sache, die ihn auf Ata Thageno hielt, und das hatte zum Glück auch der Exponent begriffen.

Randa Eiss war auf seine SHARKUVA zurückgekehrt. Sein Verband schwärmte bereits über die Weiten des Kontinents Zigamleth aus. Die Schiffe flogen niedrig und tasteten, orteten nach allem, was an der wilden Oberfläche Energie emittierte oder als totes Metall aufzuspüren war. Es gab nicht viele Objekte, die in dieses Raster fallen konnten ...

Es war nur eine Frage der Zeit. Randa Eiss nahm sie sich, weil er verstanden hatte, dass auf diesem Planeten eine Bombe tickte, die gefährlicher war als alle Traitanks, die jeden Moment aus dem Hyperraum fallen konnten.

Die JÄGER war in den Himmel gestiegen und stand wenige Kilometer „neben" der SHARKUVA, von der aus der Exponent die Suche seiner zehn anderen Einheiten steuerte.

Perry Rhodan wartete neben Hobogey gebannt auf die ersten Ergebnisse.

Er hatte versucht, sich auszurechnen, wie seine Gegner reagieren würden, wenn sie sahen, dass sie gehetzt wurden. Dass sie die Initiative ergriffen, war dabei die Möglichkeit gewesen, an die er am wenigsten geglaubt hätte.

Denn es war mehr als Wahnsinn ...

„Da sind sie!", sagte Hobo Gey. „Die Analysten-Schutzpanzer!"

Rhodan sah es. Sie hatten nicht nur die eigenen Ortungsbilder auf ihren Schirmen, sondern auch jene, die die Geräte der Cypron lieferten. Randa Eiss war ihnen per HoloÜbertragung wieder aus der Zentrale seines Kommandoschiffs zugeschaltet.

„Alle zehn Panzer!", stellte der Rächer fest. Seine Stimme verriet, dass er ebenfalls überrascht war. „Sie ... greifen uns an!"

„Sie greifen die Cypron an", stellte der Terraner klar. „Es sind genau zehn gegen zehn. Der Unterschied zwischen ihnen ist, dass die Schiffe der Cypron von einer Kommandoeinheit befehligt werden, die hinter den Reihen zurückgeblieben ist. Auf der anderen Seite – fliegt der Panzer mit Ekatus Atimoss und Glinvaran mit in vorderster Front."

„Sie haben keine Chance", sagte der Rächer. „Das müssen sie genau wissen!"

„Sie wissen es", stimmte Rhodan zu.

„Sie wissen es, mein Freund ..."

Warum taten sie es also?

Die beiden Chaosdiener wussten, dass sie verloren hatten. Sie hatten sich entschlossen, zu kämpfen. Sie wussten, dass sie gegen die Schiffe chancenlos waren, die mühelos mehrere Traitanks vernichtet hatten.

Dann waren sie also bereit, sich zu opfern!

„Es ist alles ohne richtigen Sinn", sagte der Terraner. „Selbst in einem Kosmos ohne Logik, wie wir sie kennen – selbst da existiert eine Kausalität.

Wenn sie uns jetzt angreifen, werden sie sterben – und die Informationen, für die sie mehr als nur einmal ihr Leben eingesetzt haben, verlieren!"

„Es kann dir doch nur recht sein", erwiderte Hobo Gey.

Vielleicht sind die Panzer überlichtschnell, dachte Rhodan. Das wäre vielleicht eine Erklärung. Dann würde es sich bei dem Angriff auf die Cypron nicht um einen Selbstmord, eine Aktion des reinen Wahnsinns handeln, sondern um ein mehr oder weniger geschicktes Täuschungsmanöver. Wenn Glinvaran und Ekatus Atimoss hofften, in einem Moment der von ihnen herbeigeführten Verwirrung zwischen den Einheiten des Feindes hindurch ins freie All entkommen zu können und auf Überlicht zu gehen ...

Wenn sie vielleicht die neun anderen Schutzpanzer opferten, um das eigene Leben zu retten, und die unersetzlich wichtigen Nachrichten für die Terminale Kolonne ...

Noch während er das dachte, baute sich knapp vor ihm ein neues Hologramm auf, und das dreidimensionale Abbild des Terminalen Herolds entstand vor ihm.

Im ersten Moment schrak er zurück.

Es war eine unwillkürliche Reaktion, die er nicht verhindern konnte. Er erwartete die Aura des Herolds zu spüren, jene schreckliche Andersartigkeit, die er niemals begreifen würde, geschweige denn länger ertragen.

Aber es geschah nichts dergleichen.

Glinvarans Abbild war, obwohl dreidimensional und in Regung, nicht mehr als eine Karikatur dessen, was dieses ungeheuerliche Wesen ausmachte.

„Ich fordere die Einheiten der Cypron zur sofortigen Kapitulation auf!", schnitt die Stimme des Herolds in die kleine Zentrale der JÄGER. „Ich verlange die unverzügliche Aufgabe aller Feindhandlungen, andernfalls werden wir eure Schiffe vernichten!"

„Was soll das?", kam es von Hobo Gey. „Er ist ... muss den Verstand verloren haben!"

Rhodan hörte ihn kaum. Er begriff gar nichts mehr. War das tatsächlich eine Finte, um im geeigneten Moment in den offenen Weltraum durchzustarten? Dann, wenn die Cypron angesichts solcher Erbärmlichkeit einer Drohung für einen Augenblick ihre Aufmerksamkeit verloren?

„Er verkennt die Sachlage!", ereiferte sich Hobo Gey. „Rhodan! Gib mir Antwort! Der Terminale Herold hat den Verstand verloren! Was tun wir?

Ich verstehe es nicht ..."

Der Terraner lachte bitter, während seine Gedanken sich überschlugen.

Glinvaran war nicht wahnsinnig.

Für Ekatus Atimoss würde er die Hand nicht ins Feuer legen, aber der Herold war, auf seine Weise, unendlich souverän und sogar erhaben. Er wusste, was er tat. Seine Vorstellung, diese Aktion mochte erbärmlich sein ...

... aber er war es nicht.

„Nein, Freund", sagte der Terraner, ohne sich zu seinem Gefährten umzudrehen. „Glinvaran ist nicht wahnsinnig geworden. Er weiß ganz genau, wie seine Sache steht und dass er keine Chance mehr hat. Er und Ekatus Atimoss haben verloren. Sie können nicht mehr gewinnen. Selbst wenn in diesem Moment Traitanks aus dem Himmel fielen, könnten sie ihnen nicht mehr helfen. Und bevor sie nur daran denken könnten, zu funken, hätten die Cypron sie abgeschossen."

„Ich verstehe nicht, was du mir sagen willst", erwiderte der Sarti. „Rhodan!

Sprich mit mir!"

Der Terraner ließ die Schirme nicht aus den Augen. Die Analysten-Panzer hatten die am Himmel stehenden Einheiten der Cypron fast erreicht. Nur das Kommandoschiff stand schon höher am Firmament und schien nicht Ziel eines Angriffs zu sein. Mittlerweile war die Position jenes Panzers ermittelt, in welchem sich der Dual und der Herold befanden. Es war einer unter zehn.

Randa Eiss meldete sich nicht bei der JÄGER, obwohl er per Holo zugegen war. Rhodan verstand es. Der Exponent hatte nur Augen für den irrwitzigen Angriff der Feinde ...

„Ich wiederhole!", sprach es aus dem Glinvaran-Holo. „Wir verlangen die sofortige Kapitulation und ..."

Die Schutzpanzer eröffneten das Feuer, noch während er sprach, so als ob er und sie keine gemeinsame Aktion durchführten, als stünden er und Ekatus Atimoss auf seltsame Weise außerhalb des Geschehens.

Ekatus Atimoss?

Etwas stimmte nicht. Rhodan hatte es wie einen blinden Fleck vor dem Auge. Etwas war nicht so, wie es sein sollte. Eine Kleinigkeit in dem chaotischen Bild passte nicht ...

„... die Kapitulation und ..."

Er wusste, dass er starb. Perry Rhodan war plötzlich ganz sicher – und seltsam ruhig. Er sah das stumme und taube Abbild eines Wesens, das seine Heimat verlassen hatte, um sich unendlich weit entfernt, in einer für es schmerzhaft kalten Umgebung, für den Sieg einer Ordnung zu opfern, die eine andere war als jene, gegen die er kämpfte und gegen die er keine Chance mehr besaß.

„Aber er kämpft", sagte Rhodan zu sich.

„Wie?", fragte Hobo Gey.

Der Terraner nickte in die Ewigkeiten hinein, in die sich eine einzige Sekunde zog, ohne Terminales Beben. „Er stirbt, Hobo Gey, aber er geht mit Würde und Stärke ..."

Die Sekunde wurde mit dem Feuerschlag der Cypron beendet, der alle zehn Analysten-Schutzpanzer aus dem All fegte wie lästige Insekten.

 

*

 

Randa Eiss zeigte sich zufrieden. Für den Exponenten des Cypron-Verbands schien es sicher zu ein, dass die durch Ekatus Atimoss und den Terminalen Herold Glinvaran verkörperte Gefahr gebannt war. Allerdings schwang in seiner Stimme eine gewisse Enttäuschung mit, als er wieder zu Rhodan und Hobo Gey sprach.

„Die beiden Chaosdiener sind vernichtet", sagte er aus seinem Holo heraus. „Und damit das geheime Wissen um das INTAZO und ARCHETIMS Feldzug, in dessen Besitz sie sich gebracht hatten. Sollten weitere Traitanks nach Ata Thageno kommen, werden sie einige verwehende Raumschiffstrümmer vorfinden, und am ehemaligen Standort von IROTHAK einen kilometertiefen Krater – das ist alles."

„Du scheinst dir sehr sicher zu sein", sagte Perry Rhodan.

„Die Feinde sind vernichtet – alle.

Und sollte es irgendwo auf dem Planeten Aufzeichnungen geben, die die beiden hinterlassen haben, wird sie auf Ata Thageno mit Sicherheit niemand mehr vorfinden, schon allein deshalb nicht, weil hier niemand danach suchen wird."

Rhodan antwortete nicht.

Etwas ist falsch!

Hobo Gey wartete offenbar darauf, dass sein Freund redete. Schließlich war das Problem Ekatus Atimoss und Glinvaran in erster Linie seines gewesen.

„Du zweifelst noch immer?", fragte der Cypron. „Rhodan, es ist so. Du hast es selbst gesehen. Ich verstehe, dass es dir schwerfallen mag, an ein so schnelles Ende der Gefahr zu glauben, in der du dich so lange befunden hast. Selbst falls beim Biotop-Depot Daria-Rystyna einige Genprox-Explorer übrig geblieben sein sollten, können wir sie getrost ignorieren. Wirkliche Geheimnisse werden diesen bestimmt nicht von Glinvaran und Ekatus Atimoss mitgeteilt worden sein."

Die Miene des Cypron verdüsterte sich. „Es ist uns nie gelungen, einen Terminalen Herold lebend in unsere Hände zu bekommen. Ich gäbe vieles darum ..."

„Ihr habt es ja nicht einmal versucht!", erwiderte Hobo Gey. „Als er gesprochen hat, habt ihr euch nicht die Mühe gemacht, ihm zu antworten oder ihn hinzuhalten."

„Das sagst ausgerechnet du", schnappte der Cypron. Vielleicht hatte der Sarti ungewollt einen wunden Punkt berührt – Rhodan wusste es nicht.

„Du, der du dich von nichts anderem leiten lässt als von deiner Rache?"

„Ich wollte dir nicht zu nahe treten, Exponent!", beteuerte Hobo Gey schnell.

Randa Eiss schien eine heftige Erwiderung auf der Zunge zu haben, verbiss sie sich dann aber. Er wandte sich wieder dem Terraner zu.

„Um wirklich völlig sicherzugehen, Rhodan, müssten wir den Planeten Ata Thageno vernichten. Es stellt für meine Schiffe kein Problem dar, einen Kernbrand zu legen."

„Nein!", rief der Aktivatorträger heftig aus. „Das wird nicht nötig sein."

„Du bist unlogisch", meinte der Cypron. „Es gibt nur eine absolute Sicherheit."

„Du irrst", sagte Rhodan streng. „Es wird nie eine hundertprozentige geben.

Und nichts rechtfertigt die Vernichtung einer lebendigen Welt."

„Es ist chaotisches Leben!", widersprach Randa Eiss ebenso heftig. Sie blickten sich an, fast wie zwei erbitterte Rivalen. „Es hat nicht mehr viel mit dem zu tun, was wir als Leben kennen, und es wird noch viel schlimmer werden. Eines Tages wird es sich vielleicht gegen uns wenden."

„Nein!" Diesmal schaltete sich wieder Hobo Gey ein. „Selbst chaotisches Leben ist Leben und kennt die Freude und ... die Liebe."

Rhodan verstand nicht genau, was er ihnen damit sagen wollte. Der Rächer hatte mit einer kaum bekannten Leidenschaft gesprochen.

„Du ... denkst an die Gresken?", fragte er.

„Auch. Aber nicht nur. Es gibt andere, die ich ... beobachte ..."

„Freund, wir ..."

„Andererseits wäre es vielleicht meine Pflicht, sie zu töten. Randa Eiss hat nicht unrecht. Ich werde es ..."

„Es reicht!", sprach der Cypron ein Machtwort. „Ich kann es nicht vertreten, mit meinen Schiffen länger hierzubleiben. Die SHARKUVA wird die JÄGER in einen Hangar einschleusen. Ich möchte mich über vieles mit dir unterhalten, Perry Rhodan."

„Nein", antwortete der Terraner.

„Bitte warte ..."

„Worauf denn?" Die Geduld des Exponenten schien am Ende angelangt zu sein. „Wir müssen ..."

„Warte", bat Rhodan nochmals. „Hör mir zu ..."

 

12.

 

Am Wegesrand

 

Tamita sagt, dass der Riese uns hört.

Ich bin gespannt. Vielleicht ist es ja wirklich so, nur warum gibt er uns dann keine Antwort?

Er liegt da und rührt sich nicht. Ist er vielleicht tot?

Tamita sagt, dass er atmet. Aber warum sehe ich es dann nicht?

Er ist sehr seltsam ...

Aber ich glaube, dass er mitbekommt, was wir über ihn reden. Er ist ja nicht dumm.

„Vielleicht ist er es", meint Tamita.

„Vielleicht ist er nur ein großes Tier."

„Was du nicht sagst", entgegne ich.

Sieht sie nicht schön aus mit ihren Blüten? Sie hat sie viel schneller bekommen, als ich gedacht habe. Und ich glaube, bei mir ist es auch bald so weit.

Vielleicht schon ehe ich anfange, meine ersten Wurzeln zu schlagen.

„Männer blühen nicht, Godi", sagt sie mit einem gespielten Vorwurf in der Stimme. „Kein Roganermann hat jemals geblüht!"

„Unsere Frauen auch nicht", stelle ich klar.

Das scheint sie nachdenklich zu machen. Aber es stimmt, oder? Wir sind ja anders als unsere im Dorf gebliebenen Brüder und Schwestern. Sogar sehr viel mehr, als wir gedacht hatten.

Doch, ich werde bald wurzeln. Das Ziehen in meinen Beinen sagt es mir deutlich. Es wird bald Zeit, dass wir uns eine passende Stelle suchen.

„Warum nicht hier, Godi?", fragt Tami. Ja, natürlich – es wäre sehr seltsam gewesen, wenn ich nur einmal einen Gedanken allein für mich gehabt hätte.

„Du meinst, hier am Sumpf?"

Ich drehe den Kopf so weit wie möglich. Es fällt immer schwerer. Meine Haut ist braun und krustig. Manchmal frage ich mich, was aus uns eigentlich alles werden soll. Wir waren ganz normale Roganer, als wir geboren wurden.

Na ja, fast eben – bis auf Tamitas Stirnauge und die Rückenarme und meine Hautklappen.

Ich glaube, es hat alles erst richtig begonnen, als uns die anderen weggeschickt haben.

Als wir ganz klein waren, haben wir beigebracht bekommen, dass es bei uns Roganern in letzter Zeit viele „Mutationen" gebe. Das sind, wie der Lehrer Tagobill sagte, sprunghafte Anpassungen an eine neue Umgebung. Dann werden also auf einmal Roganer geboren, die etwas anders sind als die anderen. Und bei denen bleibt es so. Sie werden anders geboren und ändern sich dann nicht mehr.

Meistens sterben sie. Tagobill hat nicht mehr lange gelebt. Sie werden alle krank, vor allem die Alten.

Irgendwann, hat Tagobill immer gesagt, werden wir alle schwach oder tot sein, weil wir die Welt nicht mehr vertragen können.

Oder sie uns!

Aber bei uns ist es ganz anders. Tami und ich werden immer stärker! Uns geht es prima!

Gut, das Ziehen in den Beinen und das Rasen im Kopf, wenn das Pochen wieder auftritt, sind nicht eben angenehm. Aber wir sind gesund und nicht einmal müde, obwohl wir es manchmal glaubten. Wenn wir eine Stunde auf dem Boden ausgeruht haben, sind wir wieder wie neu.

Tamita denkt gerade, dass sich der Riese vielleicht nur ausruht. Immerhin ist sein Freund von ihm abgestiegen und zu dem Ding im Sumpf gegangen, das glänzt, aber lange nicht mehr so wie am Anfang, als wir zum ersten Mal hier waren.

„Ich glaube, der Riese macht sich Sorgen", sagt Tamita. „Sein Freund ist in großer Gefahr. Er hat ihn gewarnt, aber er wollte nicht hören."

Das stimmt. Ich sehe es ebenfalls.

Habt ihr gehört? Ich sehe es. Und ich weiß, dass es vom Riesen kommt.

Oh, ich bin mir nicht sicher, ob er uns nicht töten wird. Jetzt wäre es nicht mehr so schlimm, denn Tamita wird bald samen, und dann kann uns keiner mehr umbringen.

Aber schade wäre es – jetzt, da es so vieles zu entdecken gibt.

Ich glaube, wir werden zu Pflanzen, kleinen Bäumchen vielleicht. Der Riese denkt sich das gerade auch.

„Er beobachtet uns ganz genau", sage ich zu Tamita. „Er will uns hassen, weil wir anders sind."

„Dann ist er nicht besser als unsere Brüder und Schwestern", schimpft sie.

Ich schüttele den Kopf. Oh, jetzt tut es richtig weh. „Nein, Tami, er kommt aus einer Welt, in der alles seinen Platz hat und sich kaum etwas bewegt. Wenn du verstehst, was ich meine."

„Ich bin nicht dumm, Godi! Und wenn du es meinst, meine ich es auch."

Da hat sie natürlich recht.

„Der Riese hat durch das, was unsere Welt verändert, seine Brüder und Schwestern verloren – alle. Er ist der Letzte seiner Art und sehr traurig."

Wer hat das gesagt – Tamita oder ich?

„Ja, und er gibt die Schuld dem, was uns verändert. Er nennt es das Chaos.

Und weil wir nun mal die Kinder dieses Chaos sind, müsste er uns hassen."

„Tut er aber nicht!" Das war ich, ganz bestimmt!

„Nein, aber er weiß es nicht so genau.

Eigentlich sollte er uns verdampfen."

„Dann dampfen wir zurück!", protestiere ich.

„Können wir nicht."

Wieso gebe ich mir selber Antwort?

„Das war ich, Godi!"

Der Riese beobachtet uns, während er auf seinen Freund wartet. Wenn er zurück ist, wollen sie unsere Welt verlassen. Und vorher wird er sich entscheiden, ob er uns verdampft oder nicht.

Wir sind für ihn nicht nur schlimme Beispiele, was aus den Bewohnern seiner Welt werden kann, sondern auch gefährlich. Denn wenn wir hier unseren Platz haben, können wir uns vermehren, und unsere Kinder werden vielleicht einmal so schlau sein wie er und in den Himmel fliegen.

Er denkt ganz entsetzt an unsere Kinder als ... Moment ... „Chaoskrieger" ...

Bist du denn verrückt geworden, Riese?

Er weiß es nicht ...

Hey, er hat mich gehört!

Verstehst du mich wirklich, Riese?

„Klau mir nicht die Fragen", beschwert sich Tamita. Aber sie duftet dabei.

 

13.

 

Ekatus Atimoss

 

Ein Teil von ihm sehnte ein Ende herbei, alleine schon wegen des Beginns eines neuen Lebens im Chaos. Der Schnitt wäre endgültig, und, ja, vielleicht war es der Tod.

Aber so weit war es noch nicht, und er wollte selbst entscheiden, wann er zu gehen hatte.

Der andere Teil, Atimoss, sah überhaupt keinen Grund zum Selbstopfer.

Er hatte lange gebraucht, um sich darüber klar zu werden. Er kämpfte für das Chaos, darin hatte er sich gefügt.

Er war, wider sein Wollen, mit einem anderen Ich in einen gemeinsamen Körper eingesperrt worden, den sie sich teilen mussten. Dabei war ihr jeweiliger Geist so krank wie dieser aus Teilen ihrer selbst gebildete Leib.

Weder Atimoss noch Ekatus würden sich jemals wieder aus diesem Körper lösen können. Sie waren gezwungen, für immer mit- und nebeneinander zu existieren. Aber vielleicht war es gar kein so großer Fluch.

Er war ein Dual – Ekatus Atimoss. Er war stark. Im Zustand des Singulären Intellekts vermochte er Dinge zu tun, die keiner der beiden Teile allein je vermocht hätte.

Und wenn er endlich aufhörte, mit dem eigenen Schicksal zu hadern, wenn er diese Stärke endlich in aller Konsequenz begriff und akzeptierte, wenn er anfing, sie wirklich zu nutzen ...

Dann war er ein Gigant! Er war ein Krieger in einer Schlacht, die noch geschlagen werden wollte. Und er konnte ihr Held werden! Er konnte sich unsterblich machen durch seine Taten. Wenn er dabei mithalf, dass sich das Chaos endgültig in Tare-Scharm etablierte, dann würde er dort seinen Platz haben – und seinen endgültigen Frieden.

Irgendwann – nicht jetzt!

Nein, Ekatus Atimoss sah nicht ein, dass er sich opferte. Kein Ziel konnte so hoch sein, keine Belohnung so groß.

Er würde ins Chaos eingehen, ja, aber er würde es sich vorher verdienen!

Glinvaran sah das anders. Er war bereit, sein Leben und sein Schicksal der „Sache" unterzuordnen. Er hing nicht an diesem Leben – nicht so sehr wie Ekatus Atimoss, den der Gedanke an neue Schlachten, die er zu lenken hatte, plötzlich regelrecht beflügelte.

Der Terminale Herold hatte sich erst nach langem Kampf der eisernen Logik beugen müssen, dass das Wissen um ARCHETIMS Feldzug und INTAZO nicht verloren gehen durfte. Sie konnten sich opfern, dann würde es keinem Feind in die Hände fallen. Das waren Glinvarans Gedanken gewesen – aber sie waren falsch!

Die unersetzlichen Geheimnisse konnten niemandem in die Hände fallen, der sie nicht ohnehin schon gekannt hätte. Sie waren eine Waffe allein für das Chaos, die Terminale Kolonne TRAITOR!

Der Kampf, den seine beiden Diener miteinander austrugen, war ein sinnloses Ringen gewesen. Glinvaran hatte sich an etwas festgebissen, was von vornherein eine Finte gewesen war.

Ekatus Atimoss wollte sich opfern – aber nur, um Zeit zu gewinnen!

Er vermochte der Denkweise des Herolds nicht zu folgen. Glinvaran dachte anders als er – wie sehr, das war ihm erst jetzt klar geworden.

Ekatus Atimoss hatte mit seinem Schmiegstuhl und im Schutz eines Parapol-Schleiers den Analysten-Schutzpanzer verlassen, als dieser, synchron mit den anderen neun Maschinen, die Schiffe der Cypron angriff. Es war letztendlich im Einvernehmen mit dem Herold geschehen, der das tat, was richtig und vielleicht seine finale Rolle in ihrem Kampf war.

Glinvaran hatte zu den Feinden gesprochen und sie in Sicherheit gewiegt.

Erst die Salven der Cypron-Geschütze brachten ihn zum Verstummen. Als die Schutzpanzer im Feuer des Gegners explodierten, befand sich Ekatus Atimoss bereits weit davon entfernt in Sicherheit – und mit ihm das Wissen, das er an die Terminale Kolonne weiterleiten würde.

Nichts konnte ihn mehr aufhalten.

Die Feinde mussten glauben, er sei mit Glinvaran umgekommen, und ihre Suche nach ihm einstellen.

Er würde abwarten, bis die nächsten Traitanks am Himmel erschienen, und dann wieder funken. In seinem Trageroboter wusste er alles, was er dazu brauchte. Und dort befanden sich mehr als hundert Parapolarisatoren.

Selbst wenn der mitgeführte Vorrat bis dahin erschöpft sein würde – er würde sich mit neuen Tropfen eindecken können und jede Zeit der Welt überstehen, bis die Traitanks da waren.

Der Trageroboter befand sich nach wie vor in der Rettungskapsel, mit der er, Glinvaran und ihr Gefangener nach Ata Thageno gekommen waren.

Rhodan!

Der Hass spülte in einem Wirbel aus den Tiefen seines chaotischen Bewusstsein hoch. Der Verhasste! Dass er ihm entkam, war der einzige Wermutstropfen in seinem Plan. Das Wissen über INTAZO und ARCHETIM würde er für die Kolonne retten können, aber den Aura-Träger hatte er endgültig verloren.

Der Hass nagte an seinem Verstand.

In nichts anderem waren sich Atimoss und Ekatus so einig wie in diesem fast alles andere beherrschenden einen Gefühl. Atimoss musste alle geistige Kraft aufbieten, um den Ordonen davon abzuhalten, sich von ihm verzehren zu lassen.

Wenn sie ihr erbeutetes Wissen an die Terminale Kolonne TRAITOR weitergeben konnten, versetzten sie Rhodan den größten Schlag. Dann hatten sie endgültig über ihn triumphiert! Sie brauchten sich nicht einmal selbst die Hände an ihm schmutzig zu machen!

Ekatus Atimoss sah die Rettungskapsel unter sich in dem Sumpf, in den sie abgestürzt war. Die Walze war inzwischen fast völlig in dem gärenden, faulig stinkenden Morast eingesunken, aber der Einstieg war immer noch frei.

Die Luke war verschlossen, so, wie er sie hinterlassen hatte. Die fleischigen Pflanzenstiele, die aus dem Sumpf an dem Metall hochrankten, stellten kein Hindernis für ihn dar. Er zerstrahlte sie aus der Luft, ehe er die Luke per Fernsteuerung öffnete.

Während er hinsah, wuchsen die Pflanzenteile wieder nach. Wahrscheinlich würden sie die Kapsel innerhalb von Minuten wieder überzogen haben, aber das sollte ihm gleich sein. Es war nur ein zusätzlicher Schutz, und er würde sie schon von der Kapsel aus jederzeit wieder sprengen können.

Schutz? Wovor und vor wem?

Der Atimoss-Kopf zuckte unter einem gequälten Lachen auf. Wenn er recht behalten hatte, würde es keine Feinde auf Ata Thageno mehr geben!

 

*

 

Er hatte recht.

Auch die passive Ortung lieferte keinerlei Hinweis darauf, dass sich Raumschiffe oder anderes technisches Gerät auf oder über dem Planeten befanden.

Die Cypron hatten Ata Thageno und vermutlich das ganze System verlassen, so, wie es sein Plan gewesen war.

Sie hatten die Analysten-Schutzpanzer zerstört und keine andere Wahl, als zu glauben, dass ihre beiden Gegner damit ausgelöscht waren. Glinvaran hatte bis zuletzt mit ihnen gesprochen.

Es war logisch!

Und Rhodan?

Auch der Verhasste war nicht mehr auf dem Planeten. Rhodan war entweder von den Cypron mitgenommen worden oder in einem eigenen Raumschiff geflohen. In dem seines neuen Verbündeten nämlich, der nur in einem solchen Fahrzeug hierhergekommen sein konnte.

Ekatus Atimoss konnte zufrieden sein und sich für die Ankunft der Traitanks rüsten. Wenn sie kamen, musste er bereit sein und ohne langes Zögern Kontakt aufnehmen. Da er nicht wusste, wie lange dies dauern konnte, hatte er beschlossen, die Rettungskapsel aufzugeben. Bald würde sie tatsächlich ganz versunken sein. Der Sumpf barg außerdem mannigfaltiges, unberechenbares Leben, dem er es zutraute, über kurz oder lang die Kapsel zu eleminieren.

Der Dual fand seinen Trageroboter an der Stelle, wo er ihn zurückgelassen hatte. Die Maschine funktionierte so weit, dass er in sein Cockpit einschweben konnte, wo er den Schmiegstuhl verankerte und einen ersten Systemcheck aktivierte.

Es war perfekt!

Unter den immer weniger beeinträchtigten Bedingungen der Hyperphysik war der Roboter fast wieder vollkommen funktionsfähig. Die vorhandenen Beeinträchtigungen konnte er momentan vernachlässigen. Sie spielten für das, was er vorhatte, keine Rolle.

Und dann hatte Rhodan endgültig verloren!

Der Verhasste war gescheitert! Ob Aura oder nicht – wenn die Informationen zu der Kolonne gelangten, war er geliefert, er und seine Verbündeten!

Dann konnte TRAITOR in das Nest verräterischen Packs eindringen und sie alle vernichten!

Rhodan!

Ekatus Atimoss sah ihn vor sich, als er an den Kontrollen seines Roboters saß und die letzten Rückmeldungen seiner Systeme abwartete. Er sah sein Gesicht, in das er so gerne mit beiden Fäusten hineinschlagen würde. Er bildete sich sogar ein, die Stimme des Verhassten zu hören.

„Ekatus Atimoss!"

Der Dual zuckte zusammen, so echt war die Täuschung.

„Ekatus Atimoss!"

Es sollte aufhören. Er hatte genug davon. Er konnte diese widerliche Stimme nicht mehr hören. Er wünschte sich, Rhodan würde jetzt tatsächlich vor ihm stehen. Er war stark, er war erst dabei zu lernen, was er mit seinem dualen Körper und Geist alles erreichen konnte. Kein Rhodan hielt ihn dabei auf, keine Armee dieses kalten, starren Universums!

„Ekatus Atimoss!"

„Sei still!", schnappte der Dual.

„Lass mich in Ruhe! Geh weg!"

„Ekatus Atimoss!"

Er erstarrte.

Das war zu echt, um nur Einbildung zu sein. Keine Suggestion konnte ihn so zum Narren halten.

„Ekatus Atimoss – ich bin hier!"

Er saß steif in seinem Sitz im Kopf des Trageroboters, wie festgefroren.

Er bewegte sich nicht, nur den Robot.

Er ließ die Maschine in der Steuerzentrale der Rettungskapsel eine enge Wendung vollführen.

„Rhodan!", zischten beide Köpfe des Duals zugleich. „Du ..."

„Darf man hassen?", fragte der Aura-Träger. Er stand vor ihm, unter dem nach wie vor verschlossenen Einstiegsluk. Er war also nicht nach ihm gekommen. Aber vorher auch nicht. Selbst wenn er die Luke hätte öffnen und wieder verschließen können – sie war überwuchert gewesen. Er hätte die Pflanzensprosse zerrissen.

Allerdings ...

„Darf man es?", fragte der Verhasste.

Ekatus Atimoss sah in seine eiskalten Augen, zwei schmale Schlitze in einem Gesicht wie aus Stein. Der Verhasste trug eine Art Schutzanzug, der ihm viel zu klein war.

Der Strahler in seiner rechten Hand wirkte auch zu klein für ihn. Aber er hielt ihn fest und sicher.

Er zielte auf den Kopf des Roboters. „Darf man so sehr hassen, dass man aus diesem Hass heraus tötet?"

„Ja!", zischte der Dual voller ungezügelter Leidenschaft, die sich in einem kreischenden Schrei Luft machte. „Ja, Rhodan, das darf man ...!"

Er hätte, statt ihm zu antworten, den Schutzschirm des Roboters aktivieren können oder sogar einen Parapolarisator. Er hätte alle Zeit dafür gehabt.

„Du hast recht, Ekatus Atimoss", sagte Perry Rhodan und schoss.

 

14.

 

Rhodan

 

Darf man hassen? So sehr, dass man aus diesem Hass heraus zu töten bereit ist?

Perry Rhodan hatte die Frage aus sich heraus und für sich definitiv mit einem „Nein!" beantwortet.

Er hatte es in der Hand. Niemand, kein Mensch und kein anderer, hätte ihn daran hindern können, den Dual in seinem Trageroboter mit der Kombiwaffe zu erschießen, die er aus dem Fundus der JÄGER hatte. Sie gehörte einst, genau wie der Anzug, den er trug, dem von Hobo Gey „beerbten" Kundschafter Dirvan Molavi.

Perry Rhodan hatte den Finger gekrümmt, aber es war kein Thermostrahl gewesen, der das Abstrahlfeld der Waffe verließ. Er hätte den Dual töten können. Niemand hätte ihm deswegen Vorhaltungen gemacht – vielleicht ganz im Gegenteil.

Er hatte es nicht getan, sondern Ekatus Atimoss im Kopfteil seines Trageroboters paralysiert. Der Dual war nicht dazu gekommen, dessen Schutzschirme hochzufahren.

Er hatte gewusst, dass etwas in dem Bild nicht stimmte, in dem Schauspiel, das ihnen der Dual und Glinvaran geliefert hatten. Es war ein Gefühl gewesen oder ein Wissen, das aus dem Dunkel heraus kam. Nicht nur, dass sich die Chaosdiener viel zu schnell ergeben und quasi zum Abschuss freigegeben hatten. Nein, es hätte sogar passen können. Die beiden hatten nichts mehr zu verlieren und ließen sich vielleicht nur von ihrer Verzweiflung und dem Hass leiten. Ekatus Atimoss hätte er dies ohne Weiteres zugetraut. Sein Hass auf ihn wäre groß genug gewesen, um seinen Verstand zu vernebeln.

Und doch war es gerade der Dual, der nicht in das Bild eines Gescheiterten passte, der sich in einem irrwitzigen Amoklauf für „die Sache" opferte. Glinvaran hätte – hatte! – es getan.

Der Terminale Herold konnte sich seinem Ziel unterordnen.

Ekatus Atimoss nicht.

„Er hätte immer das Leben gewählt", sagte der Terraner zu Hobo Gey, der mit seiner JÄGER auf den Sumpf herabschwebte. „Vor allem Ekatus ist zu unbeherrscht, um sich einer Logik zu beugen, die seine Selbstauslöschung verlangt."

„Ich hätte es wissen müssen", kam die Stimme des Rächers aus dem Funkgerät des Schutzanzugs. „Schon als nur Glinvaran zu den Cypron sprach."

„Das hätte eine Finte sein können", erwiderte Rhodan. „Oder eine Demonstration dafür, dass der Terminale Herold bei dem ungleichen Gespann das Sagen hatte." Er schüttelte den Kopf.

„Nein, die Rolle des bedingungslosen Opfers für die Sache des Chaos war Ekatus Atimoss nicht auf den Leib geschrieben."

Und deshalb hatte er den Verband der Cypron abreisen lassen. Exponent Randa Eiss war seiner Bitte nach kurzem Zögern nachgekommen. Die Schiffe der Cypron hatten Ata Thageno verlassen und warteten in einem halben Lichtjahr Entfernung auf Nachricht.

Ekatus Atimoss, wo immer er war, hatte annehmen müssen, dass sie fort waren – mit Rhodan und Hobogey an Bord, falls diese noch leben sollten.

Die JÄGER blieb auf Ata Thageno zurück und war, im Schutz ihrer Tarnfelder, zurück zu jenem Sumpfloch geflogen, in welchem die Rettungskapsel steckte, mit der Perry Rhodan hierhergekommen war. Das Schiff war drei Kilometer entfernt auf einer halb überwucherten Lichtung gelandet, den Rest der Strecke hatten die beiden Verbündeten mehr oder weniger „zu Fuß" zurückgelegt. Der Anzug aus Dirvan Molavis altem Besitz schützte ihn gegen die hoch aggressive Fauna und Flora, die womöglich wütender und entfesselter war als bei seinem ersten „Ausflug" in dieses Gebiet.

Nach Stunden des Überlebenskampfs gegen die Wut einer aus den Fugen geratenen Welt wurde es selbst in dieser Umgebung, in der nichts gleich und nichts berechenbar war, leichter, sich zu wehren.

Perry Rhodan hatte, als sie den Sumpf erreichten, Hobogey verlassen und den Rest des Wegs allein hinter sich gebracht. Der Gefährte würde auf ihn warten und nur dann eingreifen, wenn es sich als unbedingt notwendig erweisen sollte. Er hatte bisher seine „Waffen" nicht einzusetzen brauchen. Die kleine, aber tödlich gefährliche Armee der Insekt-Schützen war in ihren Hangars im Innern des Wurms geblieben.

Rhodan wollte es ganz allein schaffen. Dies war sein Kampf. Hobo Gey an seiner Seite oder nicht – er war von dem Dual und Glinvaran entführt und hierhergebracht worden. Von Anfang an hatten sie versucht, ihm Steine in den Weg zu legen.

Dies hier ging nur ihn und die beiden Gegner etwas an, die alles zu zerstören versuchten, weshalb er hierhergekommen war. Sie waren nicht nur seine Feinde, sondern die seiner ganzen Expedition – und der Menschen, um derentwillen er sich mit der JULES VERNE in diese ferne Zeit und an diesen Ort begeben hatte.

Er stand auf der überwucherten Außenhülle der Rettungskapsel und wartete auf seinen Freund. Die JÄGER stand über ihm in der grauen Luft, unter dichten Wolkenschleiern. Gleich würde es wieder zu regnen anfangen, ölige, schmierige dicke Tropfen, die die Haut verklebten und bissen. Der Himmel würde seine Schleusen weit öffnen, und die Welt würde erneut in Schlamm und Morast versinken. So, wie es gewesen war, als er mit Ekatus Atimoss und Glinvaran hierherkam.

Es war wie ein Kreis, der sich nun langsam schloss ...

Doch konnte er es ändern. Ekatus Atimoss steckte immer noch in seinem Trageroboter, in der Kapsel. Er war paralysiert und würde nicht einmal schreien, wenn er zurückkam und ihn tötete.

Niemand würde es ihm vorwerfen können. Keiner würde es jemals erfahren. Es war eine Sache allein zwischen ihnen.

Er brauchte nur zurückzugehen. Ein schneller Schuss ... und es wäre vorbei ...

In der Unterseite der JÄGER öffnete sich die große Schleuse. Er sah das Licht des Hangars über sich. Hobo Gey wartete.

„Kommst du?", fragte der Rächer.

„Worauf wartest du? Hol den Dual mit seinem Roboter. Wir werden ihn an der JÄGER verankern, bis wir bei unseren Freunden sind, so, wie wir es besprochen haben. Es ist leider kein Laderaum mehr vorhanden, um den Roboter einzuschleusen."

Natürlich ...

So war es zwischen ihnen beredet.

Rhodan musste den Gefangenen und seine Tragemaschine nur noch holen.

Er nickte. „Ja, Hobo Gey. Ich bin gleich wieder zurück. Mit ihm ..."

„Beeile dich. Die Cypron warten auf uns ..."

Der Terraner drehte sich um und kletterte schweigend in die Rettungskapsel zurück.

 

*

 

Von dem, was „neben" ihm vorging, ahnte der Freund nichts. Hobo Gey wollte ihn nicht damit belasten. Es würde ihn nur unnötig ablenken, und er brauchte all seine Konzentration für den Kampf, den er allein mit sich auszufechten hatte.

Sie waren hier, natürlich. Sie waren eigentlich immer da gewesen oder auch nicht. Sie waren ihm gefolgt, seitdem er auf Ata Thageno gelandet war. Anfangs war er auf sie hereingefallen und hatte sich den Kopf darüber zerbrochen, wie sie so schnell sein konnten.

Und nicht nur schnell. Sie waren sogar dort gewesen, wo sie niemals hätten sein dürfen. Egal, wie und wohin er lief oder sogar flog, sie waren wieder da.

Selbst als er mit der JÄGER unterwegs war, schienen sie ihm gefolgt zu sein.

Die Unlogik war nur eine scheinbare, denn im Chaos gab es keine Logik mehr, wie er sie einmal gekannt hatte.

Sie waren die ganze Zeit über nicht wirklich da gewesen, nie real bei ihm – was immer das Wort „real" in dieser Welt bedeutete. Das waren sie erst jetzt – hier, wo so vieles begonnen hatte. Vor allem seine Freundschaft mit dem Mann, der in diesen Sekunden vor der gleichen Wahl stand wie er.

Sollte er eingreifen? Er wusste, dass Perry Rhodan den Dual vielleicht töten würde. Er hätte alles Recht der Welt dazu. Es war sein Kampf. Einmal hatte er ihn geschont, aber er war nicht sicher, ob es die richtige Entscheidung gewesen war.

Er war jetzt zurück in die Kapsel gestiegen, um ihn zu holen. Oder um ihn zu töten ...

Hobo Gey sah die beiden Roganer, die nichts mehr mit solchen zu tun hatten. Aber sie waren noch immer die Herren ihrer Welt. Vielleicht waren diese beiden es wirklich und würden es in den nächsten Jahren sein, vielleicht länger. Denn sie waren die wahren Geschöpfe der neuen Verhältnisse und des Chaos.

Die Gresken waren es ebenfalls gewesen. Sie waren von Ata Thageno verschwunden, vielleicht ganz aus diesem Kosmos. Sie waren bereits ihren Weg gegangen. Diese beiden hier würden es vielleicht nie mehr können, wenn er jetzt das tat, wofür so vieles sprach ...

Das Chaos war ein Baum mit vielen Ästen, jeder davon eine neue Linie in einer neuen Evolution. Er trieb Knospen und würde irgendwann blühen. Die Blüten würden sich bestäuben. Aus ihnen würden Früchte reifen – und Samen, die die neue Art verbreiteten.

Neues Leben und neue Schöpfung für eine neue Welt ...

Aber es war eine Welt und ein Leben und eine Schöpfung, die nicht sein durften!

Tamita und Godilo, so hießen die beiden. Sie hockten am Rand der Lichtung und hatten die ersten feinen Wurzeln im Boden verankert, der saftig und frisch war und all die Nährstoffe lieferte, die sie brauchten, um zu wachsen und ihren Platz zu finden.

Sie waren die ganze Zeit nie woanders gewesen. Hobo Gey verstand das jetzt. Sie waren bei ihm – und auch wieder nicht. Sie waren nur durch die Fühler bei ihm, die ihr mutierter Geist nach ihm ausstreckte. Er hörte ihre Gedanken und sie seine.

Nein, nicht alle ... Er konnte einige vor ihnen geheim halten, auch sie hatten ihre Geheimnisse. Er wusste es, und er konnte es nicht ändern.

Vielleicht war es gut so.

Sie waren nie woanders gewesen.

Höchstens ganz am Anfang. Da hatten sie mit ihren zarten Beinen gehen können. Vielleicht waren sie ihm zuerst tatsächlich zu Fuß gefolgt. Dann, hier auf der Lichtung am Sumpf, hatten sie begonnen, sich zu verankern. Sie hatten einfach auf ihre Körper gehört, die das Endstadium ihrer Veränderung fast erreicht hatten, und sich an dem Platz niedergelassen, von dem sie meinten, dass er für sie bestimmt war.

Was ihm gefolgt war und ihn beobachtet hatte, waren astrale Körper gewesen, die sie mit ihrem mutierten Geist projiziert hatten. Er hatte sie von echten nicht unterscheiden können. Sie waren so echt gewesen, dass sie sogar müde werden konnten. Er hatte es genau gesehen.

Hobo Gey hätte genauso gut direkt am Sumpf landen können oder an irgendeiner anderen Stelle in seiner Nähe. Er hatte es nicht getan. Er war auf der Lichtung gelandet, die er nun zwar wieder verlassen hatte, was aber nicht hieß, dass er nicht mehr dort war.

Etwas von ihm war noch immer an Ort und Stelle. Es übertrug ihm das Bild der beiden langsam verholzenden Roganer, die jetzt beide in voller Blüte standen. So, wie die Blüten anderer Pflanzen sich nach der Sonne drehten und diese freudig begrüßten, schienen diese hier den Dunst und den Moder und die finstere Ausdünstung dieser neuen Welt begierig zu atmen.

Etwas von ihm war zurückgeblieben – ein einziger Insekt-Schütze, nur winzig klein, aber ultimativ tödlich. Die Bilder, die er ihm von der Lichtung lieferte, waren die seiner aktivierten Zieloptiken. Und ein einziger Knopfdruck genügte, um ihn das Urteil vollstrecken zu lassen, das jeder normale Verstand über das entartete Leben fällen musste ...

„Ich komme, Hobo Gey", funkte Perry Rhodan. Der Sarti sah wieder eine Bewegung in der Schleuse der Rettungskapsel. „Ich schicke Ekatus Atimoss voraus. Übernimm ihn bitte."

Die Gestalt des Trageroboters erschien in der Luke und schwebte langsam heraus. Perry Rhodan folgte ihr.

Er sollte sie töten. Sie wussten es. Sie hörten, sahen oder spürten genau, was in diesen Momenten in ihm vorging.

Aber es war ihnen egal. Wenn sie jetzt starben, würde das Chaos auf Ata Thageno eine neue Schöpfung hervorbringen, eine neue Art, die sich inmitten aller anderen behauptete, die hier heransprossen. Für eine gewisse Zeit würde sie Sieger sein, bis aus dem Brodem einer widernatürlichen Evolution eine andere, noch bessere hervorschäumte und sie ablöste.

Der Verstand sagte, dass sie sterben mussten, ehe sie sich aussäten und vermehrten.

Aber war es richtig? Würde es ihn wirklich befriedigen? Würde es die einzige und richtige Antwort auf die Herausforderung sein, der er sich gestellt hatte?

Tamita und Godilo – sie hatten Gefühle. Sie gehörten zusammen. Sie hatten in ihrer Einsamkeit nur sich selbst.

Sie waren jung und neugierig und verspielt – wie Kinder ...

Der Verstand verlangte, in seinem Kampf gegen das Chaos und die Mörder seines Volks, ihren Tod. Er befand sich in einem Krieg, in dem es keine falschen Rücksichten geben durfte.

Sein Herz aber sagte ihm etwas anderes ...

„Wir haben dich gern, Riese", dachte Tamita – oder war es Godilo? War da überhaupt ein Unterschied zwischen ihnen?

Perry Rhodan stand nun neben dem Trageroboter auf der Hülle der Kapsel und winkte. Seine Bewegungen wirkten müde. Hobo Gey konnte nur den Roboter sehen, nicht in sein Inneres. Es hatte zu regnen begonnen. Dicke, schmierige Tropfen klatschten auf die JÄGER und die Kapsel und schäumten den Sumpf auf.

„Hol ihn", sagte der Terraner. „Und dann lass uns endlich von hier verschwinden. Randa Eiss wartet ungeduldig auf uns."

Ja, dachte der Rächer.

Durfte man hassen? Durfte der Hass so stark sein, dass er alles andere erstickte?

Die Genprox-Analysten – ja, die hasste er! Dazu hatte er alles Recht der Welt! Was durch das heraufziehende Chaos mit dem Leben, so, wie er es kannte, geschah, hatten sie zu verantworten! Sie züchteten es und mordeten dafür!

„Hast du getan, was du tun musstest?", fragte Hobo Gey.

Es dauerte eine Weile, bis er Antwort bekam.

„Ja, das habe ich", sagte dann Perry Rhodan. „Nimm mir endlich unseren Gefangenen ab und lass uns zu den Cypron fliegen, bevor ich es mir anders überlege."

„Lebt Ekatus Atimos?", fragte der Rächer.

Rhodan legte den Kopf weit in den Nacken und sah zu ihm auf.

„Ja, mein Freund", antwortete er dann. Seine Stimme klang müde und erschöpft. Er nickte. „Ja, Ekatus Atimoss ist am Leben ..."

 

15.

 

Abspann

 

Wenige Stunden später und ein halbes Lichtjahr weiter legte der Terraner Perry Rhodan höchstpersönlich seine Hand an den Dual Ekatus Atimoss – allerdings nicht, um ihm seine beiden schuppigen Hälse umzudrehen, sondern um ihn zu entkleiden.

Sie befanden sich in dem Hangar der SHARKUVA, in den sie mit ihrer JÄGER eingeschleust worden waren. Hobo Gey verhielt sich, wie auf dem ganzen Weg hierher, ungewöhnlich still.

Er sprach kaum, und wenn, dann nur das Nötigste. Bisher hatte er auf Rhodans Fragen, was ihn denn so beschäftige, keine Antwort gegeben.

Die elf Schiffe der Cypron waren unterwegs zu einer ihm unbekannten Basis. Rhodan kannte die Pläne des Exponenten nicht und war gespannt, was Randa Eiss nun mit ihm vorhatte. Der Kommandant der kleinen Flotte behandelte ihn mit großem Respekt, aber er befand sich im Krieg, und da wurde selten nach Personen oder Schicksalen gefragt, wenn es darum ging, einen Trumpf auszuspielen.

Hobo Geys schrundiger Kopf sah wieder aus dem Luk seines Roboters.

Der Rächer beobachtete schweigend, was sein terranischer Freund tat – gerade so, als traue er ihm noch immer nicht ganz.

Und die Versuchung war groß ...

Perry Rhodan entkleidete den missgestalteten Körper mit den zwei unterschiedlichen Köpfen. Erst jetzt wurde ihm die Hässlichkeit dieses Wesens so richtig bewusst – eine Hässlichkeit, die auf dem grausamen Verschmelzen zweier Lebewesen basierte. Die Haut fühlte sich trocken und narbig an. Er hatte Angst, sie zu berühren, weil er befürchten musste, dass sie sich unter seinen Fingern auflöste.

„Er hat sich nicht selbst gemacht", brach Hobo Gey sein Schweigen. Die im Hangar anwesenden Cypron sahen zu ihnen herüber. Was wollte der Kleinwüchsige ihm damit sagen? Glaubte er, dass er sich darüber nicht selbst im Klaren war?

Er zog das letzte Kleidungsstück von dem Dual ab wie eine Haut. Noch einmal atmete er den säuerlichen, ätzenden Geruch des Doppelwesens ein. Dann trat er zurück und winkte die Cypron heran.

„Bringt ihn in eine Medostation", sagte er. „Wenn er aufwacht, lasst ihn nicht aus den Augen. Er ist gefährlich, solange er lebt."

„Du hättest es ändern können", meinte Hobo Gey. „Du hattest es in der Hand – du ganz allein."

Rhodan nickte.

„Ich danke dir", murmelte der Sarti.

„Du hast mich vor einer großen Dummheit bewahrt ..."

 

16.

 

Am Wegesrand

 

Er ist fort, und wir sind traurig.

Der Riese hat uns Spaß gemacht. Es war aufregend, ihm zu folgen und seine Abenteuer mitzuerleben, auch wenn wir nicht echt dabei waren. Oder doch?

Er hat es immerhin geglaubt, und ihr würdet es auch glauben.

Vielleicht waren wir wirklich bei ihm, irgendwie. Tami ist sich nicht mehr so sicher. Und sie meint, dass es vielleicht gar nicht so wichtig sei.

„Schlaf jetzt, Godi", sagtdenkt sie.

„Es ist spät, und wir haben viel erlebt."

Da hast du recht!

Wir hatten ein tolles Abenteuer, und wir haben dem Riesen Spaß gemacht!

Na ja, fast hätte er es ja getan – uns verbrannt. Er konnte seine Gedanken nicht mehr vor uns verstecken. Er war sehr nahe dran, und wenn sein Freund nicht gewesen wäre ...

„Hör auf zu grübeln, Godi", sagt Tamita. Wird sie jetzt etwa böse? „Er hat es nicht getan. Aber selbst wenn, dann wäre es für ihn umsonst gewesen."

Ich muss lachen!

„Der Riese hat es nicht gewusst!", freue ich mich. „Er hat es nicht gemerkt! Er hat nicht mal gesehen, wie wir aufgeplatzt sind und ..."

„Schlaf jetzt, Tami!"

Oh, sie spricht mit sich selber? Oder war ich das oder wir beide?

Es ist egal. Ich bin müde. Wir haben geblüht und uns ausgesät, und jetzt brauchen wir Ruhe, um uns zu erholen und dann weiter zu wachsen. Wir haben keine Ahnung, wie groß wir werden.

Aber der Riese wird es vielleicht einmal sehen. Nicht hier, aber auf den anderen Welten, die er besucht. Er wird unsere Kinder vielleicht nicht mal erkennen, aber er wird sie überall da säen, wo er hinkommt.

Unsere winzig kleinen Samen kleben an seiner Haut.

Er würde sich bestimmt ärgern, wenn er es wüsste!

„Schlaf jetzt endlich, Godilo!"

Ihr seht, jetzt müssen wir euch leider verlassen. Die Erde schmeckt gut, und wenn wir schlafen, decken wir sie dafür mit unseren Blättern zu.

 

ENDE

 

Pictures/100000000000015E000001FE4FD58C1D.jpg


