
		
			
		
	
Schiff aus der Ewigkeit

 

Sie betreten den Obelisk-Raumer – ein Blick in eine andere Welt

 

von Horst Hoffmann

 

Die Lage für Perry Rhodan und die Menschheit ist verzweifelt: Eine gigantische Raumflotte, die Terminale Kolonne TRAITOR, hat die Planeten der Milchstraße besetzt. Sie wirkt im Auftrag der Chaotarchen, und ihr Ziel ist kompromisslose Ausbeutung. Die Milchstraße mit all ihren Sonnen und Planeten soll als Ressource genutzt werden, um die Existenz einer Negasphäre abzusichern. Dieses kosmische Gebilde entsteht in der nahen Galaxis Hangay – einem Ort, an dem gewöhnliche Lebewesen nicht existieren können und herkömmliche Naturgesetze enden.

Mit verzweifelten Aktionen gelingt es den Menschen auf Terra und den Planeten des Sonnensystems, dem Zugriff der Terminalen Kolonne standzuhalten. Sie verschanzen sich hinter dem TERRANOVA-Schirm und versuchen, die Terminale Kolonne zumindest zu stören.

Um dem drohenden Untergang der menschlichen Zivilisation etwas Massives entgegensetzen zu können, greift Rhodan zu einem wagemutigen Plan: Mit dem Raumschiff JULES VERNE reist er in die Vergangenheit rund zwanzig Millionen Jahre vor Beginn der Zeitrechnung, um zu beobachten, auf welche Weise damals die Entstehung einer Negasphäre verhindert wurde.

Nachdem die Mission erfüllt ist, kehrt die JULES VERNE wieder zurück in ihre Gegenwart – aufgrund einer Beschädigung landet sie jedoch nicht in der heimatlichen Milchstraße, sondern bleibt viele Millionen Lichtjahre entfernt in der Galaxis Tare-Scharm. Dort stößt Perry Rhodan auf ein Zweigvolk der geheimnisvollen Cynos und auf das SCHIFF AUS DER EWIGKEIT ... 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Unsterbliche sieht eine Möglichkeit, sich die Yakonto zu verpflichten. 

Jorgo - Ein sehr spezieller Museumsführer. 

Icho Tolot - Der Haluter begleitet die Expedition nach Tare-Scharm und begegnet alten Bekannten. 

XXXX - Der Yakonto will das Rätsel lösen, das die Herkunft seiner Vorfahren betrifft. 


 

 

1.

 

10. Juni 1347 NGZ

Hyperraum

 

„Du hast Angst davor", sagte Perry warum.

Rhodan langsam, das dritte Wort besonders betont. „Angst vor der Wahrheit, die du vielleicht erfahren wirst."

Castun Ogoras erwiderte seinen Blick, doch seine schmalen Augen, die den Terraner an die von Katzen erinnerten, waren nicht so klar wie sonst.

Sie schienen getrübt, hinter Schleiern versteckt wie der Geist des Yakonto, seit sie unterwegs nach Thestos waren – und vielleicht zum großen, nie gelüfteten Geheimnis seines Volkes.

„Nein, Perry Rhodan, Ritter der Tiefe", widersprach der Kommandant der LI-RIO endlich. „Nein, das ist es nicht. Wir wissen bereits, dass mein Volk nicht als Helden in die Dienste der Ordnungsmächte hineingeboren worden ist. Dein Geschenk hat uns deutlich genug gezeigt, dass es sehr wohl eine Existenz vor der Zeit gab, als wir durch Terak Terakdschan für die Kosmokraten geworben wurden."

Er lachte kurz und humorlos, das bassige, tiefe Lachen aller Yakonto.

Seine schlanke, obgleich für einen seiner Art ungewöhnlich kräftige Gestalt straffte sich, so als wolle sie sich gegen das wehren, was unweigerlich kommen musste. Die grüne Haut, soweit nicht von der martialisch anmutenden Einsatzmontur verdeckt, schillerte in allen Farben des grünen Spektrums, wenn sich die vielen Lichter der Zentrale darauf widerspiegelten. „Den ... Ritter der Tiefe!"

Es klang bitter, und Rhodan wusste, Das Volk der Yakonto arbeitete und kämpfte seit ungezählten Jahrhunderten für die Kosmokraten und die Sache der Ordnung. Terak Terakdschan, der Gründer des kosmischen Ritterordens, hatte sie einst rekrutiert. Er hatte sie überzeugt durch seine hehren Ziele und Ideale, seine hohe Ethik und Moral – alles Dinge, die den neuen Verwaltern der Ordnungssache anscheinend gar nichts mehr bedeuteten.

Für diese großen Ideale zu kämpfen war der Lebensinhalt der Yakonto, die auf der Weißen Welt Evolux als Organisatoren, Verwalter sowie Militärs die oberste Position in der Rangordnung der Ordnungsdiener eingenommen hatten – bis vor rund 900 Jahren Dyramesch gekommen war.

Die neue Weltordnung der Kosmokraten teilte die tradierten Ziele nicht mehr. Unter der neuen Maxime der Effizienz lebten nicht mehr die Visionen eines Terakdschan und aller anderen Ritter der Tiefe, deren Namen bis in alle Ewigkeit überdauern würden. Die Diener des Kosmokraten kämpften nicht mehr, sondern verwalteten den Kampf gegen die Mächte des Chaos. Wo die Ritter der Tiefe mit Herz und Seele für Recht und Moral gefochten und geblutet hatten, taten sie es mit Tabellen und Zahlen, Gewinn und Verlust ...

Die Zeit der Ritter der Tiefe schien vorbei zu sein, und die Yakonto fügten sich in ihr Los. Sie erledigten loyal ihre Arbeit, pflichtbesessen und verlässlich.

Ihre Arbeit an den Blauen Walzen der Kosmokratendiener besaß allerhöchste Priorität, ein noch so winziger „Fehler" wäre für sie die größte denkbare Katastrophe gewesen.

Allerdings kam es letztlich doch anders, als die Ritter der Tiefe sich keineswegs als toter Orden erwiesen, sondern ...

„Du bist ein Ritter, Perry Rhodan", sagte Ogoras, bevor der Terraner etwas entgegnen konnte, „vielleicht der letzte. Aber in dir lebt die alte Moral des Terakdschan weiter. Du bist wie eine Flamme zu uns gekommen und hast uns gezeigt, dass die Hoffnung nie stirbt. Die Ziele und Ideale des Ordens können nicht falsch gewesen sein und auch nicht plötzlich außer Kraft gesetzt werden. Sie werden alle Dyrameschs überdauern und neue Blüten treiben.

Und das zu wissen, mein Freund ... gibt uns die Kraft, die Wahrheit zu ertragen, wie auch immer sie aussehen mag ..."

Rhodan kniff leicht die Augen zusammen, als ihn ein allzu grell vor ihn hin projiziertes Holo blendete. Er sah nur kurz hin. Die LIRIO hatte eine weitere Hyperetappe beendet und orientierte sich im Normalraum. Es war bereits das dritte Mal seit ihrem Aufbruch.

Am Ende würde eine Welt stehen, eine Drehscheibe des galaktischen Handels in Tare-Scharm, die aber mehr beherbergte als die merkantilen Schätze einer Galaxis.

„Was kann daran schlimm sein?", fragte er, nachdem er die neuen Daten in sich aufgenommen hatte. „Du weißt, dass das Cypron-Amulett nicht lügt, Castun. Dein Volk existiert nicht erst seit zwei, sondern seit mindestens zwanzig Millionen Jahren. Es ist aus der Flotte der Feiglinge hervorgegangen, die nach einer anderen Zukunft suchte als der Finalen Schlacht und dem Kampf. Das war die Überzeugung und der Weg der Nega-Cypron, den sie für sich gewählt hatten. Sie haben sich dafür nicht geschämt, und ihr müsst es auch nicht tun. Sich seiner Bestimmung zu stellen, vermag mehr Mut zu kosten als ein Leben in Heldentum."

„Natürlich!", reagierte der Yakonto unerwartet heftig. „Es ist auch keineswegs Angst, die mir zu schaffen macht.

Auch keine Scham oder wie immer du es nennen willst. Es ist nicht leicht, von heute auf morgen mit einem neuen Weltbild leben zu müssen! Es ist wie ..."

Er suchte nach Worten. „Stell dir vor, dir würde plötzlich eröffnet werden, dass du dein ganzes Leben lang ein falsches Bild von dir hattest ... deiner Vergangenheit, deiner Herkunft ..."

„Ich weiß". Der Terraner zwang sich zu einem Lächeln. „Ja, ich weiß, Castun. Du wolltest es allerdings selbst. Es war deine Entscheidung und dein Wunsch. Niemand hat dich dazu gezwungen."

„Es muss sein!", sagte der Yakonto bestimmt. „Genau wie dein Kommen, sehen es einige von uns als eine Fügung an, dass unsere fernen Vorfahren vor zwanzig Millionen Jahren nach einem Raumschiff von der Form eines Obelisken gesucht haben, weil sie annahmen, dort eine Antwort auf die Frage nach der eigenen Herkunft zu finden."

Sein Blick verlor sich in unbestimmten Fernen „Vielleicht sehen wir dort jene Form von Leben, aus der sie ebenso hervorgegangen sind wie von ihren Vätern, den normalen Cypron ..."

„In den Aufzeichnungen im Amulett ist die Rede von einer Wesenheit, die durch das Vibra-Psi in der entstehenden Nega-Sphäre von Tare-Scharm zum Untergang verurteilt war. Dieses Wesen begegnete den Cypron in einem obeliskförmigen Raumschiff. Sie kamen in Kontakt und vereinigten sich, wie auch immer. Als die ersten Nega-Cypron geboren wurden, war das Raumschiff verschwunden. Und das blieb es, bis ..."

„Bis in unsere Zeit", übernahm der Kommandant. „Allerdings fanden wir es schon vor 60.000 Jahren und zudem außerhalb Tare-Scharms. Wir begriffen nur nicht, dass es der Schlüssel zu unserer Geschichte sein konnte. Wie dumm wir waren!"

Castun Ogoras gab sich einen Ruck. „Und jetzt ... werden wir alles erfahren, Ritter der Tiefe. Nein, ich habe keine Angst vor dem, was wir sehen werden.

Es ist anders. Es ist wie ..."

„Wie ein Fieber", half Rhodan ihm aus. „Wie ein flammendes, nicht zu stoppendes Fieber ..."

Der Yakonto sah ihm in die Augen.

Sie verstanden sich.

 

*

 

Perry Rhodan war der Bitte der Yakonto, sie zu begleiten, nicht allein gefolgt.

Auch Icho Tolot war mit von der Partie; im Ernstfall war der Haluter nicht nur ein unvergleichlicher Kampfgenosse, sondern auch als Wissenschaftler unverzichtbar. Tolot fieberte nach dieser Expedition, würde dies freilich niemals zeigen. Er fieberte wie Castun Ogoras, aber auch wie Rhodan selbst.

Denn bei ihrer Mission ging es nicht nur darum, zu einem potenziellen neuen Freund zu stehen, sondern auch um nicht mehr und nicht weniger als um die Herkunft der Cynos.

Die Cynos – eines der geheimnisvollsten Völkern, mit denen Galaktiker je zu tun gehabt hatten, womöglich das geheimnisvollste überhaupt. Geschöpfe mit unglaublichen und immer wieder neu überraschenden Fähigkeiten; Hüter von so vielen ungelösten Geheimnissen; Paramodulatoren, die in klassischen Gruppenformationen an Macht gewannen, die vielen Mächten der Ordnung treu dienten über alle Fährnisse hinweg und die im Tod wohl das größte Rätsel schufen, indem sie zu schattenlosen Obelisken wurden ...

Viele Geheimnisse des Universums schienen mit ihnen fest verbunden zu sein.

Für die Yakonto selbst ging es um die bange Frage, von wem sie abstammten und wer sie letztlich selbst waren. Es war merkwürdig, dass ein so mächtiges, weises und uraltes Volk im Grunde auf einer ganz banalen und dennoch vitalen Ebene zu treffen war, auf der es jedem anderen glich, das das Universum je hervorgebracht hatte: Wer bin ich?

Auf die Yakonto wartete eine Antwort und vielleicht eine neue Chance, sich zu bestimmen und zu dem zu stehen, was ihr ureigenes Interesse war.

Als er die Chance sah, weitere Rätsel um die Cynos zu lösen, hatte Rhodan nicht einen Moment zögern können.

Sein und seiner Gefährten vordergründiges Interesse bestand darin, sich den Yakonto als verlässliche Freunde zu beweisen. An den Yakonto führte schließlich kein Weg vorbei, wenn die Galaktiker endlich nach Hause zurückkehren und dort in die Tat umsetzen wollten, was sie in der tiefen Vergangenheit an Informationen und Wissen so hart erkämpft hatten.

Zwischen der JULES VERNE und der Milchstraße lagen keine 20 Millionen Jahre mehr, sondern „nur" 45 Millionen Lichtjahre, eine Distanz, die sie ohne fremde Hilfe nicht mehr bewältigen konnten.

Die Yakonto boten sich an. Mit deren Hilfe sollte es möglich sein. Und es schien durchaus machbar, denn es gab „kleine Rebellen" unter ihnen, die nicht nur nicht glücklich unter der Knute von Dyramesch und seinen Helfern waren, sondern offenbar auch bereit, wenigstens im Verborgenen den Terranern zuzuarbeiten. Allerdings war zu bezweifeln, dass ihnen dies reichte. Nur wenn es gelang, die Yakonto als Ganzes für sich und gegen Dyramesch zu gewinnen, stand der Weg in die von der Terminalen Kolonne TRAITOR bedrohte Heimat weit offen.

Und das hieß: Er musste Castun Ogoras überzeugen, ohne den bei den Yakonto gar nichts lief.

Allein deshalb hatte Rhodan sein Schiff und die Besatzung allein gelassen. Er wusste die JULES VERNE in guten Händen. Mondra, Alaska, Gucky und die anderen würden inzwischen versuchen, auf eigene Faust Erfolg zu erzielen, also handelten sie zweigleisig.

Rhodans erste Aufgabe war es jetzt, sich die Yakonto weiter verpflichtet zu machen.

Rhodan musterte den Kommandanten aus dem Hintergrund der LIRIO-Zentrale, wohin er sich mit Icho Tolot zurückgezogen hatte. Sie saßen beide schweigend in einer Art „Höhle", die das Schiff für sie gebildet zu haben schien. Perry Rhodan hatte es aufgegeben, seine Umgebung verstehen zu wollen. Er wusste genau, wenn er jetzt hinsah, würde er an den wie eine Kruste um sie herum gewachsenen Wänden schon wieder Neues entdecken. Im Innern der LIRIO verfloss und verwuchs alles. Sie war wie ein riesiger Organismus, eine Einheit aus gewachsener, rätselhafter Technologie, die der galaktischen in fast allen Bereichen überlegen war.

Die Eleganz und der Eindruck einer gewachsenen Funktionalität hörten nicht bei der Hülle auf. Die Rapid-Kreuzer der Yakonto erinnerten an schlanke, in der Mitte gewölbte und ausgebuchtete Fische oder kleine und große Wale, die kürzesten 220, die längsten bisher bekannten 1200 Meter.

Eben die Technik eines Volkes von „Kosmokratenhelfern", dachte Perry Rhodan ...

Die Rapid-Kreuzer der Yakonto waren kleine Wunderwerke, die sich dem Terraner nicht erschlossen. Er konnte nicht einmal Geschwindigkeiten oder sonstige Parameter mit vollziehen.

Auch Tolot, dem normalerweise nichts zu schwierig schien, musste kapitulieren: Sie sahen, wenn die LIRIO und ihre zwanzig Begleitschiffe zu einem Orientierungsstopp kurz in den Normalraum eintauchten und dann wieder die Schlieren des Hyperraums. Das war alles. Daraus ließ sich nichts ableiten, was über Allgemeinplätze hinausging.

Der Obelisk-Raumer ...

Aller Wahrscheinlichkeit nach würden sie bald vor ihm stehen. Nach dem, was Castun Ogoras erzählt hatte, musste es sich um das rätselhafte Schiff handeln, das vor 20 Millionen Jahren von den Cypron fieberhaft gesucht worden war. Doch damals hatte sich Tare-Scharm im Zustand einer Proto-Negasphäre befunden, heimgesucht von TRAITOR, und war daher beileibe kein Ort, an dem man eine Suche vernünftig hätte aufziehen können.

Mittlerweile lagen die Dinge anders, und die gleiche Galaxis war zu einer Bastion der Ordnungsmächte geworden, vollständig befriedet und bei aller herrschenden Völkervielfalt komplett erforscht.

Die Geheimnisse des Objekts, das vor rund sechzigtausend Jahren im intergalaktischen Leerraum vor Tare-Scharm gefunden worden war, waren nie enträtselt worden. Alter, Funktion und Herkunft entzogen sich jeder Bestimmung – oder vielleicht war auch nie intensiv genug geforscht worden.

Sicher schien nur, dass der Raumer aus Tare-Scharm kam und offenbar sehr lange Zeit im All treibend überdauert hatte.

Gegenwärtig befand er sich konserviert im Artefaktmuseum von Thestos.

„Denk nicht so viel, Rhodanos", riss ihn die „flüsternde" Stimme des Haluters aus seinen Gedanken. Icho Tolot, der bisher wie zu Stein erstarrt neben ihm in der „Höhle" gekauert und geschwiegen hatte, ließ seine furchterregenden Zähne sehen. „Das ist nicht gut für deinen Teint."

Er starrte den Giganten an. Was sollte das nun gewesen sein – ein ganz neuer halutischer Humor?

 

2.

 

Ankunft plus zwölf Tage

Thestos

 

Als die LIRIO nach dreitägigem Flug diesmal aus dem Hyperraum fiel, hatte sie insgesamt 41.314 Lichtjahre zurückgelegt.

Das Kinathan-System lag inmitten einer sternreichen Region von Tare-Scharm. 21 Planeten umkreisten den orangeroten Sonnenriesen vom Typ K3III, vier davon waren in den Sternkarten der Yakonto als bewohnt verzeichnet. Sie zogen als die Nummern acht bis elf ihre Bahn um den Riesen.

Jede dieser vier Welten war von einem anderen Volk bewohnt, darunter eine Spezies von Wasserstoff-Methan-Atmern.

Unter anderen Umständen wäre es eine der selbstgesteckten Aufgaben Rhodans gewesen, dieses System zu erkunden und sich mit den Bewohnern vertraut zu machen. Wie viele Geheimnisse bot eine solche Planetenkonstellation?

Vor dem Hintergrund ihrer Aufgabe und da sie in dieser Bastion der Kosmokraten sicher waren, flogen sie ihr Ziel direkt an: Thestos war der neunte Planet, eine Sauerstoffwelt von erdähnlichem Zuschnitt. Die Distanz zur Sonne betrug 2,25 Milliarden Kilometer, ein Umlauf ums Muttergestirn dauerte 10,243 Tage zu 25,1 Stunden, was 29,33 Erdjahren entsprach. Der Durchmesser des Planeten war mit 12.980 Kilometern angegeben, die Schwerkraft 1,07 Gravos. Es gab keine Achsneigung – und daher keine Jahreszeiten – und auch keinen Mond.

Perry Rhodan und Icho Tolot hatten sich vorbereitet und die Daten der Yakonto bestens studiert. Auch die Menge der im ganzen System geparkten Raumschiffe hatte sie nicht verwundert. Thestos fungierte als Drehscheibe des galaktischen Handels in Tare-Scharm. Raumschiffe der unterschiedlichsten Bauarten starteten und landeten zu jeder Zeit und zu Hunderten von allen vier bewohnten Welten.

Rhodan vermerkte in allererster Linie den absolut friedlichen Charakter jeder Begegnung und Kommunikation, und er dachte unwillkürlich an sein Ideal einer friedlichen, geeinten Milchstraße.

Thestos schien die wichtigste Welt des Systems zu sein, denn der Planet war in eine dichte Wolke von Schiffen gehüllt, die ständig ihre Positionen wechselten und sich neu orientierten.

Es gab keine Reibereien, keinen Kampf um die besten Plätze. Das war umso bemerkenswerter, als Rhodan und Tolot nach wie vor das Bild vor Augen hatten, das sie aus der Vergangenheit mitgenommen hatten. Eine Galaxis in Krieg und Chaos versunken ...

Auch wenn seither zwanzig Millionen Jahre vergangen waren – für die beiden Freunde war das alles wie gestern.

Die Yakonto zeigten alle Zeichen der Erregung. Rhodan versuchte, sich in sie hineinzuversetzen. Sie standen nicht nur vor ungewissen Enthüllungen, die ihr Leben wohl für immer nachhaltig veränderten, sondern mussten sich in diesem Gewusel von Schiffen und Stationen mehr als unwohl fühlen. Ihre Heimat war Evolux. Einige waren wahrscheinlich noch nie von dort weggekommen. Auf der Weißen Welt waren sie zu Hause, sie kannten sie aus dem Effeff und wussten mit ihr umzugehen.

Sie verwalteten sie, es war ihre Welt ...

Im Kinathan-System allerdings, im Aufmarsch der Handel treibenden Völker dieser Galaxis, waren auch sie Fremde und hatten sich ebenso einzufügen wie jeder andere auch. Es gab für sie keine Sonderrechte. Sie würden warten müssen wie jeder andere.

„Sieh", flüsterte Tolot und deutete auf ein Holo.

Perry Rhodan erkannte sie auf den ersten Blick. Inmitten der ihnen samt und sonders unbekannten Raumschiffe schwebten sie im Orbit um Thestos: drei Dutzend walzenförmige Einheiten, jeweils mit halbkugeligen Bugformationen und einem platten Heck, 350 Meter Durchmessser, 1400 Meter Länge.

Rings um die walzenförmigen Mutterschiffe, aber auch allenthalben über dem Planeten Thestos, waren kleine raumtüchtige Flugkörper in Gestalt hochgewölbter Disken zu sehen. Unverkennbar.

„UFOs", sagte der Terraner gepresst.

„Sie sind wieder da, Tolotos. Wir hätten damit rechnen müssen."

Im Jahr 3587 alter Zeitrechnung waren sie ihnen erstmals begegnet. Die UFOs tauchten über der Erde auf, wurden jedoch fast gleichzeitig als Demontagekommandos der Kosmischen Burgen gesehen. Erfreulich war keiner dieser Kontakte gewesen.

„Wo im Auftrag der Kosmokraten gearbeitet wird, da sind auch UFOnauten", bestätigte der Haluter, diesmal so laut, dass Rhodan intuitiv die Hände an die Ohren riss. Einige der Yakonto in der Zentrale schraken aus ihrer hektischen Arbeit auf.

Kommandant Castun Ogoras ging ihnen entgegen. „Wer?"

Rhodan deutete auf die Walzenraumer. „Die Androiden, die diese Schiffe steuern. Wir kennen sie als UFOnauten.

Sie waren bereits in unserer Heimatgalaxis tätig, beispielsweise während der Rekonstruktion des Virenimperiums."

Ogoras brummte. Es klang beeindruckt. „Wir haben davon gehört. Der Kosmokraten-Rechner aus alten Tagen.

Viele waren daran beteiligt ... und dann ging es kaputt, wie man sagt. Fehlfunktion."

Rhodan schwieg. Ganz so war es nicht gewesen, sondern sehr viel komplizierter. Und die Wahrheit warf nicht unbedingt das beste Licht auf die Kosmokraten. Kein Wunder, dass von der Reinkarnation Vishnas, dem Kampf gegen das Element der Finsternis und der Bereitstellung der Reste des Viren-Imperiums für die Vironauten keine Dokumentation in Kreisen der Kosmokratenhelfer kursierte.

„Wie nennt ihr sie?", erkundigte sich Icho Tolot.

Der Yakonto lachte. „Tentonen. Tenton-Androiden. Je nachdem. Ihr scheint sie nicht besonders zu mögen, oder habe ich eure Körpersprache falsch gedeutet? Sie scheinen euch Unbehagen einzuflößen."

Rhodan fand, dass Ogoras beinahe lauernd klang. War dies ein Test? Er zögerte keine Sekunde.

„Sie sind Helfer und eignen sich vorzüglich, Befehle auszuführen ohne zu denken und zu fragen. Sture Befehlsempfänger und Technokraten. Wir haben uns einmal gefragt, ob sie eine Seele haben."

„Es sind Androiden, Rhodanos", ergänzte der halutische Wissenschaftler, der sich jetzt aufgerichtet hatte und neben ihm wie ein Klotz aus geballter Kraft und Energie aufragte. In seinem roten Kampfanzug wirkte er noch gewaltiger und martialischer. „Sie haben keine Seele."

Der Kommandant lächelte auf menschliche Weise. „Ja, ihr kennt sie, daran besteht kein Zweifel. Technokraten, das sind sie, niemandes Freund.

Niemand liebt sie, aber wir können wohl auch nicht auf sie verzichten. Sie sind in Tare-Scharm die oberste Ordnungsmacht."

Ogoras neigte den Kopf nach hinten und sah dem Riesen in der roten Montur in die drei düsterrot glimmenden Augen. Dann wandte er sich wieder an Rhodan.

„Die Tentonen organisieren in ganz Tare-Scharm friedliche Abläufe, ohne sie wäre ein geordnetes Neben- und Miteinander der verschiedenen Völker, so wie ihr es hier sehen könnt, gar nicht denkbar. Deswegen müssen wir sie aber nicht lieben. Sie sind halbe Roboter, stur, arrogant und oft unberechenbar, aber wir brauchen sie und müssen uns mit ihnen arrangieren."

Rhodan nickte. „So wie mit Dyramesch."

Der Kommandant ging nicht darauf ein. „Sie haben eine stabile Galaxis geschaffen, trotz oder gerade wegen ihrer Art. Dass es in Tare-Scharm keine Kriege und Gewalt mehr gibt, ist ihr Verdienst."

Rhodan wusste, dass er im Augenblick keine weiteren Aussagen des Yakonto erhalten konnte. Er hatte versucht, ihn leicht zu sticheln, denn für sein Empfinden hatte Castun Ogoras sich noch sehr zurückgehalten, als er die Verdienste der UFOnauten „würdigte".

„Wie lange werden wir warten müssen?", erkundigte sich Icho Tolot.

Diesmal verzog der Yakonto keine Miene angesichts des ungewollten Geräuschorkans. „Nicht mehr lange. In spätestens drei Stunden sind wir auf Thestos. Ihr werdet eure Freude haben."

Perry Rhodan verkniff sich die Frage, wie er das meinte. Er würde es früh genug merken.

 

*

 

Es dauerte keine drei Stunden, nicht einmal die Hälfte. Fast konnte es scheinen, als seien die Yakonto mit einem gewissen „Vorzug" behandelt worden.

Auf jeden Fall standen viele andere Schiffe und Verbände noch an ihrer Warteposition, als die LIRIO bereits in die Atmosphäre des Planeten eintauchte.

„Wir haben nichts anzumelden außer uns selbst", sagte der Kommandant auf eine entsprechende Frage. „Wir kommen als Besucher, nicht in Geschäften."

„Aber du hast angeben müssen, weshalb wir hier sind", wandte Rhodan ein.

Castun Ogoras winkte ab. „Das ist geklärt. Wir haben jede Erlaubnis, die wir benötigen, um uns bei dem Obelisken-Schiff umzusehen. Wir dürfen es betreten und so lange bleiben, wie wir es für nötig halten."

„Dann kann euch das Schiff nicht sehr wichtig sein", wunderte sich der Haluter. „Du sagst, ihr habt seine Geheimnisse noch nicht entschlüsselt, habt aber andererseits keine Kosten und Mühen gescheut, es hierherzubringen und auszustellen. Das ist ein Widerspruch.

Wenn mir etwas so wichtig ist, will ich seine Rätsel selbst lösen. Ich überlasse das keinem anderen, es sei denn, ich habe vollstes Vertrauen zu ihm."

„Das mag ja sonst auch so sein", erwiderte der Yakonto gereizt. „Hier nicht. Wir können uns ungestört und in Ruhe umsehen. Wir dürfen nur keine Anlagen in Betrieb nehmen."

„Das leuchtet ein", versuchte Rhodan, die unübersehbare Spannung zu mildern. Tolot machte eine entschuldigende Geste.

Der Kommandant zeigte nicht, ob er es überhaupt zur Kenntnis nahm. Er wandte sich ein wenig zu intensiv seinen Kontrollen zu.

Kaum ein Wort wurde gesprochen, bis die LIRIO auf dem Landefeld aufsetzte, das ihr vom Verkehrsleitsystem zugewiesen worden war. Das gleiche System nahm sie auch in Fernsteuerung und landete sie sicher zwischen einer schier unübersehbaren Zahl von anderen, meist kleinen Schiffen der verschiedensten Typen, die für Rhodans Empfinden viel zu dicht gedrängt standen.

Er wagte nicht daran zu denken, was geschehen würde, wenn eine Panik ausbräche. Zwischen den Raumern und Gleitern war Bewegung und Verkehr.

Die Besucher dieser Welt strömten in Massen in die Stadt oder kehrten zurück.

Der Luftraum über der Stadt und ihrer weiten Umgebung war erfüllt von Fahrzeugen, die oft wie in Schwärmen aufstoben und sich wieder setzten. Auf den ersten Blick war es eine chaotische Wolke. Dann aber, bei näherem Hinsehen, wurde die Ordnung deutlich, nach der sich alles vollzog.

Und überall flogen die Disken der UFOnauten. Sie kreisten über dem Raumhafen und gingen rätselhaften Verrichtungen nach.

Doch egal ob „Land oder Luft" – überall herrschte die geordnete Hektik einer Welt, die aus allen Nähten platzte. Perry Rhodan war beeindruckt. Die Galaxis Tare-Scharm schien ein Ort zu sein, in dem das Leben explodierte – so als habe es Millionen von Jahren darauf gewartet, dass die neue Saat aufgeht.

War all das eine Entwicklung der wirkenden Ordnungskräfte, die mit Sporenschiffen Leben und Intelligenz säten, oder ging sie ursächlich auf deren kosmische Kontrahenten zurück, angelegt in der brodelnd chaotischen „Lebensfabrik" der entstehenden Negasphäre? Das Leben an sich war weder dem Chaos noch der Ordnung automatisch zugetan, wie sie nicht zuletzt am Beispiel der Nega-Cypron gesehen hatten.

Doch wie die Antwort auch lauten mochte: Aus Tare-Scharm konnte man eine Lehre ziehen; das Leben fand immer wieder einen Weg, sich neu einzurichten. In der Natur hat jeder Same eine Nische, in der er keimen und wachsen kann.

 

*

 

Der Name der Stadt lautete Thest. Es war die größte Metropole des Planeten.

Dort schien sich alles zu ballen, was in Tare-Scharm Raumschiffe bauen und Kontakte knüpfen oder Handel treiben wollte.

Wie ein Magnet!, dachte Rhodan, den Blick in stummer Faszination auf das schnelle Wechseln der Bilder und Infos gerichtet, die in die Zentrale projiziert wurden. Er sah die Fremden in eingehender Großaufnahme, Wesen, die er zu kennen glaubte, und solche, die in ihrer Fremdartigkeit grotesk auf ihn wirkten. Es gab Humanoide, Insektoide, Raubtierähnliche, Amorphe ... Auf Thestos schien alles vertreten zu sein, das den Sprung vom Heimatplaneten ins All geschafft hatte.

Und überall waren die UFOnauten.

Sie passten auf, überwachten, kontrollierten, ließen passieren oder schickten zurück. Sie gaben sich erst gar keine Mühe, ihre Präsenz zu verbergen oder zu kaschieren. Sie demonstrierten offen ihre Funktion als Ordnungsmacht. Wer immer auf Thestos etwas erreichen wollte, musste an ihnen vorbei.

„Nein, Perry", brach Castun Ogoras endlich sein Schweigen, als die LIRIO sicher stand und die Aggregate ausliefen. „Nein, du hast recht. Wir haben gegenüber den Tentonen nicht nur die angesprochenen Ressentiments. Sie sind uns fremd, über ihre Art und Herkunft wissen wir rein gar nichts. Auch wo ihre Androiden produziert werden, ist uns unbekannt."

„Ihr könnt nicht alles wissen", sagte der Terraner. „Eure Welt ist Evolux und nicht die ..."

„Wir sehen in ihnen eine Gefahr!", wurde er vom Yakonto unterbrochen.

Aus den Augenwinkeln heraus registrierte er, wie die anderen sechs Mitglieder seiner Siebenergruppe die Köpfe hoben und herüberschauten. „Die Tentonen sind gierig und kennen keine Skrupel. Manchmal glaube ich, dass sie nur darauf warten, dass wir einen Fehler begehen."

„Tatsächlich?", erkundigte sich der Terraner.

„Du weißt, dass wir alles geben, um unsere Arbeit perfekt zu machen. Ein Fehler in der Fabrikation einer Blauen Walze wäre für uns eine Katastrophe.

Aber wenn Dyramesch weiter Druck ausübt, wird dies geschehen! Und dann ..."

„Ich verstehe", sagte Rhodan. „Du meinst, dann wird sich Dyramesch überlegen, ob er euch ... nicht durch Tentonen ersetzen sollte."

„So ist es!", sagte der Kommandant mit Leidenschaft. „Und die Tentonen würden keinen Moment zögern. Was aus uns wird, wäre ihnen vollkommen egal. Denn sie sind kalt und gefühllos.

So etwas wie Mitleid kennen sie nicht.

Nein, sie würden es tun. Vielleicht ... gibt es auch schon Kontakte. Dyramesch wartet auf einen Fehler von uns ..."

Perry Rhodan musterte das schmale Gesicht seines Gegenübers und versuchte, in den geschlitzten Augen zu lesen.

„Darf ich dir eine Frage stellen, Castun Ogoras?", meinte er schließlich.

„Bitte, Freund."

Der Terraner holte tief Luft. „Könnte es sein, dass ihr ... dass du die Tentonen hasst?"

 

*

 

Eine knappe Stunde später waren sie mit zwei Gleitern unterwegs. Ihre Ausschleusung hatte sich vollkommen unspektakulär vollzogen. Für jene, die auf Thestos alle Abläufe steuerten, schienen die Yakonto und ihre Begleiter von keinerlei anderem Interesse zu sein als jeder andere Besucher auch.

Man beachtete sie nicht.

Perry Rhodan sagte sich, dass sie keinen Grund hatten, sich zu wundern.

Was für sie selbst eine spektakuläre und bedeutungsvolle Mission war, besaß für die Tentonen keinerlei Bedeutung. Sie waren „da", natürlich, aber das waren sie immer. Sie begegneten ihnen an „jeder Ecke", aber mit einem Interesse wie ein Verkehrspolizist, der gelangweilt den Strom von Fahrzeugen beobachtet, der an ihm vorüberzieht.

Sie kamen und gingen und bedeuteten nichts.

Wir sollten darüber froh sein, sagte sich der Terraner. Aber er konnte es nicht – nicht ganz.

Er musste sich eingestehen, dass er nervös war. Sie waren dabei, vielleicht das Rätsel der Cynos zu lösen.

Die beiden Gleiter ließen das riesige Gelände der Raumhäfen hinter sich und drangen in die Randbereiche der eigentlichen Stadt ein. Und was, angesichts des geballten Betriebs über dem Planeten und der geordnethektischen Enge auf dem Hafen, längst zu erwarten gewesen war, übertraf dennoch fast alle Ausmaße eines Buntvölkerdurcheinanders, die der Terraner für möglich gehalten hätte.

Das ist Tare-Scharm! Er musste es sich immer wieder wie mit Gewalt vor Augen führen. Es war die gleiche Galaxis, die er in Chaos und Gewalt am Rand des Untergangs gesehen, deren Ausbluten er am eigenen Leib hautnah erlebt hatte.

Die Yakonto-Gleiter, elegantbionisch geformt wie ihr Mutterschiff, wurden vom zentralen Verkehrssystem sicher geleitet. Perry Rhodan wusste es.

Dennoch zuckte er ein ums andere Mal zusammen, wenn andere Fahrzeuge scheinbar auf Konfrontationskurs auf sie zukamen, um im allerletzten Moment abgeleitet zu werden. Vorn, hinten, nach den Seiten, oben und unten wimmelte es von teils abenteuerlichen Konstruktionen, die alle ein anderes, eigenes Ziel zu haben schienen. Es war das Chaos einer im Zentrum der neuen Ordnung heftig flutenden Welt – und je größer die Wirrnis, desto beeindruckender musste das System wirken, das diesem Tohuwabohu Herr wurde.

„Ich wusste es nicht", sagte Castun Ogoras tief beeindruckt, ebenso unfähig wie Rhodan, den Blick von den Maschinen und Wesen zu wenden, die sie passierten. Gleiter schienen vom Himmel zu fallen oder vom Boden in ferne Höhen geschossen zu werden, überall war Bewegung, horizontal, vertikal und in allen denkbaren Zwischengrößen.

Hinter den transparenten Scheiben waren Wesen zu erkennen, manchmal nur zu erahnen, die noch grotesker aussahen als vieles, das den Terraner schon auf dem Landefeld in Staunen versetzt hatte. Die Phantasie schien ihm makabere Streiche spielen zu wollen. Es war, als habe Mutter Natur in einer Explosion von Schöpfungskraft ein farbiges, grelles Mosaik an Einfallsreichtum in die Sternenweiten von Tare-Scharm geschleudert.

Es war wie ein gewaltiger Strudel, in den die Gleiter der Yakonto geraten waren. Eine Strömung, die sie mit sich riss, immer tiefer in die Stadt hineinspülte, aber jeden Moment festhielt an ihrem angestammten, vorgesehenen Platz im durch Thest geschleusten Chaos.

„Es ist ein Erlebnis", wandte sich der Terraner an Ogoras, „aber wäre es nicht möglich gewesen, die Stadt zu umgehen? Soweit ich weiß, liegt das Artefaktmuseum doch ebenfalls an ihrem Rand."

„Ich habe es als unser Ziel angegeben", bedauerte der Kommandant.

„Frag mich nicht, was in den Köpfen der Verantwortlichen vorgeht. Vielleicht ist die Innenstadt ein ganz besonderer Reiz, den sie uns nicht vorenthalten wollten ... Sieh doch ..."

Er deutete auf einen schon seit Minuten parallel zu ihnen durch den Strom geschleusten Gleiter mit riesigen Panoramafenstern, hinter denen sich humanoide Gestalten drängten, um nach draußen zu sehen.

„Sie sind fasziniert", stellte Rhodan fest. „Sie werden wahrscheinlich diesen Tag nie vergessen und daheim noch den Enkeln von ihrem Besuch auf Thestos erzählen."

„Ja", räumte der Yakonto ein, „für sie mag das zutreffen. Ich bin froh, wenn wir endlich wieder hier heraus sind."

Den akustischen Hintergrund für das Gewirr im Zentrum von Thest lieferten die zahllosen, bunt und quer durcheinanderwirbelnden Funksprüche, die unmöglich nur von einer einzigen Stelle in der Stadt kommen konnten. Rhodan vermutete, dass die Betreiber des Planeten all die Funkäußerungen der Besucher mixten, nur um dieses mosaikartige Spektrum mit Leben zu füllen.

Die Betreiber ... oder die UFOnauten, ... oder beides ....

In dem Mahlstrom aus blinkenden, illuminierten, hin und her springenden Fahrzeugen fielen sie nicht so auf wie am Hafen, aber sie waren da.

Überall. Allgegenwärtig. Unheimlich und drohend.

Die UFOnauten, Tentonen ... Viele Menschen hatten, trotz des unterschiedlichen Aussehens, nie einen großen Unterschied zwischen ihnen und ihren Androiden gesehen. Auch die nur 1,00 bis 1,20 Meter großen, schlanken Hominiden mit der wie lackiert wirkenden violetten Iris bewegten und betrugen sich wie von anderer Hand oder immanenten Programmen gesteuert.

Sie waren arrogant und stets auf die Sache bezogen, zeigten niemals Gefühle und ließen sich auf keine Diskussionen ein. Oder – in ihren Augen – überflüssige Erklärungen.

Sie hätten auch Roboter sein können.

In einer hochentwickelten Technologie begannen die Unterschiede ohnehin zu zerfließen.

Die „richtigen" Androiden maßen rund zwei Meter oder knapp darunter.

Ihr Hauptmerkmal war die verblüffende Ähnlichkeit untereinander, als seien sie alle von ein und derselben Schablone gezogen. Sie trugen alle dieselben blauen Anzüge, die metallisch und fremdartig aussahen. Ihre Gesichter wirkten kalt, glatt und leblos. Die Ähnlichkeit bezog sich nicht nur auf sie, sondern auch auf den gesamten muskulösen Körper.

Perry Rhodan mochte sie nicht, weder die Herren noch die androiden Diener. Er hatte keinen Grund dazu, denn seine Erinnerungen an sie waren durch die Bank negativer Natur.

Castun Ogoras aber ...

Ja, dachte Rhodan. Das ist Hass – oder nicht weit davon entfernt ...

Er konnte es ihm nicht einmal verübeln. Wenn sich seine Befürchtung bewahrheiten sollte, stellten die Tentonen für die Yakonto eine existenzielle Bedrohung dar. Dass sie, angesichts dessen, was sie von Dyramesch erdulden mussten, an eine „Verschwörung" glaubten, durfte nicht verwundern. Die Yakonto hatten, solange sie denken konnten, nichts anderes getan als für die Ordnungsmächte zu arbeiten. Sie hatten stets gute Arbeit geleistet und stolz auf sich sein können.

Allein in der plötzlichen Angst leben zu müssen, irgendwann zu versagen, musste eine schwerste seelische Belastung bedeuten. Und wer verunsichert war, machte eines Tages Fehler.

Diese Angst schuf wiederum Angst und wieder und wieder ...

Rhodan versuchte, sich auf ihre Umgebung zu konzentrieren. Castun Ogoras redete mit einem seiner Gefährten aus der Siebenergruppe, Ais Auratush, der den anderen Gleiter steuerte. Ihre Stimmen klangen belegt. Sie sehnten sich schon jetzt wieder zurück nach ihrem Reich, in dem sie ungestört und in eigener Regie schalten und walten konnten ... noch ...

Und plötzlich wurde es lichter.

Der Verkehr zwischen den turmhohen Rundbauten der Stadt, durch deren Schluchten die Gleiter geschossen wurden, ließ merklich nach. Immer weniger Fahrzeuge kamen ihnen entgegen, immer weniger fädelten sich von den Seitenstraßen her ein. Die Gebäude wichen auseinander, und zum ersten Mal bekamen die Besucher freie Sicht auf das vor ihnen liegende Gelände.

„Wir nähern uns jetzt dem Museum", teilte der andere Rhodan namentlich geläufige Yakonto aus Ogoras’ Gruppe mit – Laim Paktron. Paktron war ein Rechner-Experte und somit vielleicht schon bald gut zu gebrauchen. Auratush dagegen, kleiner als er, galt als genialer Techniker. Auch das schien keine schlechte Option für das, was sie vor sich hatten.

Denn daran, dass ihnen ohne größere Schwierigkeiten alles das so einfach „in den Schoß fiel", was sie sich an aufregenden Aufschlüssen erhofften, verschwendete der Terraner keinen einzigen Gedanken.

 

3.

 

Museum

 

Der Komplex war gigantisch. Rhodan hatte es nicht anders erwartet und auch Bilder gesehen. Doch das Riesengelände am Rand der hektischen Stadt zu sehen, das sich wie ein Gewächs, ein Stern mit viel verzweigten organischen Ausläufern in die zum Horizont hin offene Landschaft ausdehnte, war etwas völlig anderes.

„Es hat etwas Beklemmendes, findest du nicht?", fragte Icho Tolot mit gewohnt „leiser" Stimme, als sie mit den beiden Gleitern in geringer Höhe über der Anlage einschwebten, noch immer vom Leitsystem gesteuert. Andere Fahrzeuge waren ebenfalls in der Luft, jedoch längst nicht annähernd so viele wie in und über Thest.

„Das Museum?", fragte Castun Ogoras wie aufgeschreckt. Er war in ein Gespräch mit Auratush vertieft gewesen, doch das Organ des Haluters war unüberhörbar. „Wir müssen uns ihm stellen. Ich bin ... wir sind bereit."

„Was?", fragte Rhodan irritiert. Tolot hatte mit Sicherheit etwas anderes gemeint, jedenfalls nicht das, wozu sie hier waren. Er war Wissenschaftler mit Leib und Seele und allenfalls fasziniert, nicht aber besorgt wegen des vor ihnen Liegenden.

Die Reaktion des Yakonto bewies aber wieder einmal, wie gefangen die Cyno-Nachkommen in ihren Ängsten und Erwartungen waren. Rhodan war nicht sicher, ob er ihre Gedankenwelt tatsächlich richtig verstand. Sie brauchten keine Angst zu haben. Was sie schockierte – die Abstammung von der Flotte der Feiglinge –, hatten sie bereits hinter sich. Also konnten sie, wenn sie schon am Boden zerstört waren, nur angenehm überrascht werden.

Es ging um ihre ganz ferne Vergangenheit, die ihnen vielleicht sogar helfen würde, die nähere besser zu bewältigen. Und die Zukunft.

Tolot hob die Hand des rechten Handlungsarms zu einer beruhigenden Geste. „Nein, Castun, das meine ich nicht. Ich sprach von dem gesamten Komplex an sich. Er ist wie ein Geschwür in der Landschaft, das sich immer weiter in sie hineinfrisst. Wie ein Krake, dessen Fangarme in das Land hineinwachsen."

Rhodan sah ihn verständnislos an.

Natürlich – das Artefaktmuseum wuchs in die Oberfläche von Thestos hinein.

Es war deutlich zu sehen, wo und wie aus einem Kern aus vergleichsweise „alten" Gebäuden durch ständige Hinzufügung neuer Elemente – Hallen, Zelte, Gewölbe, frei gespannte Dächer, Türme und Kuppeln – ein großes und vitales Gebilde gewachsen war und sicher immer noch wuchs. Davon zeugten die Baustellen an fast allen „Rändern". Aber das Museum fraß keine Landschaft, die hier aus magerem Buschwerk und vereinzelten Riesenbäumen bestand, sondern schmiegte sich viel eher in sie hinein. Seine „Ausläufer" flossen durch die Täler und Senken zwischen den Hügeln. Dabei zerstörten sie nichts.

Die Gleiter senkten sich ab. Rhodan sah eine Reihe von frei schwebenden Landeplattformen vor sich ins Bild gleiten, mitten zwischen den Gebäuden des Museums, mit denen sie durch transparente Röhren verbunden waren, wie auch fast alle Bauten untereinander. Nahezu alle Elemente des viele Quadratkilometer großen Komplexes schimmerten halbmatt in weißen bis cremigen Tönen. Trotz aller Formenvielfalt und Funktionalität passten sie zusammen und fügten sich harmonisch ins leicht bergige Gelände ein.

Die Landeteller waren voll mit Besucherfahrzeugen. Rhodan ging davon aus, dass sich zurzeit mehr als tausend Wesen im Artefaktmuseum aufhalten mochten. Dennoch konnte er nichts von Hektik und Enge feststellen, wie überall sonst auf diesem Planeten. Das Museum schien eine Oase der Stille, Ruhe und – vielleicht – auch Besinnlichkeit auf Thestos zu sein.

Natürlich konnte man es auch anders herum sehen und konstatieren, dass, verglichen mit den Völkermassen in der Stadt Thestos, um sie herum und in den anderen Metropolen des Planeten, das Interesse an kulturellen und historischen Schätzen der Galaxis Tare-Scharm nicht allzu groß sein konnte.

Der Zweck des Museums, hatte ihm Castun Ogoras gesagt, sei es, an einem zentralen Ort den Astro-Archäologen, Historikern und Chronisten dieser Galaxis ihre Untersuchungsgegenstände zugänglich zu machen. Dies war die offizielle Version. Natürlich brauchten die Betreiber auch die staunenden Massen, mit deren Eintrittsgeldern sie sich finanzieren mussten. Selbst auf der hochgradig bildungshungrigen Erde reichten die Mittel kaum aus, die von Staat und Förderern in ein solches Projekt gesteckt wurden – wie sollte es dann hier anders sein?

Es war ruhig – zu ruhig für einen Ort auf dem Planeten Thestos. Das Artefaktmuseum war eine Fundgrube für alle an ihrer Galaxis interessierten Völker von Tare-Scharm. Dass es dennoch so still war, warf entweder ein schlechtes Licht auf das Interesse der Tare-Scharm-Völker ...

... oder es lag daran, dass von gewisser Seite aus für einen ungestörten und reibungslosen Ablauf gesorgt wurde.

Als er dies gerade noch dachte, sah er sie schon. Sie standen an allen Eingängen und waren auch sonst unübersehbar, wenn sich die Aufmerksamkeit erst einmal in ihre Richtung fokussiert hatte.

Tentonen und ihre Androiden ...

Vor allem die Androiden.

„Wir dürfen das Raumschiff betreten!", sagte Castun Ogoras mit nicht zu überhörendem Trotz in der Stimme.

„Wir haben die Erlaubnis!"

„Ja", seufzte Rhodan. „Nur anfassen dürfen wir nichts ..."

Der Yakonto drehte den Blick weg.

 

*

 

Die Besucher von Evolux wurden nahtlos vom einen Leitsystem zum anderen übergeben.

Kaum dass sie ihre Gleiter verlassen hatten, schälte sich vor ihnen aus der Luft eine schwebende Kugelgestalt, einen halben Meter groß, mit unzähligen „Armen" und Sensoren, die auf den ersten Blick irritierend wirkten. Ein Teil von ihr wirkte eindeutig maschinellfunktional, ein anderer Teil wie eine Ausstellung moderner Holografiekunst.

Das „Ding" stellte sich als ihr Museumsführer vor, nannte sich Jorgo und sprach mit weicher, schmeichelnder Stimme. Das war allerdings nur die „Hauptstimme". Jorgo bestand offenbar aus mehr als einer „Seele" und konnte sich auch auf mehr als nur eine Art mitteilen.

Er erklärte sich selbst. Irgendwann hörte Perry Rhodan auf, sich den Kopf darüber zu zerbrechen, wie die Museumsbetreiber das anstellten. Die Entwicklung und Unterhaltung solch perfekter Servo-Roboter musste Unsummen verschlingen. Tatsache war, dass Jorgos Stimme für jeden von ihnen individuell erklang. Er sprach, neben der Hauptstimme, zu jedem einzelnen der aus neun Personen bestehenden Gruppe. Die Hauptstimme verkündete und gab auf akustischem Weg allgemeine Erklärungen ab, während die andere, „persönliche" Stimme jeweils nur in den Köpfen der einzelnen Besucher entstand und Antworten auf dessen Fragen wisperte.

Die Gedankenstimme ließ sich – auch für Nichtmentalstabilisierte – leicht ausblenden, aber die Gefahr einer telepathischen Aushorchung schien nicht zu bestehen, dazu war Jorgo zu sehr auf „senden" eingestellt. Nur mit voller Konzentration gedachte Fragen erfuhren von ihm eine Antwort.

Was auf den ersten Blick kompliziert schien, war schnell akzeptiert. Jorgo bat die Yakonto, Rhodan und Icho Tolot, ihm von der Landeplattform nun ins Museum zu folgen. Er schwebte vor ihnen auf eine der weiterführenden, transparenten Röhren zu. Ogoras’ Einwand, dass sie nur das Raumschiffsartefakt sehen wollten, für das sie angemeldet waren, wurde mit einem lapidaren „Ich weiß" beantwortet, das von den Gefährten bald schon zur schlimmsten Floskel aller Zeiten gekürt wurde.

„Ich weiß", sagte der Führer, „doch jeder Besucher ist gehalten, sich zunächst mit einigen hoch interessanten Aspekten der Geschichte von Tare-Scharm vertraut zu machen, verkörpert durch die einmaligen hier versammelten Artefakte. Unser Museum ist in der glücklichen Lage, sie präsentieren zu können."

„Wir haben kein Interesse daran", versetzte der Kommandant gereizt.

„Wir sind hier, um ..."

„Ich weiß", antwortete Jorgo und schwebte in die Öffnung der Röhre hinein.

„Wir sollten ihn lassen, Freund", raunte Perry Rhodan. „Es kann nicht lange dauern. Und außerdem ..." Er nickte nur leicht in die Richtung, wo die nächsten Androiden standen.

Es war nicht gut, gleich zu Beginn aufzufallen.

 

*

 

Es war eine Führung durch die „erste Etage" des Artefaktmuseums, wobei „Etage" nicht räumlich zu verstehen war, sondern als eine Art Basisplattform, von der aus sich alles Weitere erschloss.

Die Besucher wurden durch faszinierende Bilder und atemberaubende Gegenstände mit wesentlichen Teilen aus der Geschichte Tare-Scharms bekannt gemacht. Um jedes Ausstellungsstück gruppierten sich eindrucksvoll passende holografische Bilder und Informationen. Ob Einzelner oder Gruppe – jeder Besucher hatte Gelegenheit, seine Fragen und Wünsche seinem persönlichen Servo anzuvertrauen, der sie speicherte und darauf zurückkam, sobald diese „erste Etage" beendet war. Zu jedem Thema gab es ein leicht bedienbares Menü, das dorthin weiterführte, wo man weitere Informationen und Hintergründe fand.

Die Yakonto, Rhodan und Icho Tolot ertrugen diese Führung mit Fassung, was den beiden Galaktikern wesentlich leichter fiel als den Sieben von Evolux.

Je länger die Führung dauerte, desto ungeduldiger wurden die Yakonto, während Rhodan den Komfort und die Informationsfülle des Museums genoss.

Wäre er privat hier gewesen, er hätte Tage damit verbringen können, über einen Ort des Universums zu lernen, den er einmal ganz anders kennen gelernt hatte.

Über die Zeit vor der Retroversion gab es nichts. Und selbst wenn es anders gewesen wäre – Rhodan wusste, dass es wohl kaum ausgereicht hätte, das Grauen jener finsteren Jahre auch nur annähernd wiederzugeben. Wer das Vibra-Psi nicht spürte, ahnte nicht, wie viel es ausmachte, dass Bilder, Töne oder Gerüche dagegen verblassten.

Die Besucher verhielten sich durch die Bank gesittet und friedlich. Wie überall bei solchen Gelegenheiten, gab es einige, die meinten, sich in den Vordergrund spielen und mit Fragen und Wissen glänzen zu müssen. In der Regel wurden sie durch ihren Persönlichen Servo zufrieden gestellt, der neben seinen Wissensdatenbanken auch über psychologische Fähigkeiten verfügte.

Seine Antworten waren klug und gezielt, und wer nicht durch sie „zufrieden gestellt" wurde, schrumpfte spätestens dann wieder auf Normalmaß zurück, wenn die überall still im Hintergrund postierten Androiden einen Schritt auf ihn zu machten.

Das genügte. Der Respekt vor den Ordnungshütern schien grenzenlos.

Nein, der Fremde fiel Perry Rhodan nicht auf, weil er sich besonders auffällig verhalten hätte, sondern eher im Gegenteil. Er zeigte keine Äußerung und keine Regung. Er stellte keine lauten Fragen und ging auch nicht zu nah an die Exponate heran. Eigentlich tat er rein gar nichts als mit der Besucherschar mitzutrotten, einer von vielen in der Masse.

Aber er war immer da und immer in der Nähe der Gruppe.

Die Hallen, Plattformen und Galerien waren allesamt weitläufig. Es gab stets mehrere Exponate zu einem Thema auf kleinem Raum, auf dem sich die Besucher verteilten. Nie oder selten waren die gleichen Gesichter in der Nähe zu sehen, fast nie – bis auf eines.

Der Fremde war vielleicht eine Fremde. Rhodan vermochte es nicht einzuschätzen. Er war ein fast androgynes Wesen, humanoid, schlank, zwei Meter hoch gewachsen. Die unter seiner beigefarbenen, eng anliegenden Kombination zum Vorschein tretende Haut war glatt und fast transparent. Rhodan glaubte das Blut in dünnen, blauen Adern zirkulieren zu sehen. Das Gesicht war ätherisch, ebenmäßig und zweifellos schön – aber es hätte sowohl einem Mann als auch einer Frau gehören können. Umrahmt wurde es von langem, glatt wie eine Schale um den Schädel gelegtem, maronenfarbigem Haar, das je nach Lichteinfall silbrig glitzerte.

Die anderen schienen ihn nicht zu bemerken.

Nicht einer von ihnen ...

 

*

 

Die Führung durch den „ersten Level" des Museums dauerte knappe vier Stunden, dann waren die Yakonto und die beiden Galaktiker erlöst. Perry Rhodan und Icho Tolot hatten sich vom Museum und seinen Möglichkeiten faszinieren lassen. Für die Yakonto musste es die Hölle gewesen sein.

Dann endlich erklärte Jorgo „seiner" Gruppe, dass die Grundtour nun abgeschlossen sei und seine Anvertrauten wählen dürften, in welchem Bereich sie weitergeführt werden wollten.

„Hör zu", fuhr Castun Ogoras ihn an, „wir haben uns angemeldet. Wir wollen zum Objekt mit der Nummer 305610gh230 und sonst nirgendwohin."

„Ich weiß", erwiderte der Roboter.

Ogoras starrte ihn an. „Du weißt es?

Warum fragst du dann noch?"

„Es ist nicht meine Aufgabe, mit Besuchern des Museums zu diskutieren", belehrte ihn Jorgo. „Objekt 305610gh230 ist für das Betreten durch die Öffentlichkeit frei gegeben. Es ist verboten, Einrichtungsgegenstände zu berühren oder Schaltungen zu aktivieren. Im Speziellen ist es untersagt ..."

„Das wissen wir!", schnappte Castun Ogoras. „Willst du uns jetzt in die entsprechende Abteilung führen oder nicht?"

„Ich denke, ich warte nur auf euch", konterte der Servo.

„Du denkst!", stellte der Kommandant zerknirscht fest. „Du denkst, dass du denkst. Soll ich dir sagen, was ich denke?"

Die Holografien rund um den Roboter verblassten, sodass Rhodan beinahe fürchtete, er würde sich angesichts der drohenden Haltung des Yakonto „in Luft auflösen", diffundieren, schwinden wie ein Nebel. Dann aber leuchteten die Projektionen wieder auf, wurden seine Umrisse klar, und er drehte sich in der Luft.

„Objekt 305610gh230, ich weiß.

Wenn ihr mir jetzt bitte folgen möchtet ..."

Castun Ogoras schleuderte ihm Worte nach, die Rhodan nicht mehr verstand. Er nickte Tolot zu und setzte sich in Bewegung, hinter Jorgo und den sieben Yakonto her auf ein breites Tor zu, hinter dem es verräterisch flimmerte.

Transmitter!, dachte er überrascht.

Darauf hatte sie niemand vorbereitet.

Die einzelnen Abteilungen und Unterabteilungen des Riesenkomplexes sind durch Transmitter miteinander verbunden!

Verwunderlich was es nicht und technisch überhaupt kein Problem.

Rhodan sah allerdings bereits eine Unzahl von energieverzehrenden kleinen Stationen vor sich, die quasi jeden Raum des Museums miteinander verbanden.

Ihr könnt ebenso gut laufen, wenn euch das lieber ist, flüsterte Jorgo in seinem Gehirn.

Du liest meine Gedanken?, erwiderte der Terraner mit einer Mischung aus Erstaunen, Empörung und innerem Alarm.

Das ist inkorrekt. Ich lese jene Gedanken, die das Museum oder mich zum Subjekt oder Objekt haben, um optimal mit dir interagieren zu können.

Alle anderen Gedanken ... verschwimmen, wurde er aufgeklärt. Obwohl das überflüssig ist. Ich bin für Diskretion bekannt. Du könntest mir alles anvertrauen, was ...

Rhodan lächelte unwillkürlich. Das werde ich ganz sicher nicht tun.

Ich weiß, kam es zurück.

Das ist verrückt, Jorgo. Absolut verrückt.

Es dauerte zwei Sekunden, dann wisperte es: Ich weiß auch das ...

 

4.

 

Das Schiff

 

Der Anblick besaß etwas Erhabenes und ließ einige Merkwürdigkeiten der letzten Stunden vorübergehend verblassen.

Rhodan hatte, nach allen bisherigen Geschehnissen, einiges erwarten dürfen. Sämtliche in diesem Museum ausgestellten Objekte, ob klein oder groß, wichtig oder eher bedeutungslos, wurden von den Betreibern auf effektive Weise präsentiert. Zu jedem Objekt gab es ein Dekor oder eine Umgebung, die ihm gerecht wurde und seine Einmaligkeit betonte. Artefakte gleicher Herkunft waren in einen Zusammenhang gestellt und so miteinander verbunden, dass auch demjenigen schnell der Gesamtkontext aufging, der bisher keinen Bezug zu ihnen gehabt hatte.

In größerem Umfang galt das auch für das gesamte Museum. Jedes Teil und jede Abteilung war mit möglichst vielen anderen verzahnt, die am Ende nur noch eines gemeinsam hatten: Tare-Scharm. Sie alle stammten aus dieser Galaxis.

Der Besucher, der das Museum wieder verließ, würde viel Unterschiedliches gesehen haben. Doch alle würden mit dem Eindruck den Nachhauseweg antreten, dass sie Kinder dieser wunderbaren großen Welteninsel waren.

Auch in dieser Hinsicht stellte das Schiff eine Ausnahme dar.

Rhodan wusste nicht, ob für den Obelisk-Raumer eine eigene Halle, ein eigenes Zelt oder sonst eine Unterkunft eigens errichtet worden war, denn seine Präsentation vermittelte nur einen schlagenden ersten Eindruck: Dieses Schiff gehörte eigentlich nicht hierher.

War alles Andere in einen sicht- wie fühlbaren Zusammenhang gestellt, so stach dieses Artefakt in jeder Beziehung aus allem anderen heraus. Es nahm eine absolute Sonderstellung ein.

Der zweite Eindruck war: Tabu! Das Schiff stand quasi „unter Quarantäne".

Es durfte, wie man Ogoras mitgeteilt hatte, besucht und betreten werden, aber nicht mehr.

Und der dritte Eindruck war: Ewigkeit ...

„Ich hätte nicht gedacht, dass es so groß ist ...", hörte er den Kommandanten ihrer Mission sagen.

Er drehte sich um. Castun Ogoras stand etwas seitlich hinter ihm auf dem Podest, das an einem Hebelarm über den Kessel geschwenkt worden war, in dem das Schiff unter ihnen lag. Es war tatsächlich wie ein Kessel, ein in den Boden gefrästes Oval, ein tiefer Krater, aus dem ihnen, wie aus einem gigantischen Raketenabschussschacht aus dem 20. Jahrhundert, der Obelisk-Raumer entgegenragte.

Castun Ogoras schien seinen prüfenden Blick nicht wahrzunehmen. Seine eigenen Augen waren starr auf das Objekt gerichtet, wegen dessen sie hierher gekommen waren; um das all ihre Gedanken gekreist hatten; das sie erwartet und gefürchtet hatten.

Die anderen Mitglieder der Siebenergruppe hatten sich schweigend um ihn geschart und, wie er und wie auch der Terraner, ihre Hände an dem Geländer, das ihre Bühne umgab und sie davor schützte, im Taumel der Ergriffenheit einen Schritt zu weit zu tun und zu stürzen.

Icho Tolot hielt sich noch im Hintergrund. Rhodan sah seine Augen konzentriert auf die Info-Holos gerichtet, die einige Dutzend Meter vor ihnen und über dem Artefakt in der Luft schimmerten.

Unter ihnen schwebte, über der stumpfen Spitze des Obelisken, Jorgo, ihr Führer, und drehte sich um die eigene Achse. Manchmal blinkte er an verschiedenen Stellen auf, aber noch schwieg er.

„580 Meter", las Ogoras mit belegter Stimme ab, „das Raumschiff ist 580 Meter hoch, also beträgt die Tiefe des Kesselschachts mindestens sechshundert. Der Schiffsdurchmesser wird mit 233 Metern angegeben ..."

Es war nicht neu für sie, sie hatten schon Bilder gesehen – sowohl im aktuellen, virtuellen Ausstellungskatalog als auch bereits auf Evolux. Aber ein Bild und die Wirklichkeit waren zwei verschiedene Dinge.

Und kein noch so raffiniertes Holo konnte die Faszination wiedergeben, die von diesem uralten Objekt ausging.

Das Raumschiff stand majestätisch in seinem Schacht, dessen Wände mit silbriger Folie ausgekleidet waren.

Zwischen seiner Hülle und ihnen waren an der tiefsten Stelle des Bodens mehrere Dutzend Meter Platz.

Der Raumer selbst war tiefschwarz und geformt wie ein riesiger Obelisk, ein ins Gigantische gezoomtes Abbild jener Obelisken, zu denen die Cynos wurden, wenn das Leben von ihnen wich.

Über dem Schacht und den Besuchern spannte sich in fast hundert Metern Höhe eine zeltartige KraftfeldÜberdachung, einem künstlichen Himmelsgewölbe gleich, unter dem mehrere Dutzend Kleinstsonnen funkelten wie möglicherweise einst die Sterne am Firmament des unbekannten Planeten, auf dem dieses Schiff einmal das Licht der Welt erblickt haben mochte ...

Getragene, klassische Musik mit sphärischen Klängen bildete den akustischen Hintergrund und schuf, zusammen mit den erhabenen Lichteffekten, eine bis ins Mark gehende Atmosphäre von Zeitlosigkeit und einer kaum zu beschreibenden, jedoch deutlich spürbaren Fremdartigkeit.

„Wir sind die Einzigen hier", kam es gedämpft von Icho Tolot. „Es war gut, die Zeit, die wir voraussichtlich benötigen werden, am Obelisken zu mieten."

„Es war nicht billig", murmelte Ogoras, ohne den Blick aus der Tiefe zu nehmen. „Und ohne gewisse Beziehungen hätten wir die Erlaubnis, uns vorerst unbeschränkt mit dem Schiff zu befassen, für kein Geld der Welt erhalten."

„Obwohl es nicht danach aussieht, als zöge das Schiff viele Besucher an", merkte Laim Paktron an. „Was für uns von Interesse ist, muss andere nicht zwangsläufig ansprechen. Es ist ein Wrack, das im Leerraum gefunden wurde – mehr nicht."

„Es ist mehr", flüsterte Castun Ogoras. „Sehr viel mehr .."

Rhodan musterte ihn und versuchte, in seinem Gesicht zu lesen. War der Yakonto überhaupt hier und nicht nur physisch anwesend? Sah er immer noch Angst in ihm, oder war es nicht eher schon etwas, was ihm Angst machen musste ...

Besessenheit!

„Ich möchte das Schiff aus der Nähe ansehen", sagte er, um die Erstarrung des Augenblicks zu lösen. Er versuchte, es sich wieder und wieder klarzumachen: Hier standen die Yakonto vor einem Zeugnis vielleicht ihrer eigenen Vergangenheit, möglicherweise dem Schlüssel zu einer Geschichte, von der sie bis vor ganz kurzer Zeit noch nicht den Hauch einer Ahnung gehabt hatten. Hier lagen die Antworten auf die Fragen, die sie womöglich noch nicht einmal zu denken wagten – und hier würde sich vielleicht auch entscheiden, wie es mit ihnen weitergehen würde.

Denn jede Zukunft war auch immer nur eine Funktion der Vergangenheit.

„Können wir, Castun Ogoras?", fragte er.

Der Yakonto erwachte aus seiner Versenkung, sah ihn an und nickte langsam.

„Gehen wir", sagte er. „Fangen wir an ..."

 

*

 

Sie waren nicht ganz allein. Erstens stand noch immer ein Kontakt zur LIRIO. Einer aus der Siebenergruppe berichtete ständig zum Kreuzer, was sie sahen und erlebten. Es war eine fragliche Rückversicherung. Sie konnten zwar auf keinen Fall hier „verloren gehen", aber im Fall des Falles würde die LIRIO keine Chance haben, sie hier herauszuhauen.

Und zweitens ...

Die beiden UFO-Androiden waren immer da. Sie gaben sich Mühe, im Hintergrund zu bleiben, doch sie überwachten jeden Schritt der Besucher, vielleicht sogar jedes Wort. Oft waren sie praktisch unsichtbar, manchmal zeigten sie sich in provozierender Offenheit. Doch ob man sie sah, ihre kalten Blicke spürte oder sie sich in den Schatten der Sternenkulisse verbargen, sie wachten darüber, dass sich die Besucher an die Vorgaben hielten, die man ihnen mitgegeben hatte.

Perry Rhodans Gruppe durfte sich das Schiff ansehen. Sie waren berechtigt, sich aller vorhandenen Informationsquellen und -möglichkeiten zu bedienen. Sie konnten das Raumschiff betreten und sich darin bewegen – aber nichts anfassen oder bedienen. Jeder Versuch, sich an einer der technischen Anlagen zu schaffen zu machen, würde an der vorsorglichen Verplombung des Raumers scheitern und mit hoher Wahrscheinlichkeit einen Alarm auslösen und die Verbannung der Neugierigen von diesem Ort zur Folge haben.

Die Bühne, auf der sie standen, hatte sich von dem schlanken Hebelarm abgekapselt, an dem sie bisher geschwenkt worden war, und senkte sich, von Antigravfeldern gehalten, langsam in die Tiefe. Sie glitt an der pechschwarzen Wandung des Obeliskenschiffs nach unten oder flog nach rechts und links, stieg wieder höher, je nachdem, wie die Befehle der Besucher es verlangten.

Jorgo „tanzte" regelrecht vor der Bühne in der Luft, gab Erklärungen oder nervte mit Fragen nach dem Wissensbedarf oder -stand der Besucher.

Rhodan hatte den Eindruck, dass ihr Führer geradezu unglücklich war, wenn sie ihn nicht um diese oder jene Auskunft ersuchten. Irgendwie hatte er etwas von einem possierlichen Haustier, das man einfach ins Herz schließen musste.

Dass Jorgo eigentlich nur eine sehr spezifisch programmierte, dennoch aber einfache künstliche Intelligenz in einem einfachen künstlichen Körper war, war schwer vorstellbar. Er wirkte viel „echter".

Auch kein schlechter Zug der Betreiber, dachte er. Auch das gehört zum Besuchskomfort des Museums, dass jeder sein eigenes Schnuffeltier hat, mit dem es sich umso behaglicher durch die riesige Ausstellung gehen lässt.

Danke, Perry, hörte er. Ich mag dich auch.

Er zuckte unmerklich zusammen und starrte den Servo an, der durch nichts zeigte, dass sie miteinander in Kontakt standen. Wahrscheinlich „unterhielt" er sich auf die gleiche Weise gerade mit allen anderen von ihnen, ohne dass diese es wiederum zeigten.

Aber hatte Ais Auratush nicht eben auch leicht gezuckt? Hatte Laim Paktron sich nicht verlegen nach anderen Blicken umgesehen?

Jorgo hielt eine umfassende Dokumentation bereit, die beim Fund des riesigen Schauobjekts, also vor rund 60.000 Jahren, angefertigt worden war.

Die meisten Fakten waren bekannt; die überraschende Auffindung des Schiffs tief im intergalaktischen Leerraum und der Transport nach Thestos in dieses Museum, wo es von Legionen von Forschern und Wissenschaftlern untersucht worden war.

Doch wenn es dabei zu konkreten Ergebnissen gekommen war, wurden diese ihnen nicht gezeigt. Auf entsprechende Fragen antwortete Jorgo, dass solche Studien „noch in Arbeit" seien.

Perry Rhodan hatte allerdings nicht den Eindruck, als arbeitete man an dem schwarzen Obelisken. Er lag da und wuchs vor ihnen in die Höhe wie ein stählernes, schweigendes, kaltes Monument aus eingefrorener Ewigkeit.

Fünfhundertachtzig Meter konnten sehr lang sein. Während sie am Obelisken nach unten fuhren, kam Rhodan der Kesselschacht vor wie ein Schlund ohne Grund. Im Zeitalter der Gigantraumer, das man eigentlich schon vorüber geglaubt hatte, schien diese Zahl nicht viel, aber 580 Meter war etwa dreieinhalb Mal so viel wie der Kölner Dom oder fast zwei Mal so viel wie der Eiffelturm. Die Fahrt ging schier ins Unendliche. Der mattschwarze Schiffsleib war nur spärlich angeleuchtet. Der gigantische Obelisk wirkte im dunklen Lichterspiel noch entrückter, geheimnisvoller und ... ja, auch drohend.

„Wir möchten das Schiff jetzt betreten, Jorgo", hörte er Castun Ogoras sagen und wunderte sich über die plötzliche Ruhe in seiner Stimme. Hatte der Yakonto seine Befangenheit überwunden? Es war ja nicht selten so, dass bei der ersten richtigen Konfrontation mit dem, was einem vorher Angst gemacht hat, die Beklemmung abfiel und man wieder den Blick auf das Wesentliche zu richten vermochte.

Der Holo-Servo bestätigte mit einem obligatorischen „Ich weiß" und schwebte ihnen voran zur im oberen Drittel des Obelisken gelegenen, großen rechteckigen Haupteinstiegsluke.

Perry Rhodan bereitete sich auf das vor ihnen Liegende vor. Es war ihm nicht unbedingt wohl bei dem Gedanken, dass sie ein Artefakt betreten würden, das seine Rätsel bislang offenbar noch nicht preisgegeben hatte. Je nachdem, was die Wissenschaftler herausgefunden hatten, war es noch längst nicht selbstverständlich, dass sie dies auch jedem zugänglich machten.

Als er neben Ais Auratush stand, sah er, wie dieser heftig zusammenfuhr.

„Jorgo?", fragte er leise.

„Ich habe ihm gesendet", erklärte der Technik-Experte, „dass mir sein Ich weiß auf die Nerven geht."

„Und? Hat er dir geantwortet?"

„Natürlich", knurrte der Yakonto.

„Er hat gesagt: Ich weiß ..."

 

*

 

Eigentlich gab es nichts tatsächlich Ungewöhnliches, wenigstens nicht für das Auge. Es gab auch keine Fallen, keine Psychofelder, keine gähnenden Schlünde oder lauernden Schwarzen Löcher am Ende der Gänge, die, wie alle anderen Räumlichkeiten, drei Meter hoch waren. Das konnte als Hinweis auf die Körpergröße der ehemaligen Besatzung gewertet werden – es war aber auch das Einzige, das Schlüsse über diese unbekannten Raumfahrer zuließ.

Es war keine Sensation. Das Innere des Obelisk-Raumers war hell und indirekt erleuchtet. Das Licht schien aus den Wänden herauszufließen wie feiner Nebel, der die Eindringlinge gleichsam in sich aufnahm. Es dämpfte ihre Schritte und schien die Bewegungen zu verlangsamen. Jeder Schritt hinein in das Unbekannte war für Perry Rhodan wie ein Schritt tiefer hinein in einen Traum aus verzerrter Zeit und gedehntem Raum – es war ein wenig unheimlich, aber es war nicht das, was er erwartet hätte.

Sie befanden sich in dem Raumschiff, das ihnen vielleicht Aufschlüsse zu geben vermochte, deren Tragweite auch er nicht erahnen konnte. Für die Yakonto ging es um die eigene Herkunft, für ihn um eine wichtige Antwort auf das große, universelle Rätsel der Cynos.

Und damit einer der faszinierendsten Lebensformen, die ihm und der Menschheit überhaupt je begegnet waren.

Eine Geschichte und ein Rätsel, die womöglich noch viel länger als zwanzig Millionen Jahre zurückreichten ...

Sie hatten eine andere Welt betreten, aber er hatte keinen Moment lang das Gefühl, ein Geheimnis zu lüften.

Es ist ein Trick des Lichts!, dachte er, oder die Kraft meiner Erwartungen.

Er kannte das, es war nicht neu. Er hatte damit gerechnet, in eine andere Dimension einzutauchen, in die Echos einer längst vergangenen Zeit, und das Gehirn des Menschen erfüllte solche Wünsche oft schnell und zuverlässig.

Sie gingen weiter, Castun Ogoras voran. Rhodan wusste nicht, ob er ihn für die Ruhe bewundern sollte, die er zeigte. Das war nicht mehr der Kommandant, den er gekannt hatte. Er schien kühl und sachlich zu sein. Aber „den anderen" hatte er kennen und einschätzen gelernt. Was war mit diesem hier?

Ogoras schritt voran, langsam und aufrecht. Er folgte dem Servo, der vor ihnen schwebte und laut seine Erklärungen abgab. Sie erfuhren technische Daten, Jorgo zählte Zahlen und Maße auf und gab weiterführende Links. Die Informationen waren wahrscheinlich umfassend, Gewicht des Schiffs, Rauminhalt, technische Daten über die Zahl welcher Aggregate, real gemessene oder hoch gerechnete – aber es war nicht das, was ihn und die Yakonto interessierte. Nicht das, weswegen sie hierhergekommen waren.

Die Räume waren schlicht und nüchtern eingerichtet. Sie stießen in seltsamen Winkeln durch das hoch technisierte Hightech-Innere, nichts schien mit dem Winkelmaß angelegt zu sein.

Die Korridore des Obeliskschiffs mochten sich noch stramm und gerade ziehen, alles Angrenzende aber „schwamm" in ein Ganzes gefügt, in dem allein die Funktionalität zu zählen schien.

Die sieben Yakunto, Perry Rhodan und Icho Tolot ließen sich von Jorgo in und durch die Abteilungen des Raumers führen, in denen unbekannte Technik regelrecht wucherte, teilweise mit den Wänden verschmolz und sich wahrscheinlich wie ein Gespinst von Bug bis Heck zog. Was sie sahen, waren meistens nur Terminals, und auf denen stand in illuminierter Schrift zu lesen: „In Funktion setzen UNTERSAGT!"

Jorgo führte sie und gab eine Erklärung nach der anderen, auch wenn sie ihn gar nicht fragten. Ais Auratush und Laim Paktron hatten sich inzwischen abgesondert und studierten die ihnen zugängliche Dokumentation des Schiffes genauer. Rhodan erwartete nicht, dass sie tatsächlich etwas Revolutionäres finden würden. Dieses Schiff war für ihn wie voll flüsternder Geheimnisse – aber sie wisperten in einer Sprache, die er nicht verstand und vielleicht auch kein anderes Kind dieser, seiner Zeit.

Es war sein Gefühl. Er kam sich vor, als ginge er mit jedem Schritt, den er tat, an den Geheimnissen und Antworten vorbei, nach denen er fieberte. Als seien sie da, genau wie jene, die mit diesem Schiff einmal geflogen und gestrandet waren. Sie waren „da", doch er konnte sie nicht sehen.

Manchmal glaubte er, ihre Stimmen zu hören. Wenn er an den Aggregaten und Leitständen vorbeiging, deren Kontrollen geradezu danach schrien, berührt und bedient zu werden, war es, als würden sie leise zu ihm sprechen.

Aber niemand war da, dessen Stimme er hätte hören können.

Es gab nicht einmal Sitze vor ihnen, die Aufschluss über die körperliche Statur der ehemaligen Raumfahrer gegeben hätten. Und in den Kabinen, die sie betreten durften, fanden sie weder Sitz- noch Liegegelegenheiten.

Irgendwo aber hatten die Fremden schlafen und arbeiten müssen. Wer hatte also die entsprechende Einrichtung entfernt?

„Wir werden belogen, Rhodan", sagte Castun Ogoras leise, als er endlich wieder neben ihm stand. Seine Stimme klang nüchtern und ruhig, aber das täuschte. Rhodan sah den feuchten Schimmer auf der Haut des Kommandanten, und sein kaum merkliches Zittern entging ihm auch nicht. So dicht bei ihm, konnte er es regelrecht fühlen.

In Ogoras „kochte" es. Er musste sich mit unglaublicher Überwindung ruhig halten.

„Was meinst du?", fragte er flüsternd.

Aus den Augenwinkeln heraus sah er Jorgo, wie er, schwebend und sich langsam drehend, schon wieder an einem Ausgang auf sie wartete. Die Führung durch das Schiff war noch nicht beendet, aber sie würde ihnen keine anderen Aufschlüsse bringen als die, die sie bereits erhalten hatten – das wusste er.

„Die Betreiber dieses Museums belügen uns", zischte der Yakonto. „Was wir uns ansehen dürfen, ist etwas, was sie so für uns hergerichtet haben."

„Das ist auch mein Eindruck", erwiderte der Terraner.

„Aber das ist nicht das Schlimmste, Rhodan!" Castun Ogoras sah sich ebenfalls scheu nach ihrem Führer um. „Was mich noch wütender macht, ist, für wie dumm sie uns halten müssen! Halten sie uns für naive Touristen, die sich mit einer Fassade zufrieden geben? Vielleicht sogar beeindruckt vom Hauch einer anderen Welt? Vielleicht ist das, was wir hier fühlen und zu spüren glauben, von ihnen auch nur installiert. Ein Psychoeffekt für die Besucher."

Kommt ihr jetzt bitte?, flüsterte es in Rhodans Kopf.

Gleich!, dachte er zurück.

„Hörst du mir überhaupt zu, Rhodan?", fragte Castun Ogoras gereizt.

„Ich unterhalte mich mit dir!"

„Natürlich, Castun. Diejenigen, die dieses Schiff als Erste untersucht haben, haben vielleicht alles an Einrichtung entfernt, was anderen Aufschluss auf seine Besatzung geben könnte."

„Aber genau deswegen sind wir doch hier!", fuhr der Yakonto auf. Erschreckt drehte er sich halb um und fixierte den Servo, der scheinbar unbeeindruckt an Ort und Stelle wartete. „Wir müssen ihn loswerden."

„Ich bin nicht sicher", sagte Rhodan langsam, „wie viele unserer Gedanken er tatsächlich hört. Zuzutrauen wäre es den UFOnauten ..."

Ogoras sandte ihm einen hilfesuchenden Blick, aus dem Trotz, Zorn und Verzweiflung sprachen, aber kaum mehr Hoffnung. „Was können wir tun?

Auratush könnte versuchen, ihn zu desaktivieren."

„Ich glaube kaum, dass das möglich ist." Rhodan wandte den Kopf und sah die beiden Androiden im Korridor hinter sich stehen. Sie waren ihnen gefolgt wie Schatten. „Außerdem wäre es ohnehin zu spät. Selbst wenn er ein Spion ist, hat er unsere Gedanken und Absichten noch nicht an diejenigen verraten, die ihn uns mitgegeben haben.

Sonst ständen die beiden Androiden jetzt nicht mehr so untätig da."

Hast du gehört, Jorgo?, fragte er in Gedanken.

Nein! Das Wispern klang betreten.

Ich habe doch gesagt, dass ich nichts mitbekomme, was nicht ausdrücklich mit dem Museum oder mir in Verbindung steht. Und du hast nicht an mich gedacht – oder etwa doch?

Du bist ein gottverdammter Heuchler!, schoss der Terraner zurück.

Ich weiß ...

Rhodan wollte etwas zu Castun Ogoras sagen, dem zustimmen, was er noch nicht ausgesprochen hatte, doch da waren plötzlich Ais Auratush und Laim Paktron bei ihnen und gaben ihnen durch Handzeichen zu verstehen, dass sie ihre Köpfe zu ihnen beugen sollten.

„Wir haben das Dossier der Forscher unter die Lupe genommen, die als Erste – und Letzte – dieses Raumschiff untersuchten. Wir wissen jetzt, dass wir belogen werden."

„Ihr könnt laut sprechen", empfahl ihnen Rhodan. „Unser Freund bekommt alles mit, aber er verrät nichts."

Als er den Alarm in Auratushs Augen sah, fügte er grimmig hinzu: „Andernfalls würden die beiden Aufpasser nicht mehr so ruhig im Korridor stehen."

Paktrons Blick schien ihn nach seinem Verstand zu fragen, aber das war eigentlich nur die eigene Frage, die er sich selber stellte.

Vielleicht war auch das ein Traum: ein Roboter, der genau wusste, dass sie sich nicht mit einem Schein zufrieden gaben, den sie durchschaut hatten, und deshalb Dinge tun wollten, die ihnen verboten waren. Der ihnen von den Betreibern des Artefaktmuseums und ihren dunklen Hintermännern an die Fersen geheftet worden war – der aber, allem Anschein nach, nichts sagte und sie nicht verriet.

Rhodan sah wieder zu den beiden Androiden hinüber – und plötzlich waren es nicht mehr nur zwei Gestalten im Nebellicht des Korridors, sondern drei.

Der Terraner blickte in das Gesicht des Fremden, der ihm bereits im „ersten Level" des Museums aufgefallen war.

 

*

 

Vielleicht wurde er verrückt. Möglich, dass er einfach den Verstand verlor. Es konnte das Licht sein und die Schatten, die es in den Nebeln produzierte. Es könnte diese ganze, unwirkliche Umgebung sein. Vielleicht wurde er alt, oder er hatte etwas Falsches gegessen oder getrunken, oder sein Zellaktivator spielte nicht mehr mit, oder ...

Der Fremde war verschwunden.

Er war nicht sicher, ob er ihn überhaupt wirklich gesehen hatte. Wenn man schon Roboter hörte, die altkluge Weisheiten von sich gaben wie die schlechten Schauspieler in einer Trivid-Soap ...

Oder Haluter, die plötzlich meinten, spaßig sein zu müssen ...

„Perry?" Castun Ogoras hatte ihm die Hand auf die Schulter gelegt. „Was hast du? Ist dir nicht gut?"

Er riss sich zusammen. „Es ist alles in Ordnung, Freund. Was habt ihr gefunden, Laim und Ais?"

Laim Paktron schickte einen grimmigen Blick zu den beiden Androiden hinüber, die mit keiner Regung zeigten, dass sie Verdacht geschöpft hätten.

Doch ihre Augen waren auf sie gerichtet, schienen an ihnen zu kleben und ihnen die Worte von den Lippen zu lesen.

„Ais und ich haben uns in die Dossiers vertieft, die uns allen zugänglich sind. Scheinbar will man vor uns nichts verbergen und lässt uns an dem Wissen teilhaben, das die Wissenschaftler bei der Erforschung des Obelisk-Schiffs gewinnen konnten."

„Scheinbar ...", dehnte der Terraner.

Paktron sprach weiter, vielleicht in einer Art Trotz. Auch auf die Gefahr hin, dass sie von den Androiden belauscht werden konnten – er schien das, was er und Auratush entdeckt hatten, unbedingt loswerden zu müssen. „Das Schiff wurde tatsächlich über Jahre hinweg von Wissenschaftlern erforscht, um dem Geheimnis der Materialien und Technologien auf die Spur zu kommen, die in ihm verwendet wurden."

„Davon konnten wir ausgehen", gab Rhodan zurück. „Weiter ..."

„In Teilen gelang dies auch", übernahm Ais Auratush, „in anderen jedoch nicht. Vermerkt wurde jedoch ausdrücklich die hohe Entwicklungsstufe, die den Obelisk-Raumer mit einem Schiff der Tentonen vergleichbar mache. Weitere Erfolge wurden damals auf jeden Fall nicht erzielt, so dass die Angelegenheit schließlich ad acta gelegt wurde, für spätere Generationen von Forschern natürlich jederzeit verfügbar."

Rhodan sah, wie Castun Ogoras’ Gesicht sich veränderte. Er folgte dem starr auf den Korridor gerichteten Blick des Kommandanten ... und spürte, wie auch er sich unweigerlich versteifte ...

Sie kamen auf sie zu. Ganz langsam, als müssten sie jeden Schritt erst bedenken oder mit einer übergeordneten Stelle absprechen.

„Um es zum Ende zu bringen", zischte Laim Paktron schnell, „das Dossier der damaligen Forscher klingt zwar in vielem faszinierend, aber es bringt uns in der Sache keinen Schritt weiter.

Und ... Sie haben gelogen. In dem Bericht ist an keiner Stelle von einer Besatzung des Raumers die Rede."

„Er wurde als Robotschiff klassifiziert!", ergänzte Ais Auratush. „Es ist eine Lüge! Alles, was uns Rückschlüsse auf die Besatzung erlauben könnte, ist entfernt worden!"

Die Androiden kamen näher, nebeneinander und drohend schweigend, tatsächlich wie Fleisch gewordene Maschinen. Die Schritte waren monoton, aber sie taten sie, einen nach dem anderen, im Gleichschritt ...

Noch zwanzig Meter, dachte Rhodan.

Fünfzehn ...

„Was machen wir?", fragte er. Sie saßen in der Falle. Wenn die Androiden Verdacht geschöpft hatten, konnten sie nicht mehr zurück. Wahrscheinlich würde es zur Auseinandersetzung kommen.

Auf der LIRIO bekam man alles mit, was hier gesprochen wurde und geschah, aber von dort war keine Hilfe zu erwarten, eine schnelle schon gar nicht.

Die Option Icho Tolot ...

Der Haluter hatte an ihren Unterhaltungen kaum oder gar nicht teilgenommen. Er hielt sich vollkommen zurück.

Noch hatte es für ihn keinen Grund zum Einschreiten gegeben. Noch ...

Wenn es zum Kampf kam, würde er sie heraushauen. Er würde ihn ganz allein entscheiden, in wenigen Sekunden.

Aber das konnte nicht in ihrem Interesse sein. Sie wollten etwas über diejenigen erfahren, die einst mit diesem Schiff geflogen waren – und genau das wurde ihnen vorenthalten.

Die ganze Führung, die Erlaubnis, sich umzusehen und das Schiff zu betreten, sich der vorliegenden Forschungsergebnisse zu bedienen – das alles war ein Betrug gewesen, ein Fake!

„Was tun wir? Schnell!" Er würde hier herauskommen, da machte er sich keine Sorgen. Aber ihre Mission wäre gescheitert. Er konnte nicht handeln ohne die Abstimmung mit den Yakonto.

In erster Linie ging es hier um sie.

Die Androiden waren fast heran. Sie blieben nicht stehen.

Rhodan sah, wie sich Icho Tolots Gestalt anspannte. Er signalisierte ihm allein durch seinen Blick, dass er nichts unternehmen solle. Noch warten ...

„Ich rede mit ihnen!", sagte Castun Ogoras. „Lasst mich machen!"

Rhodan bezweifelte, dass Reden noch einen Sinn hatte. Wenn die Androiden sie belauscht oder wenn Jorgo sie verraten hatte, wussten sie, dass die Besucher sich nicht mit dem zufriedengeben würden, was ihnen von den Betreibern dieses Museums vorgesetzt worden war.

Um das zu finden, was sie suchten, mussten sie das tun, was ihnen so nachdrücklich verboten worden war. Sie würden versuchen, die Anlagen in Betrieb zu nehmen, die ihnen Aufschluss über die Vergangenheit und die ehemalige Besatzung geben konnten.

„Lass mich machen, Perry", wiederholte Castun Ogoras und schob sich zwischen den noch immer verschwörerisch beieinanderstehenden Begleitern hindurch – genau auf die beiden hünenhaften Gestalten zu.

 

*

 

Perry Rhodan wusste nicht, was der Yakonto vorhatte. In ihrer Situation half nur die Flucht nach vorn. Was sie zu tun hatten, wollten sie ihr Ziel erreichen, lag auf der Hand. Es würde kein Weg daran vorbeiführen, sich über die Verbote der Androiden und Tentonen hinwegzusetzen. Das aber würde unweigerlich zur Konfrontation führen.

Sie konnten aus dieser Zwickmühle zwar sicher entkommen, aber keinen Sieg landen.

Castun Ogoras musste das wissen. Es war sinnlos, mit den Androiden reden zu wollen. Sie waren nur Befehlsempfänger. Sie konnten keine eigenen Entscheidungen treffen, und die, die sie zu fragen hatten, schienen ein großes Interesse daran zu haben, dass ihre Geheimnisse auch solche blieben ...

Auch das wusste der Kommandant.

Also hatte er noch eine andere Option in petto.

„Lass ihn machen, Rhodan", flüsterte Laim Paktron.

„Ich möchte mit euch reden", hörte er die reale Stimme des Kommandanten.

Castun Ogoras stand vor den beiden großen Gestalten, die endlich zum Halten gekommen waren. „Oder mit denen, denen ihr gehorcht."

„Was möchtest du wissen?", fragte der rechte der Androiden. In seiner Stimme war kein drohender Unterton.

Seine Gestalt war weder angespannt noch erkennbar angriffslustig.

„Hat es mit eurem Besuch zu tun?

Habt ihr Wünsche?"

Das ist nicht wahr!, durchzuckte es Rhodan.

„Dieses Schiff ist für uns Yakonto sehr wichtig", sagte Ogoras. „Es ist uns viel daran gelegen, mehr darüber zu erfahren als das, was im vorliegenden Dossier steht."

„In dieser Abhandlung ist alles zu lesen, was die besten Wissenschaftler herausgefunden haben", antwortete der andere Androide. „Weshalb glaubt ihr, mehr in Erfahrung bringen zu können?"

War das bereits ein Einlenken? Besaßen sie doch eine Chance?

„Das glauben wir", beteuerte der Kommandant. „Allerdings könnten wir anders an die Suche herangehen. Uns stehen andere Mittel zur Verfügung.

Wir bitten euch darum, einige der Anlagen dieses Artefakts in Betrieb nehmen zu dürfen. Es gibt ein Steuergehirn ..."

„Wer sagt dir das?"

„Im Dossier steht, dass es sich hier um eine robotische Einheit handelt", versuchte es der Yakonto. „Deshalb liegt es nahe, dass ..."

„Die Antwort lautet: nein!", unterbrach ihn der rechte Android. „Ihr habt genaue Anweisungen, wie ihr euch in diesem Schiff zu verhalten habt. Darüber hinaus darf es keine weiteren Aktivitäten eurerseits geben."

„Es ist wichtig für uns!", platzte es aus dem Kommandanten heraus, der endlich wieder Nerven zu zeigen begann. „Wir müssen das Artefakt in Betrieb nehmen können, um ..."

„Die Antwort lautet: nein!", wiederholte der Wächter. Dann trat er einen Schritt zurück, sein „Zwilling" ebenfalls. „Bitte haltet euch an die Abmachungen, die ihr akzeptiert habt, oder wir ..."

„Wir müssen es tun!", schrie Castun Ogoras. „Versteht ihr nicht? Wir müssen wissen, wer dieses Schiff gebaut und geflogen hat! Zwingt uns nicht, es uns zu nehmen!"

Perry Rhodan hielt den Atem an.

Wieder begegnete er dem Blick des Haluters. Tolot stand wie ein düsteres Monument im Hintergrund, martialisch gehüllt in seinen Kampfanzug.

„Du drohst uns?"

Die Androiden traten zurück. Ihre Gestalt versteifte sich. Rhodan wagte nicht zu atmen. Die Situation eskalierte. Irgendwo tickte eine Bombe, zischte der Funke an einer Lunte hoch, rasend schnell, nicht zu löschen ...

Du solltest an deinen Freund glauben, hörte er es wispern.

Er wusste nicht, über welche Bewaffnung die Androiden verfügten. Er sah zwar die Strahler an ihrer Hüfte, aber das konnte kaum alles sein. Sie waren Wächter, gerüstet für Auseinandersetzungen mit Besuchern, die sich nicht an die Regeln hielten oder sonst wie für Ärger sorgten. Er hatte sie in Aktion gesehen, diese Kämpfer ...

Ihre Hände näherten sich den Waffen. Sie hatten ihren Auftrag. Sie mussten dieses Schiff beschützen und seine Geheimnisse wahren im Auftrag jener, die sie nicht preisgeben wollten.

„Lass ihn, Rhodan!", flüsterte Ais Auratush eindringlich. „Tu jetzt nichts.

Er weiß, was er macht."

Die Androiden waren bereit zu schießen. Jede verdächtig erscheinende Bewegung ihrerseits konnte der Funke sein, der die angespannte Situation entzündete.

Doch sie feuerten nicht, als der Kommandant der Mission ganz langsam beide Hände hob und damit begann, seinen Oberkörper zu entblößen.

Sie taten auch nichts, als er den weißen „Bart" unter der Bekleidung entblößte ...

„Was macht er, Ais?", fragte der Terraner ganz leise. „Laim, was tut er denn jetzt? Was geschieht da?"

Er drehte sich wieder zu ihnen um, als er keine Antwort bekam, doch sie waren nicht mehr da – nicht mehr auf Augenhöhe.

Nur er und Icho Tolot schienen noch auf der Bühne zu stehen.

Die sechs Yakonto hatten sich auf die Bühne gesetzt und so verteilt, dass sie, mit ihrem Anführer, der sich nun ebenfalls in die Knie sinken ließ, einen Halbkreis um die Androiden bildeten.

Was tun sie?

 

*

 

Was für ihn längst wie ein bizarrer Traum war, wurde eine Spur krasser.

Perry Rhodan konnte es nur zum Teil rekonstruieren. Was er bewusst miterlebte und im Bewusstsein abspeicherte, waren vielleicht fünfzig Prozent.

Die andere Hälfte berichtete ihm Icho Tolot, der den Durchblick behielt.

Denn selbst wenn die eine Hälfte des Haluters ebenfalls in den Bann des Unerklärlichen gezogen worden wäre – sein Planhirn konnte durch nichts irritiert werden, keine psychischen Tricks, Angriffe oder aus der Fremdartigkeit der Umgebung geborene Verwirrung.

Folgendes spielte sich mehr oder weniger ab, bis die neun Besucher des Obelisk-Raumers wieder darangehen konnten, sich mit neuem Elan an die Untersuchung des Schiffs zu begeben – diesmal jedoch unter völlig neuen Voraussetzungen: Castun Ogoras war vor den beiden einige Schritte zurückgewichenen, schussbereiten Androiden in die Hocke gegangen und hatte sich hingesetzt – genau wie seine sechs Gefährten um ihn herum. Sie bildeten einen Halbkreis, der zu den Androiden hin offen war.

Dass sie das überhaupt geschafft hatten, dass die Wächter sie so weit zu sich hatten herankommen lassen, hatte Perry Rhodan nie verstanden. Vielleicht war da schon ein Einfluss vorhanden gewesen. Wahrscheinlicher war, dass die Androiden zögerten, ohne Anweisungen von „oben" mit der Waffe gegen die Besucher aktiv zu werden.

Weiter ...

Die sieben Yakonto fixierten die Androiden. Sie hatten sie im Visier und ließen nicht los. Nichts zeigte, ob die beiden Wächter da bereits in irgendeiner Form am Handeln gehindert waren.

Es war vollkommen still im Raumschiff, bis auf die sphärischen Klänge der Musik aus den Wänden und Decken, die sich in vollendeter Harmonie mit dem Licht mischten, das von dem Raumschiff gleichsam in Schwaden ausgeatmet wurde, feucht und warm.

Icho Tolot rührte sich nicht. Er, der seinen Körper in einen Klotz aus Felsgestein verwandeln konnte, hatte noch nie derart echt wie ein riesiger Fels mit zwei Beinen, vier Armen und drei schrecklichen flammenden Augen ausgesehen.

Perry Rhodan stand ebenfalls starr, atmete flach und war unfähig, den Blick von der unwirklichen Szene vor ihm zu wenden.

Die Zeit schien ebenfalls stillzustehen, eingefroren in seinen Traum.

Castun Ogoras hatte das Oberteil seiner Bekleidung geöffnet und reckte den Androiden seine Brust mit dem weißen „Bart" entgegen, der vom Kinn über den Hals bis zum Brustbein reichte.

Wie Perry Rhodan wenig später erfuhr, war er als Bartträger in der Lage, in Siebener- und Neunergruppen die paranormalen Kräfte seiner Kameraden zu aktivieren und kanalisieren.

Der Kommandant erklärte es ihm folgendermaßen: Als sie im Halbkreis vor den Androiden saßen, fokussierten sie sich nicht nur auf die Wächter, sondern auch auf ihren Anführer. Er empfing ihre erwachenden psionischen Kräfte, bündelte sie und richtete sie auf jene, die von ihnen getroffen und beeinflusst werden sollten.

Dazu war mindestens eine Siebenergruppe erforderlich, und selbst dann gelang es nur unter hohem Kraftaufwand und nur unter günstigsten Konzentrationsbedingungen. In diesem Fall musste es die meditative Beleuchtung und Musik gewesen sein, die ihnen das Schiff selbst schenkte. Denn es war das Schiff, Rhodan wusste es nun.

Alles, was sie erlebten, schickte ihnen das Schiff. Was eigentlich eine „atmosphärische Zugabe" der Museumsbetreiber hätte sein müssen, war nichts anderes als die Art des Obelisk-Raumers, sich seinen Besuchern mitzuteilen ...

Weiter ...

Castun Ogoras sammelte die auf ihn einfließenden Para-Kräfte seiner Genossen, akkumulierte sie, richtete sie, kanalisierte sie, gab sie gebündelt weiter an die beiden starr vor ihm stehenden Wächter, deren Hände noch immer am Griff ihrer Waffen lagen.

Die Yakonto, erklärte er Rhodan, bevor sie darangehen konnten, ihren gewonnenen Vorteil zu nutzen – denn selbst er wusste nicht, wie lange der neue Zustand anhalten würde –, konnten keine paraphysikalischen Kräfte entfalten, das heißt keine Teleportation oder Telekinese ausüben. Dafür stand ihnen eine breite Palette von parapsychischen Möglichkeiten zur Verfügung, von Telepathie bis Suggestion. Eine entsprechend große Gruppe war außerdem dazu in der Lage, fremde Parafähigkeiten zu neutralisieren.

Voraussetzung dafür war immer, dass sich in der Siebener- oder Neunergruppe ein Bartträger befand. Was bei ihnen wie ein solches Haargebilde aussah, zeigte keinesfalls hormonelle oder altersbedingte Dispositionen an, sondern wuchs als Nebeneffekt einer nichterblichen Hirnfunktion, die es dem Betroffenen ermöglichte, Yakonto-Psionik zu entfesseln und zu lenken.

Und genau das tat Castun Ogoras in diesen Augenblicken, die sich in kein Zeitmaß pressen ließen. Dabei hatten weder er noch seine Gefährten wissen können, ob die Androiden als solche überhaupt für eine derartige Manipulation „empfänglich" waren. Es war ein verzweifelter Versuch gewesen – aber der einzige, den sie hatten. Andernfalls wären sie alle unweigerlich aus dem Raumer entfernt worden und hätten alle ihre diesbezüglichen Ambitionen für immer vergessen können.

Es hatte nicht danach ausgesehen.

Die Wächter bewegten sich nicht, doch das war wahrscheinlich nicht auf die Para-Impulse zurückzuführen gewesen, die sie trafen. Aber ihr Zögern gab den Yakonto die Zeit, sie durch ihre psionischen Schauer „weich zu kochen".

Irgendwann wussten sie, dass sie gewonnen hatten. Ihre Attacke „griff", und von diesem Moment an suggerierte der Kommandant der Mission den Androiden, was sie für sie zu tun hatten.

Es mochte einige Minuten gedauert haben, vielleicht auch nur Sekunden, vielleicht Tage, die kein Zeitmesser registrierte. Rhodan kam es im Nachhinein genauso vor.

Das Bild der eingefrorenen Zeit fräste sich ihm ins Gehirn. Zwei große Gestalten, halb umringt von den Yakonto.

Die Psi-Ströme, die von ihnen auf ihren Anführer flossen und von diesem zu den Wächtern, waren unsichtbar. Es gab keine roten oder weißen oder blauen „Ströme", die Rhodan zu sehen vermochte.

Aber er konnte sie spüren, fühlen, atmen ...

Irgendwann war es vorbei, und die Yakonto erhoben sich wieder – matt, schwankend, manche torkelnd. Sie mussten sich aneinander festhalten und gegenseitig stützen, bis sie wieder so weit bei Kräften waren, dass sie allein stehen und gehen konnten.

Castun Ogoras kam auf Perry Rhodan zu und legte ihm sanft eine Hand auf den linken Ärmel. Sie zitterte stark, aber der Yakonto zeigte ein tapferes und maßlos erleichtertes Lächeln.

„Wir haben es geschafft, Perry", gab er mit brüchiger Stimme von sich. „Wir haben es wirklich geschafft, die beiden Wächter in unsere mentale Beeinflussung zu nehmen. Sie werden jetzt tun, was wir ihnen befohlen haben, und keine Kontrollstelle, keine andere Instanz wird es von ihnen erfahren."

Der Terraner sah ihm in die fiebrig leuchtenden Augen. Der Yakonto hatte sich verausgabt. Er war erschöpft und brauchte eine Pause. Wenn er sich nicht ausruhte, würde er über kurz oder lang zusammenbrechen.

„Sie werden jetzt diejenige Sektion ihres Arbeitsrechners desaktivieren, die für die Überwachung des Obelisk-Raumers zuständig ist", verkündete der Kommandant der Mission. „Sie allein sind dafür verantwortlich, dass die Plomben auf den Geräten nicht aufgebrochen werden. Keine andere Stelle wird es registrieren."

„Woher weißt du das?", wollte Rhodan wissen.

Castun Ogoras blickte schräg über die Schulter. Die Androiden standen wieder dort, von wo aus sie ihnen so lange untätig zugesehen hatten – im licht-, klang- und nebelgefüllten Korridor vor dem Raum, in dem sich die Yakonto und Galaktiker aufhielten.

„Von ihnen. Aus dem, was für sie ein Bewusstsein ist ..."

Er schauderte, schüttelte sich wie in einem Anfall von Ekel.

„War es so schlimm?", fragte Rhodan.

„Sieht es in ihnen ... in ihren Köpfen ...

so fremd aus?"

„Mehr als das, Perry." Ogoras richtete sich auf und schien sich zu fassen.

„Ich weiß nicht, wie lange die Beeinflussung anhalten wird. Sie sind nicht wie wir. Doch so lange sie unter dem Einfluss stehen, können wir uns ungestört umsehen. Sie werden es nicht verraten."

Der Terraner nickte schwer.

Dann drehte er sich um und deutete mit vorgerecktem Kinn auf Jorgo.

„Sie verraten uns nicht", sagte er leise, „und er ...?"

War das eine Frage? Dann lautet die Antwort: nein.

 

5.

 

Obeliskenspuk

 

Er war da. Perry Rhodan war sich dessen ganz sicher. Sie waren nicht allein in dem Schiff.

Er musste ganz in ihrer Nähe sein, beobachtete sie. Wahrscheinlich sah er alles, was sie taten, hörte, was sie sprachen, und vielleicht ...

Ja, dachte der Terraner, vielleicht liest er sogar unsere Gedanken ...

In diesem Schiff war nichts mehr unmöglich. Eigentlich hätte er sich mit zunehmender Aufenthaltsdauer an die Umgebung gewöhnen müssen. Es war genau umgekehrt. Es wurde von Stunde zu Stunde unheimlicher.

Perry Rhodan hörte Stimmen, wo keine sein konnten, und sah in den Schatten und Nebeln aus indifferentem Licht immer öfter Gestalten oder auch Gesichter.

Und immer wieder tauchte der Fremde aus dem Museum irgendwo zwischen ihnen auf, hinter ihnen, lugte hinter einer Ecke hervor, stand für ein, zwei Augenblicke vor ihm und starrte ihn an mit Augen, die er nicht erkennen konnte, während sie ihn durchleuchteten.

Jeder Blick war eine Berührung, ganz tief in seinem Kopf, glitt an den Ebenen des Bewusstseins hinab ...

Es konnte Einbildung sein. Dieses Schiff war nicht nur ein totes Artefakt, das vor sechs Jahrzehntausenden aus dem Leerraum gefischt worden war. Irgendetwas in ihm lebte. Es atmete mit den Wänden, sein Puls schlug im Wallen der Nebel, und ...

Es sprach zu ihnen. Die Stimmen, die nicht nur er zu hören glaubte, waren nicht bloß ein säuselndes Echo irgendwelcher längst stillgelegter Geräte. Da musste mehr sein.

Rhodan wusste es nicht. Er war kein rühriger Fantast. Natürlich hatte er hin und wieder dunkle, verworrene Träume wie jeder Mensch, aber diese Träume kontrollierte und verarbeitete er selbst.

Sie hatten noch nie Macht über ihn erlangen können.

Und hier würde sich daran mit Sicherheit auch nichts ändern!

Der Fremde war da, das gleiche fragile, ätherisch schöne Wesen, wie es ihm im „ersten Level" des Museums aufgefallen war. Aber mit jedem Mal, wenn er ihn sah, erschien er ihm etwas mehr unwirklich. Es war, als würde er allmählich verblassen. Als ... würde es ihn immer mehr Kraft kosten, sich vor ihm zu manifestieren!

Vor ihm, nicht vor ihnen ...

Niemand außer ihm schien ihn zu bemerken, und er sprach seinerseits weder Castun Ogoras noch einen der anderen Yakonto darauf an. Nicht einmal Icho Tolot vertraute er sich an.

Doch wenn wirklich nur er den Fremden „sah" – was bedeutete es? Fixierte der Unbekannte sich auf ihn? Dass er etwas „Besonderes" sei, weil er die Ritteraura trug, sagte man ihm in letzter Zeit oft genug.

Woher kam er? Was wollte der Fremde von ihnen, von ihm? Sollte er versuchen, ihn anzusprechen? Und dann ... würden ihn seine Freunde für verrückt erklären, wenn er mit einigen Kubikmetern Museumsluft redete?

Warum quälst du dich?, wisperte es in seinem Kopf. Wenn du es möchtest, kannst du mit ihm sprechen. Denk einfach das, was du sagen willst.

Ich habe dich nicht gefragt, Jorgo!, dachte Rhodan erzürnt.

Ich weiß ... aber du hast „Museum" gedacht. Das reicht. Übrigens: nette Mentalstabilisierung. Du solltest dir einen Museumsfilter hochrüsten lassen.

Dann würde ich viel besser verstehen, was du sagst. Du interessierst mich ...

Flirtest du etwa mit mir?

Würdest du das mögen? In diesem Fall ...

Nein, danke, kein Bedarf. Ich bin in dieser Hinsicht bestens versorgt.

Ich weiß ...

Rhodan ballte die Hände. Er hatte zu viele extreme Situationen erlebt und durchgestanden, um noch zu fürchten, dass ihm der Verstand wegflog. Aber das ... hielt er nicht mehr sehr lange aus. Und es hatte nicht gerade den Anschein, als würden die Yakonto so schnell fündig werden.

 

*

 

Seit drei Tagen arbeiteten sie wie die Besessenen und untersuchten das Raumschiff.

Die Sieben aktivierten ein Gerät nach dem anderen. Der Obelisk-Raumer erwachte zum Leben, aber es war eine tote Aktivität der fließenden energetischen Ströme und erwachenden Geräte – deren neues Dasein ins Leere traf, denn es gab keinen Raumflug, der navigiert werden musste, keine Objekte, die auf Ortung warteten, keinen Raumflug, der realisiert werden durfte ...

Aber vor allem – keinerlei positronische Intelligenz, die ihnen hätte Hinweise auf die ehemalige Besatzung geben können. Der Raumer verfügte zwar über Steuergehirne, doch sie waren ohne Persönlichkeit und Erinnerung.

Castun Ogoras gab nicht auf.

Icho Tolot stand den Yakonto zur Seite und half, wo er konnte. Doch alle Bemühungen blieben ohne Erfolg. Sie hätten das Schiff starten und bis ans Ende des Universums fliegen können, aber es wäre, in dieser Form, nichts weiter als ein bloßes technisches Instrument gewesen, ein kybernetischer Zombie.

Es stand unter Energie. Das bedeutete, dass die Betreiber des Artefaktmuseums längst auf sie aufmerksam geworden sein mussten – aber sie taten nichts!

Nichts geschah, das eine Reaktion ihrerseits angekündigt hätte. Die beiden Androiden waren immer bei ihnen, blieben aber vollkommen passiv.

Das Andere aber ...

Kann es sein, dass du damit etwas zu tun hast, Jorgo?, schoss Rhodan ins Blaue.

Ich weiß nicht, was du meinst, Perry Rho...

Du weißt es verdammt genau! Was ich die ganze Zeit denke!

Ja, Perry. Die Stimme seufzte. Ich weiß ...

 

*

 

Sie hatte anders geklungen, konnte das sein? Die Wisperstimme des Servos war nicht mehr die, die er bisher gehört hatte. Aber konnte ein lautloses Flüstern sich denn überhaupt verändern?

Rhodan wurde seiner Gedanken enthoben, als Castun Ogoras aufgeregt zu ihm kam, in der rechten Hand einen scheibenförmigen Gegenstand, etwa zwanzig Zentimeter im Durchmesser und vielleicht drei Zentimeter dick.

Der Yakonto trug seinen „Fund" wie einen kostbaren Schatz. Auratush und Paktron waren bei ihm und unterhielten sich aufgeregt. Eigentlich waren alle Yakonto plötzlich wieder da, nachdem sie sich im Schiff verteilt gehabt hatten. In den Schattenlichtern war es schwer zu erkennen. Manchmal verblassten ganze Gestalten, so als würden sie von den Schwaden verschlungen und an anderer Stelle wieder ausgespuckt. Dabei spielte die Entfernung keine Rolle mehr. Die Sicht wurde nicht mit zunehmendem Abstand schlechter, sondern eher umgekehrt. Aber auch das änderte sich manchmal von Minute zu Minute.

Nicht einmal die Wände erschienen Rhodan noch stabil. Und für einen Moment fragte er sich, ob das, was er vor sich sah, tatsächlich Castun Ogoras war.

Lass es zu, Perry. Lass es geschehen, wie es kommt ...

Weshalb sollte ich?, fragte Rhodan gereizt. Er wollte sich konzentrieren, auf den Kommandanten, auf das da in seiner Hand ... Vielleicht hatten sie endlich etwas gefunden, das sie zufriedenstellte, und sie konnten raus aus diesem Raumer ...

„... du gehört, Perry?"

Castun Ogoras sah ihn befremdet an.

Sein Blick war klarer als in den letzten drei Tagen. Er war erschöpft, doch was er ihm nun zeigte, schien ihn mit neuem Leben und neuer Energie zu füllen. „Perry, die Wissenschaftler hatten es übersehen oder ... nein, gesehen schon, aber nicht erkannt! In der Dokumentation ist es als Gegenstand beschrieben, der keine Funktion besitzt und offenbar nur als Dekoration benutzt wurde.

Hörst du mir zu?"

„Natürlich." Rhodan riss sich zusammen und versuchte, sich ganz auf das opalisierende Ding in Ogoras’ Hand zu konzentrieren. Es war eine flache Scheibe, die von innen her in zäh inund auseinanderfließenden Farben zu leuchten schien. Sicher konnte er das gar nicht sagen, aber sie schien sich fast nahtlos in das sie umgebende Spiel der Lichter und Schatten, Wirbel und Formen einzufügen. „Ihr habt das gefunden? Wo?"

„Hier in der Zentrale. Die Scheibe war wie ein Teil der großen Schaltwand. Wir hielten sie anfangs für ein integriertes Element."

„Das stimmt so nicht", protestierte Laim Paktron. „Sie stach sowohl optisch als auch mental aus der Umgebung hervor. Wir hätten schon beim ersten Betreten des Raumers auf sie stoßen müssen."

„Das seid ihr aber offenbar nicht, so wenig wie die Forscher vor euch", murmelte Rhodan und streckte die Hand aus. „Darf ich sie haben?"

„Du willst ...?" Castun Ogoras zögerte, als widerstrebe ihm allein der Gedanke, sich von seinem Fund zu trennen.

„Wieso mental, Laim?", fragte Rhodan. „Hat die Scheibe vielleicht ... zu dir gesprochen?"

Das war Unsinn. Er bereute seine Frage, kaum dass er sie ausgesprochen hatte.

„Gespr...? Nein!", erwiderte der Wissenschaftler irritiert. „Wie kommst du darauf?"

„Wieso ist sie euch plötzlich aufgefallen, wenn ihr so lange an ihr vorbeigegangen seid?"

„Weil ... Es war eben so", antwortete Ais Auratush für seinen Freund. „Plötzlich haben wir sie alle gesehen."

Was du jetzt denkst, ist vielleicht gar nicht so falsch, Perry, kommentierte Jorgo, der in diesem Moment an ihm vorbeigeschwebt kam und über der Hand des Kommandanten in der Luft verharrte. Seine vielen Tentakelärmchen richteten sich auf den Gegenstand, schienen ihn abzutasten ...

... und zogen sich mit der Kugel wieder zurück.

Es war sicher nur eine weitere Einbildung, wie fast alles hier, aber Perry Rhodan hatte das Gefühl, dass der Servo zufrieden war.

„Wir haben die Scheibe aktiviert", sagte der Kommandant mit holpriger Stimme, als habe er Jorgo überhaupt nicht bemerkt. „Wir haben sie mit Energie gefüllt und ..."

„Wie?", fragte Rhodan. „Wie habt ihr das gemacht, und woher wusstet ihr, wie? Und dass es sein musste?"

Hör ihm zu!

„Sie wird aktiv, wenn sie Energie bekommt!" Das war Ais Auratush.

Plötzlich redeten alle durcheinander.

„Sie hat zuerst zu vibrieren begonnen und dann ..." Das war Paktron gewesen.

Castun Ogoras übernahm: „Perry, die Scheibe ist ein Speicher! Wir wussten es! Sie ist ... vielleicht das, wonach wir die ganze Zeit suchten ..."

„Was?", fragte Rhodan, von einem zum anderen blickend. Alle sieben Yakonto standen vor ihm, und jeder wollte zuerst reden. Sie konnten die Worte nicht halten. Rhodan hob abwehrend die Hände, doch es dauerte mindestens drei Minuten, bis der Letzte von ihnen verstummte.

Die Scheibe war unübersehbar. Jeder hätte sie entdecken und untersuchen müssen. Er hatte ja selbst vor ihr gestanden und sie für ein Art Dekor in der Schaltwand gehalten, ein leicht irisierender Fleck zwischen den toten Instrumentenaugen. Nein, korrigierte er sich. Ein ... blinder Fleck ...

„Die Scheibe ... das Logbuch ... hat sich bisher versteckt", hörte er sich sagen. „Sie hat sich getarnt, weil sie nicht entdeckt werden wollte – und nicht untersucht ..."

„Aber wir haben sie gefunden! Wir – und kein anderer", sagte Ais Auratush. „Und du weißt, was das bedeutet!"

Natürlich wusste er es.

Die genau achtzehn Zentimeter durchmessende, opalisierende Scheibe hatte selbst entschieden, wann und von wem sie gefunden und aktiviert werden sollte.

Wahrscheinlich hatte sie 60.000 Jahre oder länger darauf gewartet, dass ...

„Dass Cynos oder ihre Abkömmlinge dieses Schiff betreten", dehnte der Terraner. „Sie hat auf euch gewartet, die Yakonto ..."

 

*

 

Es erklärte wenigstens, warum die Wissenschaftler, die sich vor 60.000 Jahren über den Obelisk-Raumer hermachten, die Scheibe nicht finden konnten oder nicht als das erkannten, was sie in Wirklichkeit war: das Logbuch des Raumschiffs, vor aller Augen fast auffällig präsent und doch jedem unzugänglich, der kein Cyno war oder von Cynos abstammte.

Sie untersuchten es. Ais Auratush und Laim Paktron zogen sich mit der Scheibe zurück, die sie bereits mit dem Cypron-Amulett verglichen, das sie von Perry Rhodan geschenkt bekommen hatten. Das Amulett hatte ihnen verraten, woher sie kamen – den ersten Teil ihrer unglaublichen Geschichte.

Die opalisierende Scheibe sollte ihnen nun den Rest erzählen.

Und die Erwartungen schienen sich bereits nach wenigen Stunden zu erfüllen. Perry Rhodan sah schweigend zu, wie die Yakonto-Wissenschaftler an der Erforschung des Relikts arbeiteten und ein ums andere Mal in Verzückung gerieten – oft genug aber auch enttäuscht und in stummer Verzweiflung die Augen niederschlugen.

Rhodan wünschte ihnen den Erfolg.

Er wünschte es vor allem aber sich selbst. Immer öfter ertappte er sich dabei, in den farbigen Schlieren nach dem Gesicht des Fremden zu suchen. Oder der Fremden. Er oder sie oder es war eine überweltliche Schönheit, ein Wesen wie aus Engelssphären, vielleicht eine Vision oder ein Traum ...

Dann war es ein Traum in einem Traum in einem Traum, in dem mehr und mehr alles verschwamm, sich mit der Wirklichkeit mischte oder sie überblendete, bis er nicht mehr sagen konnte, was um ihn herum „echt" war und was nicht.

Echt war auf jeden Fall Icho Tolot, der sich weiterhin in allem zurückhielt.

Aber immer fand er ihn irgendwo in Sichtweite und wusste, dass der Haluter Acht auf ihn gab. Solange Tolot da war, würde ihm nichts passieren. Wenn er anfing zu toben und zu schreien, würde der Gigant ihn nehmen und hinaustragen, fort aus der Welt hypnotisierender Schattenlichter und Stimmen, die wie eine Parodie ihrer selbst waren ... oder ein Echo der schlimmsten sprachlichen Klischees, die er in seiner Erinnerung mit sich herumschleppte.

Jetzt übertreib mal nicht gleich, wisperte es. Was ist gegen eine gute Parodie einzuwenden?

Moment – hast du nicht gesagt, du könntest nicht alles wahrnehmen, was ich denke?

Ich weiß ... Aber wenn du so laut denkst, bist du selbst schuld.

Tolot passte auf ihn auf, und außerdem standen sie ja nach wie vor über Standfunk in Kontakt mit der LIRIO.

Einer von ihnen berichtete ständig zum Schiff – aus dem wiederum versichert wurde, dass es bisher keine Vorkommnisse gegeben hatte. Wenn die Betreiber des Museums und die Tentonen misstrauisch geworden waren oder aufmerksam auf das, was offenbar im Obelisken-Schiff vorging, auf die eigentlich unbedingt anmessbare energetische Aktivität an Bord, so sahen sie es nicht.

Vielleicht war nicht nur das Innere des Schiffs eine „andere Welt". Möglicherweise war es selbst aus dem herausgehoben, was man „draußen" als Realität verstand. Vielleicht war der Raumer selbst zu einem Blinden Fleck in einer Welt geworden, in der er keinen Platz hatte.

Es ist interessant, was du denkst, Perry. Du bist gar nicht so dumm ...

Ich weiß!, dachte er ironisch zurück.

Gut gekontert! Ein Lachen ... hell und ganz anders, als es sein sollte – wie immer das sein sollte ...

Die yakontischen Wissenschaftler und Castun Ogoras verzweifelten.

Stunde um Stunde verging, ohne dass sie eine länger anhaltende, positive Reaktion zeigten. Wenn er glaubte, dass sie jubelten, folgte der Absturz auf dem Fuß.

Sie arbeiteten wie besessen, aber sie bissen sich die Zähne aus. Als die Kalenderuhr wieder umschlug, nahm der Terraner Castun Ogoras zur Seite und verlangte eine klare Auskunft statt scheinbar zusammenhangloser, schwer verständlicher Satzfetzen.

„Wir kommen nicht weiter, Perry", klagte der Kommandant der Mission und presste beide Hände gegen seine Stirn, als habe er wahnsinnige Kopfschmerzen. Vielleicht war dem auch so, es hätte den Terraner nicht gewundert.

„Das Logbuch ist uns zugänglich, wir können alle Dateien öffnen. Aber es verzeichnet nicht die eigentlich zu erwartende Menge an präzisen Daten, Informationen, abgelegten Berichten ..."

„Aber ihr arbeitet seit ... Stunden daran", wandte Rhodan ein. „Es muss doch etwas geben, was euch weitermachen lässt."

„Ja, natürlich", gestand der Yakonto.

Er schüttelte wie mutlos den Kopf. „Wir suchen nach Aufschlüssen über die ehemalige Besatzung des Raumers, das weißt du doch."

„Ich weiß", erwiderte Rhodan und zuckte im nächsten Augenblick zusammen.

Und er hatte etwas über Parodien geäußert, an die Adresse von Jorgo?

„Vielleicht ... gibt es eine Spur. Wir haben bisher keinen Hinweis auf die Besatzung gefunden, keine Bilder, keine Beschreibung, auch keine Namen.

Aber ..."

„Ja?"

„Irgendjemand hat eine Datei eingerichtet, die er Letzte Gedanken genannt hat. Aber es gibt keinerlei Hinweis darauf, wessen Gedanken das waren ..."

„Darauf, zu welcher Art von Wesen er gehörte." Der Terraner nickte. „Ich verstehe ... Aber dass es eine solche Datei überhaupt gibt, ist doch der Beweis dafür, dass es sich bei diesem Schiff um keinen Robot-Raumer gehandelt haben kann. Dann waren beseelte Wesen an Bord."

„Das wussten wir schon vorher, oder?", begehrte der Yakonto auf. „Aber sonst haben wir nichts! Nicht einmal ein Datum, wann die Datei angelegt wurde."

„Aber ihr habt sie geöffnet? Ihr habt ihren Inhalt gelesen?"

„Schon, Perry." Die Stimme des Yakonto war kaum mehr als ein heiseres Flüstern. Der Kommandant der Mission wirkte müde. „Vielleicht sind die Daten alle zu alt, oder das Logbuch ist beschädigt. Die Art und Weise, wie das Schiff in diesem Museum konserviert worden ist, könnte ihm nicht bekommen sein ..."

Rhodan fühlte, dass da noch etwas war. „Und, weiter? Was habt ihr gefunden, das euch so enttäuschte?"

Der Yakonto hob den Kopf und sah ihm in die Augen, fragend und wie ertappt. „Als wir den Eintrag endlich öffnen konnten, glaubten wir schon, ganz nahe am Ziel zu sein, aber ..."

„Was, aber? Was hat euch so enttäuscht, Castun Ogoras?"

„Es ist so nutzlos!", schnappte der Kommandant übellaunig. „Es ist die Rede von ... einem Ort, der sicherer nicht sein kann!

Tare-Scharm sollte nur ein Zwischenstopp sein. Und das war’s."

„Das kann doch nicht sein!" Rhodan musste sich dazu zwingen, grob zu sein.

Jedes heftige Wort konnte ein Dolch in der Seele eines gequälten Wesens sein. „Bitte! Von welcher Reise ist die Rede?"

Reise? Castun Ogoras hatte nichts von einer Reise gesagt!

Perry Rhodan hatte schon oft geglaubt, an seinem Verstand zweifeln zu müssen. Diesmal war er sicher, ihn tatsächlich zu verlieren! Ganz allmählich, nach und nach. Und er konnte nichts dagegen tun, es geschah einfach.

Icho Tolot ... Da stand er in den silbrigen Schwaden. Silbrig? Ein riesiges Mahnmal in Braun ...

Icho Tolot trug einen roten Kampfanzug!

Und es war auch nicht er. Tolot sah anders aus. Der Körper war zwar noch gleich, soweit das im zermahlenden Nebellicht zu erkennen war, doch das Gesicht ...

Es war schön, wunderschön ...

Und von ihm floss eine neue Gestalt über die des Haluters, übernahm sie und löschte sie aus. Der wuchtige halutische Rammklotz wurde zu einem Wesen von überirdischer Schönheit, grazil und zerbrechlich. Ein Hauch, nicht mehr.

Aber es begann, die Zentrale zu erfüllen. Wehte auseinander, dehnte sich wie die Nachwehen einer Supernova-Explosion ...

„Die Reise zu einem Ort, der sicherer nicht sein kann", spülte es von irgendwoher an sein Ohr. Er sah Castun Ogoras neben sich und wie sich seine Lippen bewegten. Nur schien die Stimme nicht von ihm zu kommen, sondern von ...

„Das Obelisk-Raumschiff und seine Besatzung waren unterwegs zu jenem Ort, der sicherer nicht sein kann ... einem Zwischenstopp auf der unendlichen Reise ..."

„Weiter! Was ist das für ein Ort, Castun?"

Doch der Yakonto antwortete ihm nicht mehr. Er wusste auch nicht, ob er ihn überhaupt noch gehört hatte. Der Kommandant der Mission versank in einem Strudel aus Schatten und Nebeln, in dem nur noch eins Bestand hatte ...

Da war er, der Fremde. Oder die oder das Fremde. Er, sie oder es stand vor ihm, so groß wie Tolot, fragil wie ein Elfenwesen, und begann, sich vor ihm zu teilen. Einmal, zweimal ... hundertmal ...

Und doch war alles das eins. Hundert oder tausend Facetten ein und desselben Seins ...

„Ich zeige es dir, Perry Rhodan", wisperte die Stimme in seinem Schädel – und er konnte schwören, dass es die gleiche war, die er und seine Begleiter gehört hatten, seitdem sie das Artefaktmuseum betreten hatten beziehungsweise von Jorgo empfangen worden waren ...

 

*

 

Es war tatsächlich die gleiche Stimme, wenn nicht sogar dieselbe. Vielleicht war dieser, diese oder dieses Fremde identisch mit Jorgo oder Jorgo mit ihm oder beide verschiedene Facetten ein und derselben Entität, die bei ihnen war, seitdem sie das Artefaktmuseum von Thestos betreten hatten ...

Hör auf, es verstehen zu wollen, Perry Rhodan. Versuch es erst gar nicht.

Versuch einfach, dich zu öffnen.

Wer sagte es? Vor, hinter, neben, unter und über ihm – alles war erfüllt von dem, was ihn umfing wie ein eigener Kosmos, ein Mikrouniversum mit ihm als Mittelpunkt. Das Medium, in dem er schwebte, war das Etwas, das zu ihm sprach.

Er wollte sich umdrehen und nach Jorgo suchen, doch er besaß keinen Körper mehr. Es gab auch keine Außenwelt mehr, kein Raumschiff, keine Yakonto, keinen Icho Tolot. Räumliches Fühlen und Empfinden war nicht mehr vorhanden. Er schwebte in einem Nichts ohne Maße und Winkel. Er war leicht, und da war keine Angst, keine Panik, kein Schrei nach den Freunden, die er verloren hatte ...

Du hast sie nicht verloren, sagte die Stimme. Sie erleben in diesem Moment das Gleiche wie du, jeder für sich und anders, auf seine Weise.

„Jorgo", sagte der Terraner. Er sah den Roboter nicht, aber das spielte auch keine Rolle mehr. Denn Jorgo – war hier, bei und in ihm. Jorgo war ...

Der androgyne Fremde aus einer anderen Sphäre, so zerbrechlich und so schön und so mächtig und so ... alt! ...

„Wie heißt du?", fragte Rhodan. „Besitzt du einen Namen?"

Noch bevor er es zu Ende formuliert hatte, glaubte er, es zu wissen – oder zumindest einen Teil der Antwort zu kennen.

„Die opalisierende Scheibe ... Das Logbuch des Raumschiffs ...!"

Das ist bereits sehr nahe, Perry Rhodan ...

Er versuchte, das Gesicht des androgynen Fremden aus den mittlerweile Millionen, Milliarden ... unendlich vielen winzigen Facetten zusammenzusetzen, jedes ein Pixel, jedes einzelne aber auch das Gesicht selbst ...

Er konzentrierte sich. Einmal dachte er, dass es vor ihm wieder entstünde, zusammenfloss aus den vielen Splittern, zu denen es zerlaufen war, aber es blieb bei einer blassen Ahnung.

„Ich bin kein Cyno. Ich stamme nicht einmal von ihnen ab. Wie kann ich dich dann sehen?"

War das ein Lachen? Ein feines Singen im Äther, unendlich weit jenseits der Wahrnehmungsgrenze eines an organische Materie gebundenen Geistes?

Versuch nicht, es zu verstehen, Perry Rhodan. Nimm einfach an, was dir gegeben wird ...

Er wollte antworten, aber da begann es bereits.

In die zahllose Menge der Pixel kam erneut Bewegung. Sie begannen zusammenzufließen, aber nicht, um sich wieder zu dem Gesicht zu vereinen, aus dem sie geboren worden waren, sondern ...

... ein Bild entstand, genauer gesagt eine Reise durch das Universum. Aus den farbigen Schleiern, zu denen sich die Myriaden Gesichtspixel verströmten, wurden sich immer schneller drehende, schließlich jagende Spiralen, die vor einem dunkler werdenden Hintergrund weiter schrumpften, sich verdichteten, immer heller erstrahlten und schließlich Sterne wurden.

Perry Rhodan fühlte sich wie in einem winzigen Raumschiff, das nichts anderes war als sein eigener Körper, durchs Universum geschleudert, hinein in eine Galaxis voll strahlender Sterne, in die er mit atemberaubender Geschwindigkeit hineinraste.

Das gleißende Funkeln stob um ihn herum auseinander. Er wurde hineingeschossen ins Zentrum der fremden Sterneninsel – oder sollte sie ihm gar nicht so fremd sein?

Der Terraner verspürte keinen Schwindel und keinen Moment lang Angst oder Panik. Obwohl er mitten drin in dieser fantastischen Reise steckte, in der in seinem Hirn kein Ton entstand, war er so sehr bei sich selbst, dass er wusste, es geschah nicht wirklich.

Er bekam etwas gezeigt. Dies war eine Vorführung.

„Das Logbuch", sagte er, obwohl er sich nicht hörte. Er konzentrierte sich darauf, die Worte laut zu sprechen. „Du bist Jorgo und der Fremde und das Logbuch. Du bist das Logbuch des Obelisk-Raumers, das die Yakonto aktiviert haben."

Du lernst schnell, Perry Rhodan ...

„Ich weiß", sagte er und musste trotz der bizarren Situation lachen. „Du bist das Logbuch oder der, der in ihm seine letzten Gedanken abgelegt hat."

Ich bin erstaunt, Perry Rhodan ...

„Und dann ... zeigst du uns Bilder von deiner ... von der unendlichen Reise, die ihr angetreten hattet ..."

Du machst mich neugierig, Perry Rhodan. Sprich weiter ...

Er holte Luft. Es war wie ein warmer Strom von Energie, der in seinen Leib gezogen wurde. „Wir fliegen zu jenem Ort, der sicherer nicht sein kann ..."

„Wir sind bereits da, Perry Rhodan."

Und er sah es.

Die Sterne, durch die er raste wurden langsamer. Es ging ganz schnell. Sein Schiff – er – bremste mit fantastischen Werten ab und kam zum Stillstand. Er erwartete unwillkürlich, vom ungeheuren Druck nach vorne gerissen zu werden. Kein Absorber der Welt konnte ihn aushalten.

Aber nichts dergleichen geschah. Er war nicht körperlich dort. Was er erlebte, war eine virtuelle Simulation, die auf psionischem Weg in sein Gehirn projiziert wurde. Es war ein Teil des Logbuchs, und zwar jener Teil, der entweder nicht mit Schrift und Worten dargestellt werden konnte oder der nur verschlüsselt wiedergegeben werden konnte ... oder durfte ...

Perry Rhodan sah vor sich Sterne, hell leuchtende Sterne, deren deutlicher Bezug zueinander unübersehbar war.

„Es sind Koordinaten, nicht wahr?", fragt er. „Ihr ... du zeigst mir die Koordinaten eines Ortes in dieser Galaxis ..." Er betonte das Wort noch einmal: „In dieser Galaxis, Tare-Scharm."

Es macht Spaß mit dir, Perry Rhodan. Und diesmal konnte er schwören, dass die Stimme lächelte.

„Danke." Er ließ sich nicht ablenken und konzentrierte sich auf die Konstellation der Sterne. „Ihr habt mich einen Teil eurer Reise miterleben lassen – richtig? Eurer unendlichen Reise. Und hier ... ist euer Zwischenstopp, der Ort, der sicherer nicht sein kann."

Nehmen wir an, du hast recht, Perry Rhodan ...

„Dann ist das Bild ... die Konstellation ... zwanzig Millionen Jahre alt. Dann war es die Reise der Flotte der Feiglinge."

Oder?

„Oder die Reise derjenigen Wesen oder der Wesenheit, aus deren Vereinigung mit den Cypron ..."

Ja?

„... das Volk der Cynos hervorging!"

Ich würde sagen, das ist besser, Perry Rhodan.

„Und wozu? Ich nehme an, wir sollen diesen Ort, der sicherer nicht sein kann, anhand dieser Sternenkonstellation finden. Was erwartet uns dort, falls es gelingt?"

Ich weiß, was du von mir erwartest, Perry Rhodan. Aber du wirst dich noch gedulden müssen. Es ist ein harter Weg zur Erkenntnis. Wir haben dir ein Werkzeug an die Hand gegeben. Nun tut ihr das Weitere ...

„Ihr? Einmal redest du von dir ...

euch ... in der Einzahl, dann im Plural.

Was ist denn nun richtig?"

Was willst du wirklich wissen, Perry Rhodan?

„Wer ihr seid!", erwiderte der Terraner mit plötzlicher Leidenschaft. „Oder wer ihr ... wart!"

Eine Weile geschah nichts. Er sah auf die Sterne und wartete.

Findet den Ort, wisperte es dann in seinem Bewusstsein. Findet den Ort und sucht ...

„Warte!" Rhodan spürte, dass der Kontakt schwand. Die Stimme wurde leiser, das Wispern schwächer. Die Sterne flirrten noch immer vor ihm, aber auch sie verloren bereits an Leuchtkraft. „Wer bist du? Wer seid ihr? Hast du ... habt ihr auch einen Namen?"

Wieder das Schweigen. Er hörte nur seine eigenen Atemzüge.

Dann: Findet den Ort, Perry Rhodan.

Mehr kann ich nicht für euch tun – nicht was dies betrifft.

„Was denn sonst?"

Ich werde euch hier herausbringen, vernahm er, und jetzt gab es keinen Zweifel mehr daran, dass sich die Stimme über ihn amüsierte. Aus dem Museum. Oder glaubt ihr etwa, das jetzt noch allein zu können?

„Ich weiß nicht, was hier vor sich geht", knurrte der Terraner, „aber du hast es uns eingebrockt!"

Das mentale Seufzen war förmlich körperlich spürbar.

Ich weiß ...

 

6.

 

Suche

 

„Es gibt nur diese Schlussfolgerung", sagte Castun Ogoras, als sie in der Zentrale des Obelisk-Raumers zusammensaßen.

Das Licht floss ruhig aus den Wänden und hinab auf den Boden, kroch an den Winkeln und Vorsprüngen entlang, spielte mit den „gewachsenen" Strukturen und versiegte irgendwann wieder in düsterangenehmer Dunkelheit. Es nahm alle Geräusche mit sich, die nicht hierhergehörten – also alles, was über die sphärischbedachtsamen Hintergrund-Sphärenklänge und das Atmen und Rasseln der Bewegungen der Besucher hinausging.

„Das Logbuch, davon gehen wir einmal aus, hat uns ein in ihm gespeichertes Bild jenes Ortes mental gezeigt, der angeblich sicherer nicht sein kann. Und zwar jedem Einzelnen von uns in einer ganz auf ihn abgestimmten Version.

Ein Bild des Zwischenstopps auf der unendlichen Reise, eine Art ..."

„Schnappschuss", half Ais Auratush aus. „Ein subjektiver Schnappschuss zur Veranschaulichung der Koordinaten jenes Ortes."

„Bei dem es sich um einen Planeten handeln kann, ein Sonnensystem, vielleicht aber auch ein Schwarzes Loch oder eine Raum-Zeit-Verkrümmung", ergänzte Laim Paktron.

„Aber eben nur ein Bild", stellte Perry Rhodan fest. „Unser Freund hat uns nicht mehr als einen Köder hingeworfen. Wir alle wissen jetzt, wie es da aussieht, wo der sagenhafte Ort, der sicherer nicht sein kann, liegt – oder zu der Zeit gelegen hat, als sie ihn erreichten und ..."

„Sag es!", forderte der Kommandant der Mission ihn auf. „Sag uns, was du denkst."

„Als sie an diesem Ort von Bord gingen und sich niederließen oder auf andere Art etwas Neues begannen."

„Dann", folgerte Auratush messerscharf, „müssen wir diesen Ort finden, wenn wir mehr über die Fremden erfahren wollen, von denen wir letztlich abstammen. Ich habe nicht den geringsten Zweifel daran, dass sie alle das Schiff dort verlassen haben."

„Wobei wir eventuell eine völlig falsche Vorstellung haben: Hieß es nicht, es habe sich um eine körperlose Entität gehandelt?"

„Auch das kann ein Bild sein, eine Metapher, oder einen Zustand beschreiben, der erst erreicht wurde, zu erreichen war oder der körperliche Projektionen zuließ", schränkte Icho Tolot ein. „Körperlos bedeutet nicht ›unsichtbar‹. Und keiner weiß, wie exakt diese Information überhaupt ist. Sie reicht schließlich sehr weit zurück und kann verfälscht worden sein. Wozu sollte ein körperloses Wesen ein Raumschiff benötigen? Es ist daher sinnvoll, alle Optionen im Spiel zu halten, bis wir Genaueres wissen."

„›Wissen‹ ist ein gutes Stichwort: Sie wussten anscheinend, dass andere kommen würden, um sie zu suchen.

Deshalb haben sie ihnen, die so sind wie sie, das Logbuch hinterlassen – mit einem deutlichen Hinweis darauf, wo sie ... vielleicht ... zu finden sind."

„So deutlich nun auch wieder nicht", wandte Rhodan ein. Er war so ruhig, dass es ihn selbst überraschte. Es war das Schiff! Hatte es ihn noch vor wenigen Stunden sehr nahe an den Rand des Wahnsinns gebracht, so schaukelte es sie nun in einer Sicherheit, die gerade deshalb sehr fraglich war. Es hatte sie fast um den Verstand gebracht. Wer sagte, dass es sie nicht einlullte, um dann zum finalen Schlag auszuholen?

„Es ... das Logbuch ... hat uns einen Hinweis gegeben. Auswerten müssen wir ihn nun selber. Vielleicht ist es ein Test, um unsere Intelligenz und Beharrlichkeit zu prüfen."

Finaler Schlag? Weshalb? Das waren dumme Gedanken. Das Schiff wollte nichts von ihnen. Im Gegenteil: Aus irgendeinem noch schwer nachzuvollziehenden Grund hatte es sie in Empfang genommen und zu sich geholt.

Ein Indiz dafür war ausgerechnet Jorgo. Perry Rhodan hatte genug Zeit gehabt nachzudenken, und der Museumsführer wirkte eindeutig zu ... intelligent. Der Unsterbliche weigerte sich instinktiv anzunehmen, eine solche Baureihe sei jemals in Auftrag gegeben worden. Es schien ihm selbst für Kosmokratentechnologie zu ... abseitig.

Allein die mentalen Kapazitäten der Maschine kamen ihm wundersam vor.

Ein zweites Indiz war der Fremde, den offenbar keiner außer Rhodan sah.

Wie passte er ins Bild? War er ein Avatar des Schiffes? Oder kam eine dritte Partei ins Spiel, die sie bisher nicht kannten?

Jorgo war noch bei ihnen. Der oder die oder das Fremde ... war verschwunden. Rhodan hatte vergeblich nach ihm in den Lichtern und Schatten gesucht.

Vielleicht – ja, wahrscheinlich hatte er seine Schuldigkeit getan und wurde nicht mehr gebraucht.

Aber das Raumschiff besaß eine „Seele". Oder anders: Seine ehemalige Besatzung hatte ihm eine Art Seele hinterlassen, die auf jene wartete, die da einmal kommen würden, um sie zu suchen ...

Solche wie sie ...

„Warum hat das Logbuch zu euch gesprochen, Perry und Icho Tolot?", stellte Castun Ogoras die Frage, die bislang unausgesprochen zwischen ihnen gestanden hatte. „Ihr seid keine Cynos und stammt auch nicht von ihnen ab."

„Weil ich ein Aura-Träger bin?", fragte Rhodan.

„Ich bin es aber nicht", dröhnte Icho Tolot ungefiltert. „Und auch ich hatte die Vision."

„Sei’s drum!" Castun Ogoras erhob sich von dem Wandvorsprung, auf dem er zwischen seinen Gefährten gesessen hatte. „Wir werden diesen Ort suchen und finden! Und dazu müssen wir zurück in die LIRIO. Deren Rechner können die im Logbuch des Obelisk-Raumers gespeicherten Koordinaten und Daten analysieren und vergleichen – mit allem Kartenmaterial dieser und anderer Galaxien, das in ihnen je abgelegt wurde."

Perry Rhodan verstand nicht, wie er noch so energisch auftreten konnte.

Dieser Mann hatte sich total verausgabt, jeder andere von seiner Art wäre längst zusammengebrochen.

Aber der Schein mochte täuschen.

Wenn er ganz genau hinsah, erkannte er sein Zittern. Und seine Bewegungen, wenn er ging, wirkten hölzern, seine Schritte wie künstlich gesetzt.

Nein, Castun Ogoras strotzte nicht vor Energie, sondern brannte in einem wilden, letzten Feuer, das die Aussicht in ihm entfacht hatte, endlich doch noch das Geheimnis seiner unbekannten Vorfahren zu lüften.

 

*

 

Keiner von ihnen hatte es sich leicht vorgestellt. Irgendetwas musste kommen, ein Angriff von außen, eine Aufforderung, das Raumschiff zu verlassen, ein Ultimatum ...

Aber nichts geschah.

Sie konnten problemlos fortgehen und das Museum verlassen.

Zu allem Überfluss hatten sie die opalisierende Scheibe bei sich und begingen dadurch selbst bei laxer Auffassung von Eigentum einen Diebstahl.

Nicht ein Sicherheitsinstrument sprach an, kein Tentone, kein Androide, kein anderes Wesen natürlicher oder künstlicher Art hielt sie davon ab.

Sie verließen das Raumschiff, dessen Lichter und Musik genau in dem Moment erloschen, als der Terraner als Letzter seinen Fuß auf die Bühne setzte, die sie wieder zurück in die Höhe trug, dem Gefunkel der künstlichen Sterne entgegen, die sich über das Artefakt spannten. Er sah zurück auf den schwarzen Obelisken und konnte sich des Gefühls nicht erwehren, es winke ihm nach.

Leise, sanft, vielleicht sogar ... etwas wehmütig ...

Er wunderte sich nicht, und als plötzlich der androgyne, jetzt noch viel schönere Fremde wieder da war, war es ihm, als hätte er es immer gewusst.

Der oder die oder das Unbekannte schleuste sie durch, brachte sie aus dem Museum. Dort, wo eigentlich schwer bewaffnete Androiden auf sie hätten warten müssen, um sie zu verhaften oder zu verhören oder ganz einfach zu erschießen, wurden sie kaum aufgehalten. Wo es dennoch geschah, trat der Fremde einfach vor die Androiden hin, sah sie an, und sie winkten sie ohne ein weiteres Wort durch.

Die beiden Androiden im Schiff hatten die Yakonto unter Castun Ogoras nach einem weiteren Parablock mit einer leicht veränderten Erinnerung versehen, damit sie ihnen nicht in die Quere kämen. Rhodan wusste jetzt, dass dies überhaupt nicht nötig gewesen wäre.

Der Obelisk-Raumer, sein Logbuch oder seine Seele, hatte gewusst, dass sie kommen würden, und auf sie gewartet.

Es hatte ihnen Jorgo geschickt, der äußerlich wie ein ganz normaler Führer-Servo des Artefakt-Museums war. Aber Jorgo war „einer von ihnen" gewesen.

Er war sie.

Ebenso wie der oder die oder das Fremde, das sie bis auf die Landeplattform hinaus begleitete. Doch Jorgo war nun auch noch da – also zweimal Seele?

Versuch nicht zu verstehen, Rhodan.

Nimm es einfach an.

Der Fremde stand vor ihm. Er sah ihm in die großen, blau überquellenden Augen, die in einem Meer von Weiß schwammen, dies wiederum umrahmt von den Wänden dunkler Höhlen und tiefer Geheimnisse. Vorhin waren sie anders gewesen, oder er hatte sie anders gesehen.

„Hast du einen Namen?", versuchte der Terraner noch einmal sein Glück.

Das überweltlich schöne, erhabene Antlitz lächelte ihn an, leise, sanft, wehmütig.

Er/Sie/Es erinnerte ihn dadurch an das Schiff, als es sich lautlos von ihm verabschiedet hatte ...

Wenn du ihn hörst, wirst du es wissen, Perry Rhodan ...

Und werde ich ihn hören? Wann?

Wo?

Da, wo der Fremde gerade noch gestanden hatte, schwebte Jorgo und schickte in seinen Verstand: Nun hör endlich auf, Fragen zu stellen, und verdrück dich mit deinen Freunden. Die Show ist aus, der Vorhang unten.

„Du nervst, mein Freund", sagte der Terraner mit einem spöttischen Grinsen.

Ich weiß, seufzte es tief in ihm – und verlor sich in einem Echo.

 

*

 

Sie erreichten ihren Gleiter und die LIRIO unangefochten, ohne dass jemand versuchte, sie aufzuhalten. Sie wurden sogar mit dem wohl obligatorischen Gruß verabschiedet, Thestos bald wieder zu besuchen und „gute Geschäfte" zu haben.

Versuch erst gar nicht, es zu verstehen ...

Lange hallte die wispernde Stimme im Kopf des Terraners nach. Immer wieder schrak er auf und sah sich um, ob nicht Jorgo hinter ihm schwebte – oder ein wunderschönes androgynes Wesen ...

Die Yakonto zögerten nicht lange.

Kommandant Castun Ogoras gönnte sich keine Pause und ließ die LIRIO Fahrt aufnehmen, kaum dass sie an Bord waren und der Mannschaft berichtet hatte.

Die LIRIO verließ das Kinathan-System und fiel nach einer kurzen Überlichtetappe zwanzig Lichtjahre entfernt in den Normalraum zurück. Die Yakonto arbeiteten zu der Zeit bereits eifrig daran, die mental empfangenen Dateien aus dem Logbuch zu rekonstruieren und in die Rechner einzulesen. Auf dieser Basis konnten sie den „Schnappschuss", der den Besuchern des Obelisk-Raumers auf mentalem Weg gezeigt worden war, in ein präzises Hologramm umsetzen. Die Information, die Konstellation, war vorhanden.

Die Techniker konnten das „Sternbild" öffnen und speichern.

Nur war es eine Anordnung von Sonnen, die nicht nur vermutlich zwanzig Millionen Jahre alt war, sondern auch voller Unbekannter. Niemand wusste, aus welcher Entfernung und welchem Winkel das Bild aufgenommen worden war.

Dass es sich um eine Konstellation aus Tare-Scharm handelte, war naheliegend, aber ebenfalls vorerst nur eine Spekulation.

Die Techniker konnten nichts anderes tun, als die Konstellation in langwieriger Arbeit mit allem zu vergleichen, was sie an Kartenmaterial in ihren Speichern besaßen. Es würde Tage dauern, bis vielleicht ein Ergebnis vorlag.

Perry Rhodan machte sich inzwischen ernsthafte Sorgen um den Kommandanten.

Castun Ogoras hatte sich keine Minute Ruhe gegönnt. Er war zu Tode erschöpft von den Strapazen auf Thestos, aber er machte weiter. Jegliches Zureden war sinnlos. Rhodan wusste nicht, wie er es fertigbrachte, aber der Kommandant musste sich mit irgendwelchen „Dingen" künstlich aufputschen, nur um wach zu bleiben und nichts zu versäumen.

Er war wie im Fieber. Seine Augen schimmerten feucht, die Bewegungen wirkten zunehmend unkonzentriert und unkoordiniert, und er sprach viel zu hastig. Es war ein Irrtum gewesen zu glauben, er habe sich von seiner Gier nach Wissen erholt – das Gegenteil schien der Fall zu sein.

Vor dem Besuch des Obelisk-Raumers hatten sie vermutet, dass sie einen Hinweis auf jenes Leben erhalten würden, das einmal in ihm gelebt und den Grundstein für die Entstehung der Yakonto gelegt hatte. Seitdem sie aber mit der „Seele des Schiffs" konfrontiert worden waren, wussten sie es. Und dass es dieses Leben wahrscheinlich noch irgendwo im Universum geben musste, wahrscheinlich sogar in erreichbarer Nähe, daran konnte es auch keinen Zweifel mehr geben.

Castun Ogoras wollte es herbeizwingen. Er ließ nicht locker und stellte seine Besessenheit über die eigene Gesundheit.

Als er schließlich alle Yakonto, die mit ihm an der Laboranordnung zur Identifizierung der gespeicherten Himmelskoordinaten gearbeitet hatten, in seiner Hektik hinausschickte, um völlig allein und ohne störende Ablenkung zu arbeiten, wagte der Terraner einen letzten Versuch.

„Es enttäuscht mich zu sehen, dass du deinen Leuten offenbar nicht mehr vertraust", warf er dem Kommandanten vor. „Bisher war ich der Ansicht, dass ihr ein eingespieltes, ausgezeichnetes Team wärt."

„Das sind wir auch!", erwiderte der Yakonto heftig, ohne von seinen Instrumenten aufzusehen. Vor ihm flimmerten mindestens zehn Holos in der Luft, die in einem irrwitzigen Flackern die Sternkonstellationen herunterspulten, die aus den Speichern der LIRIO gefischt wurden, um in einer teils mentalen Anordnung mit dem verglichen zu werden, was ihnen von den unbekannten Raumfahrern des Obelisk-Raumers als Rätsel hinterlassen worden war.

Und mit jedem Flackern dokumentierte sich eine neue Fehlanzeige.

„Aber dies hier ist eine Aufgabe, die Intuition und Konzentration eines Einzelnen verlangt. Was wir haben, ist ein Eindruck, Ritter Perry Rhodan, eine Impression, mehr nicht. Und je mehr von uns daran arbeiten, desto verzerrter wird jedes Bild durch die jeweilige individuelle Ausdeutung."

Rhodan schüttelte den Kopf. „Ich kann dir nicht folgen, Castun Ogoras.

Weißt du, was ich glaube?"

„Ich kann dich wohl nicht daran hindern, es mich wissen zu lassen!"

„Du betrügst nicht nur die anderen, sondern auch dich. Du bist besessen von diesen ... anderen Wesen, die deine Urahnen sein könnten. Du willst diese Suche nach ihnen für dich ganz allein.

Du bist ..."

„Hör auf!", schrie ihn der Yakonto an.

Er hatte endlich den Kopf hochgerissen und funkelte ihn böse an. „Hört endlich auf – alle! Ich weiß, was ich tue, und ich tue es für uns alle! Auch für dich!"

Im nächsten Moment griff er sich an die Brust. Schloss die Augen. Taumelte und sank zurück in seinen Sitz.

„Ich rufe einen Medo-Robot", kündigte der Terraner an. „Wenn du dir schon selbst nicht helfen kannst, dann ..."

„Wage es bloß nicht!", wurde er angefahren. „Noch bin ich der Kommandant dieses Schiffs – und als solcher befehle ich dir, zu verschwinden! Lass mich in Ruhe arbeiten!"

„Castun Ogoras, ich ..."

„Geh endlich!"

Die Augen des Yakonto flammten in fanatischem Glanz. Perry Rhodan hielt ihrem Blick stand, bis er die Schultern hob und wortlos ging.

Wenn Castun Ogoras so weitermachte, würde er zusammenbrechen. Wenn er ihn aber zusätzlich reizte, war Schlimmeres vorprogrammiert.

 

*

 

Castun Ogoras arbeitete noch einige Stunden in der gleichen Art wie bisher weiter, dann versuchte er es auf andere Weise.

Der Kommandant zog sich in ein leeres, abgedunkeltes Labor zurück, die Scheibe mit dem Logbuch vor sich, und nahm auf mentalem Weg jeweils einen Schnappschuss auf. Stern für Stern aus den Karten der LIRIO wurden so in einem Hologramm, das den Kommandanten als vollständige Kugel umgab, in der Projektion fixiert. Entsprechend vorhandene Arbeitsprogramme halfen ihm dabei.

Das aus dem Logbuch gezogene Sternbild stand im Hintergrund wie ein zusätzliches Rastermuster, und Bild für Bild aus dem Datenfundus der LIRIO wurden damit verglichen, jede Sekunde mehrere Dutzend.

Auf diese Weise verging ein ganzer Tag.

Und während all dieser Zeit, pausenlos, kauerte der Yakonto in seinem Sitz in der Dunkelheit und starrte auf das virtuelle Geflirre in den Projektionen um ihn herum. Seine Haut wirkte wie mattes Pergament, das Gesicht bekam einen Grauschimmer und zahlreiche Falten, die vorher nicht da gewesen waren.

„Er steht das nicht durch", sagte Rhodan zu Icho Tolot, als sie beide lange genug schweigend dem Elend zugesehen hatten. „Er ruiniert sich vollkommen. Und das wegen einer fixen Idee!"

„Es ist mehr", erwiderte der Haluter.

„Wir alle wollen wissen, woher wir kommen. Bei den Yakonto aber haben wir es mit einem Trauma zu tun. Sie hatten bisher keine Geschichte, die Auskunft über ihre Entstehung gibt.

Und nun plötzlich ... hat sich für sie eine neue Welt aufgetan, eine Welt voller geheimer Offenbarungen."

„Das ist doch noch kein Grund, sich umzubringen!", knurrte Rhodan. „Als wir erfuhren, dass die humanoiden Völker von den V’Aupertir abstammen, dem Herrn der Elemente ... war da irgendein Terraner suizidgefährdet?"

„Du kannst das nicht vergleichen.

Aber ich darf daran erinnern, dass ihr Terraner Jahrhunderte zuvor regelrechte Kriege um die Frage geführt habt, ob Darwin recht hatte oder die Bibel. Ob ihr vom Affen abstammtet oder von eurem Gott aus Lehm geformt wurdet."

„Tolotos", seufzte Perry Rhodan.

„Hast du’s nicht eine Nummer kleiner?"

Aber im Grunde hatte der Haluter recht.

Vielleicht fühlte sich Castun Ogoras ja auch als eine Art Märtyrer, der seinen ganz privaten Kreuzzug führte, um seinem Volk die Wahrheit zu schenken.

Auf jeden Fall hatte er sich in etwas hineingesteigert, das ihn nicht mehr losließ.

Einmal noch konnte er ihn zu einer Erwiderung provozieren, die Hoffnung machte. Denn was der Kommandant sagte, klang logisch ...

Wenn mehrere Yakonto gleichzeitig an einem Projekt wie diesem arbeiteten, argumentierte er, konnten individuelle Verfälschungen nicht ausbleiben. Verschiedene Yakonto würden unterschiedliche Fehler produzieren.

Deshalb wollte er allein arbeiten und auch allein ans Ziel kommen.

Es dauerte zwei Tage und drei Stunden lang. Als niemand mehr daran glaubte, dass der Kommandant einen Erfolg haben würde, als bereits laut überlegt wurde, ob man seinem augenscheinlichen Selbstmord nicht dadurch ein Ende bereiten sollte, dass man das Labor stürmte ...

Als dieser Punkt erreicht zu sein schien, ertönte in der LIRIO, in jeder Abteilung gut zu hören, ein einziger, langgezogener Schrei, der das gesamte Schiff aus der Starre löste, die es befallen hatte.

„Ich habe es!", verkündete Castun Ogoras mit schriller, sich überschlagender Stimme. „Ich habe es gefunden!

Die Übereinstimmung ist ungeheuerlich! Wir wissen jetzt, wo wir nach den Raumfahrern suchen müssen, die den Obelisk-Raumer einst geflogen und ... verlassen haben. An dem Ort, der sicherer nicht sein kann! Wir haben ihn!"

Der Kommandant wandte sein eingefallenes, glanzloses Gesicht den Optiken zu, die seine Bilder an die Überwachungssysteme des Schiffs sandten, und Rhodan hätte schwören können, dass er nur ihn mit einem unbeschreiblichen wilden Triumph in den feuchten Augen ansah.

„Wir haben den Ort!"

Mit dem letzten Wort kollabierte er.

 

*

 

Sie hatten ihn nicht ...

Vor allem hatte Castun Ogoras, der endlich sicher versorgt in der Medoabteilung lag und seinem Körper die Chance gab, sich im Tiefschlaf zu regenerieren, nicht auf die Weise Erfolg gehabt, die sich Perry Rhodan erhofft hatte.

Der Kommandant der Mission hatte zweigleisig gearbeitet. Einmal war er damit beschäftigt gewesen, die in den Sternkatalogen der LIRIO verzeichneten Sonnen und Konstellationen nacheinander aufzurufen und in seinem virtuellen Raum mit dem Bild zu vergleichen, das er auf mentalem Weg aus dem Logbuch des Obelisk-Raumers erhalten und gespeichert hatte, zum Zweiten hatte er versucht, diesen „mentalen Schnappschuss" zu verfeinern. Er hatte das astronomische Wissen seiner Speicherbänke abgefragt, immer wieder neu und mit jeweils leicht modifizierten Parametern.

Letzteres war vermutlich sein wirklicher Verdienst. Eine Scharfabstimmung allein wäre von jedem seiner Kameraden machbar gewesen, auch Perry Rhodan hätte damit keine Probleme gehabt, von Icho Tolot einmal ganz abgesehen.

Aber Castun Ogoras, das hatte sich jetzt eindrucksvoll offenbart, konnte mehr. Er war in der Lage, förmlich in den mentalen Schnappschuss hineinzuwachsen. Er verschmolz mit dem Bild und dem Kosmos, den es zeigte. Castun Ogoras hatte nach Tausenden Korrekturen und Prüfungen ein unvollständiges Hologramm der Sterne erhalten, nach denen sie suchen mussten.

Der Kommandant schlief seiner Genesung entgegen, aber sein Schiff arbeitete. Die Rechner der LIRIO verwendeten alle Kapazität darauf, das Sternbild zu identifizieren. Auf der Grundlage sämtlicher Sternkataloge von Tare-Scharm, unter Berücksichtigung der optischen Verschiebungen, die sich mit einer noch unbekannten Zahl von Jahren ergeben konnten und mussten.

Denn die Fundzeit – vor 60.000 Jahren – war eine Angabe, die nicht absolut stehen konnte. Sie sagte nichts über die Zeit aus, die es vorher unterwegs gewesen war.

Die Stunden vergingen. Das Schiff der Yakonto stand ohne Fahrt im All, fernab aller bekannter Handelsrouten, und wartete.

Irgendwo dort draußen, zwischen dem Funkeln und Wimmeln der Myriaden von Sternen dieser Galaxis, musste der Ort liegen, an welchem die Antworten auf alle Fragen der Vergangenheit auf sie warteten ... oder die Enttäuschungen ...

Dann konnte Liam Paktron, der in Ogoras’ Abwesenheit die Arbeit der Wissenschaftler leitete und die Rechner überwachte, endlich ein erstes Ergebnis verkünden.

„Die Rechner haben dem mentalen Schnappschuss nun drei konkrete Koordinaten zuordnen können", sagte der Yakonto, „die in Tare-Scharm als Standort in Frage kommen. Das bedeutet, dass es in dieser Galaxis drei Orte gibt, von denen aus man bei einem Rundblick die Sterne so zu Gesicht bekommt, wie sie im Logbuch aufgezeichnet sind."

Rhodan nickte beeindruckt, doch ganz zufrieden war er nicht. „Wieso drei, Laim Paktron? Wie kann es drei Lokalitäten in Tare-Scharm geben, von denen aus man die Sterne in der genau gleichen Weise sieht?"

„Ich weiß, was du sagen willst", räumte der Wissenschaftler ein. „Aber vergiss bitte nicht, dass wir uns immer nur auf das beziehen können, was ein Beobachter, der das mentale Bild aus dem Logbuch empfängt, als Maßgabe einbringen kann – und das ist immer subjektiv. Wir alle haben den Schnappschuss gesehen, aber ich bin dennoch sicher, dass du die Sterne der gezeigten Konstellation ... anders gesehen hast als ich – oder der Kommandant."

„Fakten sind Fakten, Zahlen Zahlen und Sterne Sterne", widersprach der Terraner. „Außerdem habt ihr das Bild auch in eure Rechner lesen können.

Und dort kann es unmöglich subjektiv gefärbt sein."

„Es war wertlose Mühe, Perry Rhodan", sagte Paktron. „Denn die Rechner haben nichts gefunden, was auch nur im Geringsten einer Übereinstimmung mit dem eingelesenen Bild bedeuten würde."

Rhodan schwieg überrascht. „Nicht?

Wie kann das sein?"

„Nur der Kommandant hatte Erfolg."

Paktron wandte sich zum Gehen. „Wir sollten vielleicht nicht versuchen, es zu verstehen. Es wird schon seinen Grund haben, dass die wichtigen Informationen auf mentalem Weg gegeben werden."

„Es scheint so", murmelte Rhodan niedergeschlagen.

„Noch gibt es keinen Grund zur Resignation", versuchte Paktron, ihn aufzuheitern. „Wenn wir als zusätzliche Information den Kurs-Vektor und die Geschwindigkeit zu Hilfe nehmen, mit denen der Obelisk-Raumer vor 60.000 Jahren aufgefunden wurde, und vergleicht man beides mit den drei fraglichen Koordinaten, dann kann nur einer der drei möglichen Standorte übrig bleiben. Genau daran arbeiten wir momentan."

„Nur einer ...", murmelte Rhodan.

„Oder keiner – die Wahrscheinlichkeit dürfte die gleiche sein ..."

 

*

 

„Der galaktische Sektor Alufir", sagte Laim Paktron und navigierte den in hellem Grün leuchtenden Cursor auf den bereits entsprechend markierten Ausschnitt des 3-D-Globus, „gilt als kosmisches Ödland. Man sagt auch, es sei eine von den Kosmokraten verlassene Gegend. Raumschiffsverkehr gibt es dort auf Tausende Lichtjahre hinweg kaum, erschlossene Industrie- und Hochkulturwelten existieren nicht."

Perry Rhodan studierte die Karte.

Das Holo erfüllte die gesamte Zentrale, er hatte das Gefühl, mitten in diesem Kosmos voller funkelnder Sterne und geheimnisvoller Konstellationen zu sein und die Gezeiten spüren zu können, die aus den Nebeln von leuchtenden Gasen bizarre Strukturen und Muster geschaffen hatten.

„51.697 Lichtjahre", las er von den eingeblendeten Datenfeldern ab. „Das ist unsere momentane Entfernung. Von Evolux ist der Sektor nur 21.125 Lichtjahre entfernt ..."

„Wohlgemerkt", sagte Icho Tolot, „dieser Sektor ist lediglich der wahrscheinliche Ort ..."

„Es ist sicher, Tolotos", stellte der Yakonto klar.

„Also sicher, dass es sich hier um genau jenen Ort handelt, von dem aus der mentale Schnappschuss von unseren unbekannten Freunden gemacht wurde, und zwar vor ..."

„Zwanzig Millionen Jahren ...", vollendete Rhodan.

Es war mehr als fantastisch, was sich vor ihnen auftat. Immer wieder wurde auf ein anderes Bild umgeblendet – jenes, das sich dem Reisenden bot, wenn er genau von diesem Sektor aus einen Blick in den umgebenden Raum tat.

Und der Terraner fühlte sich wieder in seinen Trip hineinversetzt, den er mit dem Logbuch des Obelisk-Raumers getan hatte.

Es war noch nicht ganz sicher. Es war das Ergebnis von Be- und Hochrechnungen, tausendfach wiederholten Tests und Verifizierungen oder Verwerfungen. Aber was er hier sah, war das Abbild des Weltraums, wie man ihn vom Raumsektor Alufir in der Galaxis Tare-Scharm aus sah.

Gesehen hatte ... Vor zwanzig Millionen Jahren!

Das war das Ergebnis von stundenlangen Kurs-Simulationen der Rechner der LIRIO. Ausgehend von dem vorhandenen „Bild", waren sie immer weiter in der Zeit zurückgegangen, Schritt für Schritt und Konstellation für Konstellation. Sie hatten galaktische Schwerkraftfelder einbezogen und eingerechnet, den Kurs von Sternhaufen, Irrläufer-Systemen und alles andere, das noch irgendeinen noch so geringen Einfluss auf die Veränderung des Raums im Lauf der Jahrtausende haben konnte.

Das Resultat war die eine, im Grunde unmöglich klingende Lösung, mit der sie sich nun auseinanderzusetzen hatten.

Das Bild, das er im Obelisk-Raumer gesehen hatte, war keine 60.000 Jahre alt und auch nicht „ein wenig" älter. Es zeigte die Galaxis Tare-Scharm, wie sie vor ... zwanzig Millionen Jahren gewesen war ...

Da war sie wieder – jene Zahl, die ihn wie magisch zu verfolgen schien, um die sich auf gewisse Art seit langer Zeit alles drehte ...

Jene Zeit, als das Chaos diese Galaxis zu verschlingen gedroht hatte.

Als er und die Besatzung der JULES VERNE hautnah miterlebt hatten, wie Tare-Scharm aus den Klauen der Düsternis befreit wurde ...

Es gab tatsächlich eine Route, die das Obelisk-Schiff in zwanzig Millionen Jahren ohne Antrieb von A nach B gebracht haben könnte, bei wechselnden Geschwindigkeiten, durch galaktische Schwerkraftfelder beschleunigt und gebremst. Einige Sternhaufen, die vor rund zwei Millionen Jahren aus der Galaxis Tare-Scharm herauskatapultiert worden waren, mussten dem Raumschiff wie eine „Schleuder" geholfen haben, das gesamtgalaktische Gravitationsfeld Tare-Scharms zu verlassen.

Zwanzig Millionen Jahre ...

Rhodan riss sich zusammen. Sie würden alle Antworten finden, das schwor er sich in diesem Moment. Vor zwanzig Millionen Jahren hatte etwas seinen Anfang genommen, was das Leben im Universum dauerhaft und entscheidend verändern würde. Und dort, wohin sie sich bislang nur virtuell versetzen konnten, wartete die Offenbarung auf sie.

„Wie lange werden wir brauchen?", wandte er sich erneut an Laim Paktron.

Der Wissenschaftler neigte den Kopf. „Bei einem moderaten Überlichtfaktor von fünf Millionen werden wir knapp vier Tage unterwegs sein, Perry Rhodan. Die Frage ist, ob wir jetzt starten oder warten, bis der Kommandant wieder bei uns sein kann."

Rhodan und Icho Tolot sahen sich an.

Der Terraner hatte noch nie einen Haluter halslos nicken gesehen, doch in diesem Augenblick hatte er das Gefühl, er würde es tun.

„Lass uns sofort aufbrechen, Laim Paktron", sagte Rhodan. „Ich bin ganz sicher, es ist auch in Castun Ogoras’ Sinn."

„Glaubst du wirklich?"

Rhodan lächelte. „Laim, wahrscheinlich würde er vor Aufregung sterben, bis wir am Ziel sind, und ihr müsstet ihn erneut in einen Tank stecken. Möchtest du das?"

Keine Stunde darauf waren sie unterwegs.

 

7.

 

Ein Wiederhören?

 

Castun Ogaras stand schweigend und erholt neben Perry Rhodan und Icho Tolot.

Die LIRIO war an exakt jener Stelle im Normalraum materialisiert, von der aus der „mentale Schnappschuss" aufgenommen worden war.

Als der Kommandant der Mission den fragenden Blick des Terraners bemerkte, lächelte er fast wie verlegen und sagte mit ruhiger Stimme: „Ihr braucht euch keine Sorgen zu machen.

Es geht mir gut."

Für Rhodans Geschmack klang es eine kleine Spur zu ruhig ...

Es hatte sich eigentlich nichts geändert – außer dass die Yakonto dem Ziel ihrer Sehnsucht nun noch ein Riesenstück näher gekommen waren. Die Yakonto würden erfahren, von wem und wie sie abstammten. Vielleicht würde es sie demoralisieren und ihr Weltbild zerstören. Aber auf jeden Fall mussten sie sich damit auseinandersetzen. Andernfalls würde immer das Wissen, dass sie Teil eines großen Geheimnisses waren, zwischen ihnen und einer unbeschwerten Zukunft stehen.

Vor allem Castun Ogoras würde nie glücklich sein können ohne die Klarheit, für die er beinahe sein Leben ruiniert hätte.

Aber noch war es nicht vorbei.

Sie waren an dem Ziel, das ihnen die Unbekannten gewiesen hatten. Rhodan hatte wieder mit den Tücken seiner eigenen Phantasie zu kämpfen, die stärker überreizt war, als er es sich eingestehen mochte. Immer wieder „sah" er in den dunkleren Winkeln der Zentrale der Korridore und selbst seiner Kabine, ein zartes, durchscheinendes, ätherisch schönes Gesicht, ein hermaphrodites Wesen wie nicht von dieser Welt ...

Er hörte die Stimme aus dem Nichts, die ihm fast schon vertraut geworden war. Und wenn er dann dachte, dass er Geister sehe, glaubte er, dass sie ihm antwortete: Ich weiß ...

Die Yakonto waren derzeit fieberhaft damit befasst, ein Hologramm des sie real umgebenden Sternenhimmels zu erstellen, der sie alle umgab – allerdings um zwanzig Millionen Jahre zurückgerechnet.

Castun Ogoras arbeitete schweigend und immer noch mit einer kaum zu übertreffenden Ruhe. Er verlor auch nicht die Fassung, als das dreidimensionale Bild endlich vorlag.

„Es ist deckungsgleich", hörte er den Kommandanten hauchen, als auch der letzte Vergleich abgeschlossen war.

Sein Gesicht war maskenhaft starr, der Körper beherrscht – doch sein fast nicht zu verstehendes Flüstern verriet, was in ihm wirklich vorging.

„Es ist gleich! Das errechnete Bild stimmt bis ins letzte Detail mit dem überein, was wir aus dem Logbuch des Obelisk-Raumers kennen!"

„Das bedeutet", bemerkte Ais Auratush, „dass wir uns an der Position befinden, die der Raumer auf seinem Weg in den Leerraum durchflogen hat, bevor er vor 60.000 Jahren von den Forschern entdeckt und aufgefischt wurde."

„Es ist der Ort, der sicherer nicht sein kann", stellte Icho Tolot fest. „Ganz gleich, was der Name zu bedeuten hat, wir sind an seiner früheren und heutigen Position. Aber ... da ist nichts."

Es war eine Feststellung, ohne jede Leidenschaft vorgetragen. Das Statement eines gigantischen Intellekts, der sich von Irritationen der Umgebung nicht täuschen ließ.

Tolot, dachte Rhodan nicht zum ersten Mal in den letzten Tagen, war für sie wie der sprichwörtliche Fels in der Brandung, und das nicht nur wegen seiner körperlichen Vorzüge. Er war hart auch im mentalen Bereich, wenn er, Rhodan, sich schon fragte, ob er eigentlich noch der Herr seiner Gedanken sei.

Das stimmt ...

Er machte eine Handbewegung, als wolle er eine Fliege verscheuchen.

„Etwas muss hier sein!" Castun Ogoras’ Stimme überschlug sich beinahe.

Sein Gesicht verzerrte sich in Trotz und hilfloser Wut. „Dies ist der Ort, zu dem die Besatzung des Obelisk-Raumers wollte – ihr Ziel, vielleicht ihre Endstation. Und sie wollten, dass wir ihn finden."

„Das stimmt", gab der Terraner zu.

„Andernfalls hätte ihr Hinweis keinen Sinn."

„Also muss es auch etwas geben, was wir finden können ... nein, sollen! Dieser Ort ist nicht leer! Ich ... weiß es!"

Ich weiß ..., hallte es in Rhodans Geist nach, aber es war nicht mehr nur die Stimme des Kommandanten, sondern eine, die ihn eigentlich nie verlassen hatte.

Die ihm folgte wie ein Schatten. Wie etwas, was sich an ihn geheftet hatte und ihn nicht mehr losließ ...

Rhodan versuchte, sich zu beherrschen. Irgendetwas ging hier vor. Er sah die gleichen Wände wie zuvor, aber sie schienen dennoch anders zu sein. So als würden sie sich nun wirklich mit Leben füllen und ...

Atmen?

Sah er tatsächlich schon wieder Schwaden aus Licht aus der Verkleidung schwitzen?

„Brauchst du Hilfe, Perry?", fragte Icho Tolot.

Rhodan murmelte eine Verwünschung und winkte ab. Im nächsten Moment tat es ihm schon wieder leid.

Er wusste nicht, was hier passierte. Er wusste nur, dass er womöglich noch sehr auf den Beistand des Haluters angewiesen war.

Und dass dieser Ort im stellaren Leerraum nicht leer war! Etwas wartete hier auf sie.

Nein, er bekam keine Antwort von der Säuselstimme. Sie sagte nicht: Ich weiß.

Aber er wusste, dass sie wusste, dass er wusste.

 

*

 

Nicht nur ihr Gefühl hatte sie nicht getrogen. Es waren nicht sentimentale Erwartungen oder trotzige Wunschvorstellungen. Es war die Summe und Funktion mehrerer logischer Komponenten. Ein Sinn da, wo alles andere sinnlos gewesen wäre.

Castun Ogoras litt. In den drei Stunden, die sie mit der LIRIO nun dort waren, von wo aus, lange vor ihnen, eine unbekannte Raumschiffsbesatzung oder eine unbekannte Macht einen letzten „Schnappschuss" gemacht und in ihrem Logbuch abgelegt hatte, musste er tausend Tode gestorben sein.

Perry Rhodan hatte ihn beobachtet.

Auch Laim Paktron hatte ihn immer im Auge und würde sofort handeln, wenn sein Kommandant wieder die Kontrolle verlor oder zu kollabieren drohte.

Die Yakonto waren alle aufgeregt, der eine konnte sich besser beherrschen, der andere weniger. Sie alle standen womöglich vor Eröffnungen und Einblicke in ihre eigene Herkunft, die ihr Leben für immer verändern würden – und nicht nur das Ihre. Sie würden nach Hause fliegen und ihrem Volk eine Botschaft bringen, die bange erwartet wurde – und nicht unbedingt auch eine gute sein musste ...

Castun Ogoras reagierte heftiger als seine Kameraden, und das in jeder Hinsicht. Er fieberte stärker als sie den Antworten entgegen. Er litt verzweifelter, wenn sie keinen Erfolg hatten – und er würde, wie auch immer, auch stärker auf einen Erfolg reagieren, einen Kontakt, mit wem auch immer.

Nein, es war etwas anderes dabei. Es war der Trost, der darin lag, dass nicht nur er selbst Probleme hatte.

Äußerlich wirkte der Kommandant ruhig – für den, der ihn nicht besser kannte. Rhodan allerdings sah, dass er sehr nahe daran war, erneut zusammenzuklappen. In ihm kochte und schäumte es. Er engagierte sich bis zur kompletten Verausgabung für das eine Ziel, das schon lange sein gesamtes Denken zu erfüllen schien.

Mehr als einmal war er versucht gewesen, Laim Paktron oder Ais Auratush einen Wink zu geben, den Kommandanten einfach „aus dem Verkehr" zu ziehen, ihn ruhigzustellen, zu seinem eigenen Schutz ...

Doch alles das änderte sich in jenem Moment, als feststand, dass es im Raum um die LIRIO herum Diskontinuitäten im Zeit-Kontinuum gebe.

Und wenn er ganz ehrlich zu sich war, dann war er nicht einmal so sonderlich überrascht, wie er es eigentlich hätte sein sollen.

„Wir konnten gar nichts im Raum finden!", sagte Ogoras. Er war tatsächlich nicht wiederzuerkennen, wie von Geisterhand ausgewechselt. „Wir hätten es wissen müssen – dies ist der Ort, der sicherer nicht sein kann! Hierher sind die Unbekannten gegangen, und hierher haben sie uns gelockt. Sie sind hier, aber nicht im Raum, sondern in der Zeit!"

Er sah Perry Rhodan an, als erwarte er eine Bestätigung.

Ja, dachte der Terraner. Laut sagte er: „Das würde natürlich einiges erklären. Wenn die Unbekannten zu einem Ort wollten, der sicherer nicht sein konnte, befanden sie sich auf der Flucht. Richtig, Tolotos?"

„Sprich bitte weiter, Rhodanos!", forderte ihn der Haluter auf, der wie immer im Hintergrund stand, ein lebendiger Wachtturm.

Er nickte. „Sie suchten nach einem Ort, der sicherer nicht sein konnte – einem Ort für sie. Und welcher Ort könnte so sein, wenn er gar kein Ort mehr im herkömmlichen, räumlichen Sinn ist?"

„Es kann keinen Zweifel geben", sagte Castun Ogoras heftig. „Wir hätten schon längst mit der Suche anfangen sollen, aber zum Glück aktivieren sich die Apparaturen unseres Schiffs, mit deren Hilfe sich Manipulationen der Zeit anmessen lassen, bei Unregelmäßigkeiten des Zeit-Kontinuums von selbst. Sie reagieren darauf."

„Dennoch haben sie drei Stunden dazu gebraucht", gab Ais Auratush zu bedenken. „Aber das ändert nichts daran, dass die Zeit in unserer unmittelbaren Umgebung manipuliert wird. Also ist etwas an dieser Position, nur nicht heute und jetzt, sondern morgen, gestern, nachher, vorhin ... irgendwann eben."

„Etwas ist hier", sagte Tolot, „und es schützt sich selbst durch einen Zeitschirm. Vielleicht beobachtet es uns schon längst, bereits seit unserer Ankunft. Aber wir können nichts tun."

Rhodan drehte sich halb um und sah ihn an.

Natürlich, er hatte recht. Wenn der Haluter eine Meinung äußerte, dann konnte man sie getrost als logisch fundierte Feststellung werten.

„Nein", erwiderte er. „Die LIRIO kann mit ihren Instrumenten Manipulationen der Zeit zwar entdecken, aber nicht neutralisieren. Das stimmt doch, Castun Ogoras?"

Er drehte sich wieder den Yakonto zu – und sah die Veränderung, die mit ihnen vonstatten gegangen war.

Nur Castun Ogoras befand sich noch an seinem Platz. Alle anderen Mitglieder seiner Siebenergruppe – und genau diese sechs hatten sich mit ihnen in der Zentrale aufgehalten –, hatten ihre Plätze verlassen und sich in einem Halbkreis vor ihm gruppiert.

„Nein, Perry Rhodan", stimmte ihm der Kommandant zu. „Das vermögen unsere Geräte nicht. Wenn die Unbekannten sich hinter einem Zeitschirm tarnen, haben wir keinerlei Möglichkeit, sie auf normalem Weg zu erreichen. Normalerweise sind wir am Ende unserer Reise und Möglichkeiten angekommen."

„Normalerweise", dehnte der Terraner.

Spätestens da fiel es ihm wie Schuppen von den Augen, dass die Yakonto, bei aller tatsächlichen oder scheinbaren Verwirrtheit, auf diesen Moment der Wahrheit längst vorbereitet waren.

 

*

 

Castun Ogoras und seine Gruppe bildeten einen Parablock. Es bedurfte nicht vieler Erklärungen ihrerseits. Die Yakonto hatten bereits vermutet, dass sie einer oder mehreren Wesenheiten begegnen würden, die auf „normale" Art und Weise nicht oder nur schwer erreichbar wären. Konkret mit einer Zeitmanipulation hatten sie nicht rechnen können, ihre Voraussicht war nur sehr allgemein.

In einem solchen Fall gab es nur eine Chance für sie, eins, das sie tun konnten. Ob es ihnen gelang, auf geistigem Weg eine Brücke zu jenen zu schlagen, die sie hierhergeholt hatten, war mehr als fraglich – aber immerhin jeden Versuch wert.

Als sie begriffen, was tatsächlich auf sie wartete, disponierten sie kurzerhand um und schlossen sich zu ihrem Block zusammen. Dazu musste es unter ihnen einige „Absprachen" gegeben haben, Kontakte, von denen Rhodan nicht das Geringste bemerkt hatte – und er fühlte sich wie ertappt.

War es nicht Hochmut, der ihn hatte glauben lassen, die Yakonto bereits zu kennen und zu verstehen? Stand es ihm zu, die Motive und Nöte eines Castun Ogoras beurteilen zu wollen?

Hör auf, dir Gedanken zu machen.

Geschweige denn etwas verstehen zu wollen ...

„Geh weg!", knurrte er so leise, dass es unmöglich ein anderer hören konnte.

„Lass mich endlich in Ruhe, du bist nicht hier ..."

Ich weiß ...

Er zuckte zusammen. Das kam nicht aus dem Nichts und auch nicht von seiner überreizten Phantasie. Es war da!

Die sieben Yakonto versanken in ihrer Konzentration. Castun Ogoras hatte die Brust und den Bart entblößt und kanalisierte die unsichtbaren Energien, die von seinen Kameraden auf ihn einflossen. Wohin, das konnte der Terraner nur ahnen.

Aber es schien nicht zu helfen.

Stunden vergingen ... und schließlich der erste Tag an diesem Ort. Nichts deutete darauf hin, dass die Yakonto irgendjemand oder irgendetwas mit ihrer Versenkung erreichten. Nichts deutete überhaupt darauf hin, dass es hier tatsächlich etwas gab, was sie hätte hören können.

Wer sagt dir das, Perry Rhodan?

„Mach mich nicht wahnsinnig!"

Er sah sich um. Icho Tolot stand schräg hinter ihm. Hatte er etwas gehört? Hörte er am Ende auch, was in seinem Kopf flüsterte und ihm keine Ruhe ließ?

Was langsam, aber sicher wieder lauter wurde und ... näher kam? Er spürte es, es war so ...

Sieh genau hin, Perry Rhodan. Schau sie dir an. Castun Ogoras ...

Er tat es. Der Kommandant hatte, wie alle anderen auch, die Augen geschlossen.

Sein Gesicht war ohne jeden Ausdruck, doch ...

Bildete er sich das ein oder zuckten seine Lippen?

Es hörte auf. Der Druck, der sich auf Rhodans Gehirn gelegt hatte, ließ nach.

Er versuchte, sich abzulenken. Er hatte keinen Schimmer, wie lange die Yakonto in ihrem Block verharren wollten. Er jedenfalls musste etwas zu sich nehmen, um kräftig und wach zu bleiben.

Denn es würde etwas passieren. Er wusste es.

Du weißt ...

Ja, er wusste es, und sträubte sich nicht mehr dagegen.

„Es ist etwas da", sagte er zu Icho Tolot und war darauf gefasst, von ihm ausgelacht zu werden. Aber das tat der Haluter nicht.

Am Abend des zweiten Tages hatten sie Kontakt.

Castun Ogoras zuckte heftig zusammen, wie von einem Stromstoß getroffen. Er öffnete die Augen, starrte wie fassungslos für Sekunden ins Leere.

Dann wechselte er Blicke mit jedem einzelnen Mitglied seiner Gruppe. Die anderen hatten die Augen auch auf, und sie schienen sich zu verstehen, alle sieben.

„Was ist es, Castun Ogoras?", fragte Perry Rhodan.

„Etwas hat mich berührt ... uns ... Es ist da, Perry ... Es war immer da ..."

Die Yakonto versenkten sich wieder.

Als sie das nächste Mal in stummem Einverständnis die Augen aufrissen, waren knapp dreißig Sekunden vergangen.

Dann sechzehn ...

Elf ... vier ...

Die Abstände wurden immer kleiner.

Irgendetwas schien auf die Bemühungen der Yakonto gewartet zu haben und nun endlich zu reagieren. Es „kam bei diesen an", und sie verstärkten ihre Bemühungen ... und erhielten Antwort.

In einer Art mentaler Rückkopplung geschah es immer schneller, und nach knapp einer Stunde „stand" die Verbindung zwischen ihnen und jenen, die sie hierhergeholt hatten.

Die Yakonto und, wie es schien, ihre Vorväter oder -mütter schienen einander gefunden zu haben.

Perry Rhodan vergaß die Umgebung.

Ohne sich dessen bewusst zu sein, machte er marionettenhaft kleine Schritte auf die sieben am Boden Sitzenden zu.

Tu es, Perry Rhodan, wisperte es. Es ist richtig, was du denkst. Hör uns zu, denn wir haben keine Geheimnisse.

Hör uns zu, versuch es! Öffne dich einfach und hör auf, zu denken ...

Da waren die sieben Yakonto, vereint im eigenen, mentalen Bann ...

Da war oder waren jene, die hier auf sie gewartet hatten, vielleicht viele Tausende von Jahren ...

Und da war er, der endlich seine geistigen Hüllen fallen ließ und in ihren Kreis hineinschritt ...

 

*

 

Er musste halb über Castun Ogoras hinwegklettern, um in den Kreis der Yakonto zu gelangen. Seine Bewegungen waren nicht vom wachen Bewusstsein gesteuert, sondern von etwas, was viel tiefer wohnte.

Dann saß er zwischen ihnen. Er wusste nicht, ob sie ihn bemerkt hatten.

Doch wenn er sie spüren konnte, ebenfalls auf einer Ebene, die sich jeder rationellen Logik entzog, dann waren sie sich auch seiner bewusst.

Sie waren eins. Er war wie in ihre Gedanken und Empfindungen eingefädelt, wie ein Teil ihres Blocks. Er hörte, woran sie dachten, an etwas, was nicht nur plötzlich erschien, sondern immer schon gewesen war, lange bevor sie geboren worden waren.

Weiter, Perry Rhodan! Du hattest eine Frage. Wiederhole sie jetzt, wo du angekommen bist ...

„Wer bist du?" Er dachte, dass er es sprach. Er wusste es nicht, und es war auch egal. Er dachte es und wusste, dass es auch ankam. „Hast du einen Namen? Darf ich ihn erfahren?"

AMU, wisperte es tief in ihm, viel tiefer als Jorgo jemals gedrungen war.

Denke von mir einfach als von ...

AMU ... Und ich bin ... Warte, ich lasse es dich sehen ...

Die Stimme war wie die von Jorgo und des schönen Fremden, des oder der ... aber sie war unvorstellbar stärker. Sie drang in jede Faser seines Seins, erfüllte ihn, schenkte ihm Gefühle, die er sich nie hatte vorstellen können ...

Schau her, Perry Rhodan!

Er befand sich mitten im Kreis der Yakonto, und es waren ihre Kräfte, ihre Fähigkeiten, die es ihm ermöglichten, AMU zu sehen und mit ihr – ja, es war zweifellos eine Sie! – zu kommunizieren. Er war quasi ihr Trittbrettfahrer, reiste mit ihnen mit auf ihrem Trip in unbekannte Höhen, Welten jenseits der Zeit.

Er hatte es gehofft, denn er hatte wie sie den mentalen Schnappschuss gezeigt bekommen. Er ahnte, welchem Umstand er es zu verdanken hatte, auch wenn er nicht sicher sein durfte.

Denn er war kein Cyno und stammte auch nicht von ihnen ab. Irgendwann würde er eine Grenze erreichen, hinter der es für ihn nicht weiterging. Aber solange er nicht vor ihr stand, wollte er wissen, hören, sehen ...

Das Bild formte sich vor seinen Augen. Er hatte wirklich das Gefühl, danach greifen zu können. Es flirrte vor ihm und klärte sich. Der schwarze Körper ... was hatte er eigentlich anders erwartet?

Es war ein schwarzer Obelisk, von der äußeren Form her fast wie der von ihnen besuchte Raumer, in dem alles begonnen hatte. Aber nicht annähernd so groß. Er hatte keinen konkreten Vergleich, keine sichtbare Messlatte, die er anlegen konnte. Aber er wusste es. Oder AMU zeigte es ihm. AMU ... war dieser schwarze Obelisk.

Und der Obelisk war lebendig. Er atmete und besaß ein schlagendes Herz.

Er war AMU, und AMU war das, was von dem geblieben war, das einmal das Obelisk-Raumschiff belebt hatte. Es war ein Wesen, und es war eindeutig weiblich. Es war so feminin wie ...

... das Weibliche an dem oder der Fremden aus dem Museum ...

„Das alles bist du?", fragte er. Hörten ihn die Yakonto? Passte Tolot auf sie auf? „Es sind Bilder von dir? Echos, Schatten?"

Du wirst immer besser, Perry Rhodan. Du steigerst dich ...

Es war albern wie so vieles, was er von Jorgo bereits gehört hatte, und schien nicht zu einer Wesenheit zu passen, die vielleicht unendlich weit über ihm stand.

Du fängst schon wieder zu denken an, Perry Rhodan, erhielt er prompt seinen Tadel. Öffne dich wieder, du warst schon auf einem guten Weg ...

„Wer bist du, AMU?", zwang er sich zu formulieren.

Öffne dich ...

Und er tat es. Er tat es, stellte all seine bewussten Gedanken ab, ging dieses Risiko ein und sah.

 

*

 

AMU ... sie war AMU, einfach AMU.

Früher einmal war sie etwas anderes gewesen, aber das spielte jetzt keine Rolle.

Sie hatte gewartet, sie wusste selbst nicht mehr genau, wie lange eigentlich.

Sie hatte gewusst, dass einmal diejenigen kommen würden, für die sie ihre Hinweise hinterlassen hatte. Sie würden sie finden und nutzen können, wenn sie so waren wie sie ...

Sie waren gekommen. Weiter ging es nicht, denn es war nicht die richtige Zeit. Diese war ihnen durch eine unüberwindliche Barriere verschlossen.

Eine Barriere, die sie bisher vor allem Unheil und jeder Verfolgung geschützt hatte, die sie jetzt aber bedauerte. Denn die Wesen, die da gekommen waren, glichen ihr sehr. Sie fühlte sich zu ihnen hingezogen, auf eine Weise, die sie selbst nicht völlig verstand. Sie hätte sie gerne näher bei sich gehabt, es war fast schon eine lange gehegte Sehnsucht.

Sie wünschte sich, sie könnte sie in ihr Refugium einlassen.

„Was hindert dich daran?", fragte Perry Rhodan aus seinem „Traum" heraus. „Du bist dort hingegangen, wo du jetzt bist. Dann solltest du uns auch holen können."

Ich bin hier nicht allein, wisperte es.

Ich bin nur zu Gast, und mein Gastgeber lässt es nicht zu, dass ... andere mir folgen ...

„Dein ... Gastgeber?"

Bis zu dem nun folgenden Moment hatte er alles, was sich ihm offenbarte, zwar aufgesogen wie ein trockener Schwamm, hatte es verschlungen und der jeweils nächsten Antwort entgegengefiebert. Er hatte sich verzaubern lassen von der gespürten Nähe einer Wesenheit, die alles das war, was ihm der oder die Fremde im Museum und im Obelisk-Raumer verheißen hatte.

Schönheit und Licht, überweltlich und grenzenlos, eine Sehnsucht, die jetzt einen Namen bekommen hatte ...

Er hatte gebrannt vor Erwartung und Erregung, doch auch dies in einem „anderen Raum", einer Sphäre, in die er sich begeben hatte, als er in den Kreis der Yakonto hineinschritt.

Doch nun wurde das anders, mit einem Schlag, einem brutalen Donnerknall, denn ...

„Wer ist dein Gastgeber, AMU?", fragte er. „Kann ich auch ihn sehen?

Hat er einen Namen?"

Einen Namen ...?

Es klang unsicher – oder verängstigt?

Hatte er einen wunden Punkt berührt?

Etwas gefragt, das man nicht fragen durfte?

Ich kann ihn dir zeigen, Perry Rhodan ...

Und damit hatte er auch schon das Bild – und dann ging alles so schnell, dass er später kaum gewusst hätte, wie er es hätte so rekonstruieren können, dass auch ein anderer es verstanden hätte.

Er hätte es auf jeden Fall etwa so versucht: Aus der phantastischen Landschaft von quellendem Licht und dampfenden Schatten, in der es ohne Unterlass geheimnisvoll wehte und sprach, in der alles mit Leben erfüllt schien, in deren Zentrum der schwarze Obelisk der AMU stand ...

Aus dieser Zauberwelt jenseits der Zeit schälte sich ein neues mentales Bild, und bevor es sich vor Rhodans – geistigem – Auge ausformen konnte, hatte er bereits gewusst, was er da vor sich sah.

Es sprengte alle Dimensionen.

Es war eine Kugel, im ersten Moment nur das. Dann allerdings wuchs diese Kugel in ihren räumlichen Dimensionen, wurde größer, schwoll an und überstrahlte den Rest der Welt.

Überstrahlte ... ja. Sie leuchtete in einem intensiven, gleißenden Gold.

Perry Rhodan sah sich über der Oberfläche des Körpers. Er zog körperlos dahin in einer nicht enden wollenden psychedelischen Show, raste über endlose Landschaften mit gigantischen Gebäudekomplexen und antennenförmigen Auswüchsen, die bis hoch hinauf in ein sternenloses Vakuum reichten, eine goldene Welt, ein ausgewachsener, goldener Mond.

Aber es war kein Trabant – nichts, was jemals natürlich entstanden war.

Perry Rhodan sprang. Er wollte sich aus dem Kreis der Yakonto reißen und nach einem Halt greifen, der ihn direkt hinein in diese andere Sphäre führte, wo AMU auf sie wartete, gefangen und unfähig zu handeln. Wo AMU war und ihr „Gastgeber", der in Wirklichkeit nichts anderes sein konnte, nichts anderes war als ...

Es tut mir leid, wisperte ihre Stimme.

Sie klang verzweifelt und traurig. Ich war gespannt, wie ihr sein könntet. Ich hatte mich nach diesem Augenblick gesehnt und würde euch gerne näher sein.

Aber ...

„Was, aber?", schrie Rhodan, irgendwo zwischen der LIRIO und dem Nichts, zwischen hier und dort, gestern, heute und morgen. Er spürte, wie die Stimme schwächer wurde. AMU verblasste vor ihm, und er wusste, dass er sie nie wieder finden würde, wenn er sie jetzt verlor. „Geh nicht fort! Wir wissen noch gar nichts von dir! Es ist wichtig für uns!"

Ich kann nicht, Perry Rhodan. Versuche nicht, es zu verstehen ...

Das Wispern war kaum noch wahrnehmbar. Rhodan spürte wie körperlich, dass ihm das Wesen entglitt. Seine Schönheit und sein Strahlen verblassten wie ein schnell erlöschendes Feuer.

Er streckte die Hände aus, griff nach dem Schatten, der nur noch von ihr da war.

„Ich kenne deinen Gastgeber! Es ist ein GESETZ-Geber!"

Ich kann nicht bei euch bleiben! Er konnte es nur noch ahnen. Und ich kann euch auch nicht zu mir holen. Der Gastgeber erlaubt es nicht, ihr besitzt nicht das Permit, das zum Einlass in das Refugium nötig ist ...

„Doch!" Rhodan glaubte, dass ihm die Ohren platzen müssten vom Echo des eigenen Schreis. Er sprang, war in der Luft, war irgendwo. „Die Yakonto mögen es nicht besitzen, aber ich habe es! Seht mich an, AMU! Taste nach mir, wenn du es noch nicht getan hast. Ich bin ein Ritter der Tiefe! Es ist das Permit – oder nicht?"

Es musste so sein. AMU hatte bei den Yakonto nach dem Permit geforscht, so wie es vielleicht normalerweise beschaffen sein musste. Sie hatte nichts gefunden, aber seine Ritteraura musste alles andere ausstechen. Sie musste reichen. AMU durfte jetzt nicht erlöschen und verschwinden.

„Ich besitze die Ritteraura, AMU!", schleuderte er in den Äther. „Prüfe mich! Sag deinem Gastgeber, er soll mich prüfen! Geh jetzt nicht – oder lasst mich ... lasst uns zu euch in euer Refugium!"

 

*

 

Die mentale Verbindung zwischen Perry Rhodan und den sieben Yakonto war nie abgerissen gewesen. Sie hatten gewusst, dass er sich bei ihnen einbrachte, und es zugelassen. Sie hatten alles mitverfolgt, was zwischen ihm und AMU ausgetauscht wurde – und im entscheidenden Moment hatten sie eingegriffen und ihn unterstützt, indem sie in einem letzten, unvorstellbaren Kraftakt das Bild eines Ritters der Tiefe an die Wesenheit übermittelten ...

Eines Ritters der Tiefe und seiner Aura.

Die alte Intensität des Kontakts war in derselben Sekunde wieder da gewesen. Und das Anerkenntnis der Ritteraura als Permit. Keine Diskussion, kein Zögern, gar nichts in dieser Richtung.

Versuch erst gar nicht, es zu verstehen, Perry Rhodan ...

Die sieben Yakonto waren dem Tod näher als dem Leben, vollkommen ausgelaugt von den beiden schon hinter ihnen liegenden Tagen, doch vor allem Castun Ogoras wuchs über sich hinaus.

Er und seine Gefährten hielten den Kontakt aufrecht und warteten auf eine Antwort, einen Hinweis darauf, was nun weiter geschehen würde. Rhodan war weiterhin bei ihnen, aber nun klar genug im Kopf, um alles, was sie hörten, an Icho Tolot weiterzugeben. Der Haluter war plötzlich zum wichtigsten Mann im Schiff geworden – denn als die anderen von AMU ihre Anweisungen erhielten, war er die Hand, die sie ausführte.

Knapp zwei Stunden nach der Anerkenntnis der Aura öffnete sich vor der LIRIO eine Art Strudel ins Nichts, der in normaloptischer Darstellung nicht zu sehen war, wohl aber in der Ortung des Rapid-Kreuzers als Verwirbelung aus UHF-Energien, die tunnelartig an ein nicht erkennbares Ziel führten.

Als AMU sie wissen ließ, dass der Kontakt nun beendet werden könne, lösten sie endlich ihren Block auf. Perry Rhodan war es, als fiele er aus unendlicher Höhe zurück auf einen Boden, der ihn hart auffing – in Gestalt des riesenhaften Haluters, der zur Stelle war, als er taumelte und in die Knie sank.

Er klammerte sich an dem Giganten fest und starrte auf die Info-Kolonnen in den rasend schnell wechselnden Holos, die die Zentrale in ein farbenprächtiges Geflacker tauchten.

Der Durchmesser des Tunnels betrug rund neunzig Kilometer und war damit für die LIRIO problemlos passierbar.

Kommandant Castun Ogoras war hellwach. Es war unvorstellbar, aber er raffte sich noch einmal auf und gab klare Befehle ...

Der Kreuzer beschleunigte vorsichtig. Als sich dann ein neuer, mental verwirrender Einfluss auf die Geister der Raumfahrer legte, der stark an Strangeness-Effekte erinnerte, verfolgten Rhodan und alle anderen an Bord den langsamen Flug der LIRIO durch den Tunnel, in den sie längst eingetaucht war, in Richtung auf dessen Ende zu ...

Die Sterne der Umgebung waren lang verblasst.

Das Schiff bewegte sich wie durch ein neues, fremdes Universum aus absoluter Dunkelheit.

Wer warst du, Jorgo? Dieser und tausend ähnliche Gedanken schossen Perry Rhodan durch den gemarterten Kopf, als er atemlos darauf wartete, was als Nächstes geschehen würde. Sie waren unterwegs, flogen von dem aus, das sie kannten, in einen neuen, anderen Raum, in das Refugium, in dem die Besatzung des Obelisk-Raumers offenbar Zuflucht gefunden hatte ... als die Wesenheit AMU. Sie waren auf dem Weg in eine Zeit jenseits der Zeit ...

Du hast all die Jahre im Schiff auf uns gewartet, oder? Sie haben dich für uns zurückgelassen, die eines Tages kommen würden. Als eine Matrix in den Rechnern der Tentonen, einen Schatten, einen Abdruck ...

Er sah wieder das überweltlich schöne, ätherische Gesicht der Fremden, die nichts anderes gewesen sein konnte als Jorgo, und damit ... als AMU. Das, was von ihr geblieben war, als sie dieses Universum verließ ...

Und dann, wie mit einem Knall, explodierte die mondgroße Kugel des GE-SETZ-Gebers vor ihnen und löschte mit ihrem grellen Schein die Welt.

 

ENDE

 

Pictures/100000000000015E000001FE223A3A1F.jpg


