
		
			
		
	
Sieg der Moral

 

Perry Rhodan macht eine Entdeckung – die Karten werden neu gemischt

 

von Uwe Anton

 

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 – ein 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 gerät Perry Rhodan in Konflikt mit den Prinzipien kosmokratischer Effizienz – um nach Hause zu gelangen, setzt er voll auf einen SIEG DER MORAL ... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Ritter der Tiefe versucht einen letzten Vorstoß. 

Dyramesch - Der Kosmofekt spielt seinen letzten Trumpf tatsächlich aus. 

Mondra Diamond - Selten hat sie sich so machtlos gesehen. 

Wan Ahriman - Der alte Ratsherr bringt sich in Szene. 


 

 

PROLOG

 

Der Pfau

 

„So ein Mistkerl! Seht euch das an!"

Mondra Diamond hatte Gucky nie zuvor derartig wütend gesehen. Sein Fell sträubte sich, die feinen Haare um seine Nase zitterten heftig.

„Reg dich ab, Kleiner", versuchte sie ihn zu beruhigen. Sie musste eine Eskalation unbedingt vermeiden. Wenn der Ilt durchdrehte, würde nicht er allein der Leidtragende sein; jede Reaktion von ihm würde nur ein weiteres Beispiel dafür abgeben, wie unzureichend die Gefolgsleute des Ritters der Tiefe Perry Rhodan waren. Und damit auch wie die hehre Moral, der sie allesamt nachhingen, die aber längst hinfällig war, seit die Kosmokraten den Primat der Effizienz verkündet hatten.

Gucky trat einen Schritt zurück und hob den Kopf, um das Holo besser betrachten zu können. Ekatus Atimoss reagierte gerade noch rechtzeitig und wich mit seinem schwebenden, mattschwarzen Schmiegstuhl zur Seite aus, sonst wäre der Ilt mit ihm zusammengeprallt.

Mondra legte dem Mausbiber eine Hand auf die Schulter und flüsterte ihm beruhigend ins Ohr, während sie das Holo betrachtete. Es zeigte sie selbst und einige ihrer Begleiter im Magazin der Qualitätskontrolle im Segment Beliosa.

Sie erkannte die Oberstleutnants Pinkor und Canella, beide in Kampfanzügen Typ SERUN im POST-HI-Modus, beide bis an die Belastungsgrenze mit Ausrüstung bepackt. Die Darstellung war gestochen scharf, und so leid es Mondra tat, es handelte sich nicht um eine Fälschung. Sie wusste genau, wann die Bilder aufgenommen worden waren.

Sie war dabei gewesen.

Es war vor vier Tagen gewesen, als sie mit insgesamt 90 Personen die Eroberung der PENDULUM vorbereitet hatten, des funktionsfähigen blauen Walzenraumers der kosmokratischen Riesenwerft Evolux.

Das Bild wechselte, zeigte nun, wie 25 Gleiter der Qualitätskontrolle die Steile Stadt erreichten, das Regierungszentrum des Werftplaneten, und in dem herrschenden Verkehr hoch aufstiegen.

Die Steile Stadt war identisch mit einer 45 Kilometer hohen Umschließungsmauer, und darin lag auch die Zentrumswerft eins mit einem Innendurchmesser von dreißig Kilometern.

In den umgebenden Bezirken befand sich der Pforten-Transmitter der Sinanit, der einzige bekannte Zugang zu einer uralten Robotstation – deren Position innerhalb der Millionen Gebäude im Verlauf von Ewigkeiten vergessen wurde.

Mondra spürte, dass sie zu zittern begann.

Dieses Schwein, dachte sie. Sie verstand Guckys Zorn, kam sich ebenfalls erniedrigt vor, gedemütigt. Er hat uns auflaufen lassen!

Das war ihr längst bekannt, aber dass er diese Bilder nun über ganz Evolux verbreitete ...

Uns kennt kaum jemand hier, dachte Mondra in einem Anflug von Ironie. Es muss uns nicht peinlich sein.

Weitere Bilder, alle gestochen scharf, alle echt: Do Taptargo, wie er den Transmitter aktiviert, im Hintergrund Captain Linbyr Uy, Chef der 29 Missionsspezialisten von der JULES VERNE. 89 Eindringlinge in einer leeren, auf mehreren Ebenen gegliederten Halle von einiger Ausdehnung, alle gehen in Deckung, die Waffen im Anschlag ...

Mondra konnte es nicht mehr ertragen und wandte den Blick ab. Nun gut, sie hatte Mist gebaut. Sie hatte in der Tat gehofft und geplant, eine Blaue Walze der Kosmokraten zu stehlen. Vielleicht war das naiv gewesen, aber es war allemal besser, als die Hände in den Schoß zu legen und ein Schicksal zu akzeptieren, das ihr von einem dermaßen arroganten Vertreter der Hohen Mächte aufgezwungen wurde, wie Dyramesch einer war.

Dyramesch ... Sie dachte bewusst daran, wie der Oberste Sequenz-Inspektor und Kosmofekt von Evolux in Personalunion bei einem seiner ersten Besuche die Zentrale der JULES VERNE verlassen wollte und sie an seine Seite geglitten war, von seiner Leibgarde, den Sathox-Objektschützern, kaum beachtet.

Und wie sie kurz entschlossen die Faust hochgerammt hatte, dem Inspektor der Kosmokraten direkt unter das Nasenbein. Die Blutung hörte gar nicht mehr auf, ein klarer Trümmerbruch.

Natürlich war sie sich längst darüber im Klaren, dass es sich bei dieser Aktion um einen sinnlosen, primitiven, im Grunde hilflosen Ausbruch gehandelt hatte. Doch sie hatte wohl den meisten Besatzungsmitgliedern der VERNE aus tiefster Seele gesprochen.

Und es war ein Zeichen gewesen.

Wenn auch vielleicht ein bedenkliches.

Zuschlagen, wenn Worte nicht weiterhelfen ...?

Sie sah sich um in dem „Gemeinschaftsraum", der ihnen zur Verfügung stand und einen wunderbaren Blick über das Segment Beliosa bot. Man konnte diesen Raum über zahlreiche Flure erreichen, und über diese wiederum 71 Einzelzimmer, die zwar keinen Luxus, aber alle Notwendigkeiten boten.

Alle 71 überlebenden Teilnehmer des „Projekts PENDULUM" saßen in der Kaserne der Sathox fest. Alle, ohne Ausnahme: Gucky, Ekatus Atimoss, die Wissenschafter, Techniker und Missionsspezialisten der JULES VERNE und die Laosoor. Sie waren Gefangene, unter spartanischen, aber zugegeben korrekten Bedingungen, im obersten Stockwerk des Gebäudes im Bezirk Beliosa, der einen Gesamtdurchmesser von etwa 235 Kilometern hatte.

„Ich lasse mir das nicht gefallen", murmelte der Ilt vor ihr. „Das ist ... entwürdigend ..."

Mondra verstärkte den Druck auf seinen Halsansatz. Sie hätte ihm liebend gern das Rückenfell gekrault, um ihn zu entspannen, doch der SERUN verhinderte das.

„Tu nichts Unüberlegtes", sagte sie so leise, dass nur er sie verstand. „Keiner von uns weiß, was die sich alles für unsere Inhaftierung haben einfallen lassen, aber sicher ist, dass Psikräfte uns nicht helfen werden zu entkommen. Ich sage nur ... Kosmokratentechnik!"

Gucky murmelte etwas Unverständliches.

„Wir sitzen bombensicher fest", bekräftigte Mondra.

„Aber muss er uns dermaßen demütigen?", entgegnete der Ilt leise. Aus ihm sprach nicht der großspurige Retter des Universums, das ewig gut gelaunte Maskottchen, sondern ein empfindsames Wesen, das bis in die Grundfesten seines Daseins erschüttert worden war. Sie hatten eine typisch terranische Taktik angewendet – und verloren! Wie oft war das schon vorgekommen in den letzten viertausend Jahren? Gucky fiel spontan kein einziger Fall ein. „Fehlschlag" und „Misserfolg" gehörten in den Wortschatz anderer Leute, nicht in seinen.

Dabei ging es weniger um den Einsatz an sich als um die Einstellung der Kosmokraten, oder zumindest derjenigen ihrer Helfer, die auf Evolux das Sagen hatten.

Das Bild wechselte erneut. Der deutlich über zwei Meter große, muskulöse, breitschultrige Humanoide von vollendeter Schönheit, Dyramesch, sprach direkt an seine Zuhörer.

Er sagte im Prinzip das, was er Mondra nach dem Scheitern ihrer Mission bereits ins Gesicht geschleudert hatte: „Ich bin über Mondra Diamonds Einsatz froh. Alles, was diese Verräter getan haben, wurde penibelst aufgezeichnet. Es gab viele – Individuen niedrigen oder hohen Status, Volksgruppen, manchmal sogar ganze Segmente –, die sich auf die Seite der JULES VERNE stellten. Auf die Seite des Ritters der Tiefe – in überkommenem Traditionalismus, in romantisch verklärender Erinnerung, ungeachtet der Tatsache, dass der Orden der Ritter der Tiefe nicht mehr aktiv ist und de facto nicht mehr existiert!

Ich habe mich in meiner Einschätzung nicht getäuscht. Ich kann nun jedermann auf Evolux nachweisen, dass die Besucher von der VERNE versucht haben, eine unserer Walzen zu rauben.

Sie sind keine Heiligen mit der Moral der Ritter, sondern nichts weiter als ehrlose Diebe!"

„Diebe", flüsterte Mondra eher zu sich selbst als Gucky ins Ohr. „Verbrecher. Abschaum."

Aber das war der Kern des Konflikts: die Moral.

Wessen Moral?, fragte sie sich. Diebstahl war bei den Laosoor ehrenhaft und damit höchst moralisch.

Dyramesch zeigte während seiner gesamten Ansprache keine emotionale Beteiligung, er war ein gefühlloser, überlegener Technokrat – durch und durch.

Lediglich wenn er über die Moral der Ritter der Tiefe redete, erkannte man ein lebendiges Wesen in ihm: Mondra wollte nicht übertreiben, aber Schaum vor dem Mund war eine recht gute Umschreibung.

Wenn Dyramesch eine solche Rede und die offene Sendung seiner Aufzeichnungen für notwendig hielt, musste er von anderer Seite gehörig Druck bekommen, sonst hätte er sich das sparen und zur Tagesordnung übergehen können.

Mondra grinste bei der Vorstellung, wie Dyrameschs Büros geradezu in Petitionen, Appellen und Resolutionen erstickt wurden, seit ein ehemaliger Ritter der Tiefe auf Evolux gelandet war. Das Grinsen erstarb allerdings sofort wieder, als sie sich vergegenwärtigte, dass sie durch ihre Aktion dem Gesandten in die Hände gespielt hatte. Der gescheiterte Versuch, eine Kobaltblaue Walze zu stehlen, würde die Lage in Dyrameschs Sinne beruhigen.

Dyramesch schwieg, und auf dem Holo waren wieder Bilder von ihrer Aktion zu sehen. Bilder, die absolut der Wahrheit entsprachen.

Je länger Mondra darüber nachdachte, desto klarer wurde ihr, dass Dyramesch bei aller Unausstehlichkeit lediglich gezeigt hatte, was ihn zum Beauftragten der Kosmokraten prädestinierte: Er hatte das alles geduldet und zugelassen. Und sie war in die Falle getappt.

Sie wollte sich gar nicht fragen, ob Perry Rhodan das ebenfalls passiert wäre.

 

*

 

Vanta Aquinto kam Mondra vor wie ein Pfau.

Die Yakonto trugen in der Regel identische, zur grünen Haut stark kontrastierende weinrote Kombinationen. Diverse stilisierte Schriftzeichen fanden sich an zahlreichen Stellen der Kleidung, in verschiedenen Farben und verschiedenen Größen. Aquintos Kombination wies jedoch prächtige Insignien auf, die seinen Rang bezeugten und die er voller Stolz zur Schau stellte.

Der bullige Yakonto ließ die rechte Hand über die Oberfläche des Tisches gleiten, die ihn von Mondra Diamond trennte. Der ehemaligen TLD-Agentin kam die Bewegung ein wenig obszön vor, als beabsichtige er, ihr die Hand zu tätscheln. Ihr wäre nichts unangenehmer als das gewesen; Vanta Aquinto trat in ihrem Gefängnis nicht nur mit dem Gehabe eines Inquisitors auf, er übte sich auch in eitler Selbstdarstellung.

Und versuchte bewusst oder unterbewusst, sie damit zu beeindrucken.

Damit erreichte er allerdings nur das Gegenteil. Sie konnte ihn auf den Tod nicht ausstehen.

Mondra musste sich zwingen, den Blick von Aquintos Händen zu wenden.

Wie immer steckten sie in silbrig blau schimmernden Handschuhen. Sie ließen die Hände wie robotisch wirken, verstärkten jedoch seine taktile Wahrnehmung. Sie hob den Kopf und betrachtete das Aufnahmegerät, das zwei Meter über dem Tisch schwebte, dicht unter der Decke des Raums. Die Linse war genau auf sie gerichtet.

Einmal pro Tag suchte der Yakonto sie in ihrem Gefängnis auf und verhörte sie.

Sämtliche Befragungen wurden aufgezeichnet und in Ausschnitten über die ganze Weiße Welt übertragen, unterstützt von immer wieder denselben Bildern des versuchten Einbruchs in die PENDULUM.

Mondra war klar, dass sie sich in einer Lage befand, in der sie nichts gewinnen konnte. Aquinto ging nicht ungeschickt vor und stellte durchaus die für seine Warte richtigen Fragen. Ihr blieb nichts anderes übrig, als entweder zu schweigen, was ein schlechtes Licht auf sie und die Besatzung der JULES VERNE warf, oder ihre Vergehen einzugestehen, was sie auch nicht besser aussehen ließ. Und jedes Wort, das ihre Aktion in einem positiveren Licht hätte erscheinen lassen können, verschwand zwischen dem Gespräch und der Ausstrahlung höchst zuverlässig.

Dennoch versuchte sie es immer wieder. „In Hangay entsteht zurzeit eine Negasphäre. Es liegt im Interesse der Kosmokraten, uns so schnell wie möglich dorthin zurückkehren zu lassen, damit wir ihre Entstehung verhindern können."

„Das kannst du nicht wissen", beschied ihr der Yakonto arrogant. „Das kann nicht einmal ich wissen. Die Kosmokraten denken in völlig anderen Maßstäben als wir. Wir können auch nicht ansatzweise erahnen, ob in ihren langfristigen Plänen die Entstehung einer Negasphäre in Hangay nicht sogar vorgesehen ist. Wie willst du das also entscheiden?"

„Und was ist mit all den Wesen, die deswegen sterben werden? Wesen, die im Sinn der Kosmokraten tätig waren und sind? Nicht nur in Hangay allein, auch in allen angrenzenden Galaxien – Galaxien, die den Kosmokraten bisher stets eine wertvolle Stütze waren."

„Warum wolltet ihr die PENDULUM stehlen?", überging Vanta Aquinto den Ansatz, indem er eine Frage stellte, deren Antwort er längst kannte – und die Mondra schon ein Dutzend Mal beantwortet hatte.

Aquinto war so ungefähr das widerlichste Individuum, das sich Mondra Diamond vorstellen konnte. Er hatte ihre Gruppe und seine Gefährten verraten und war daraufhin von Dyramesch in den Sequenz-Rat von Evolux befördert worden. Dieser Rat bestand aus neun Yakonto, und nach der Demission von Wan Ahriman und den anderen althergebrachten Ratsmitgliedern bekleideten in der Regel linientreue Yakonto die Positionen.

Mondra schwieg. Sie war des Spiels überdrüssig und entsetzlich müde. Es war nur eine Frage der Zeit, bis sie dem Yakonto die Antworten geben würde, die er hören wollte, auch wenn sie gar nicht wusste, wie sie lauteten. Aber diese ewigen Verhöre zermürbten.

Was bezweckte Aquinto überhaupt?

Der Fall war klar. Sie waren des versuchten Diebstahls überführt worden.

Weshalb also diese unendlichen Befragungen?

„Was ist eigentlich aus Do Taptargo, Siso Dirio und den anderen Yakonto geworden, die uns unterstützt haben? Warum sind sie nicht ebenfalls in diesem Gefängnis? Was habt ihr mit ihnen gemacht?"

Vanta Aquinto zog mit gespielter Überraschung eine Braue hoch und musterte sie, wie sie ein putziges, ihr bis dato unbekanntes Tierchen betrachtet hätte. „Habe ich dir das noch nicht gesagt?", erwiderte er mit aller Selbstverständlichkeit des Universums. „Dyramesch hat es mir als neuem Ratsmitglied überlassen, das Strafmaß für die Verräter festzulegen. Und selbstverständlich habe ich die Werftbuße verhängt."

„Selbstverständlich ... die Werftbuße ..." Mondra schloss kurz die Augen.

Sie hatte nicht erfahren, wer für die Vollstreckung verantwortlich sein würde; das war offen geblieben. Aber die Werftbuße ...

Yakonto, die sich schwere Verfehlungen gegen ihre Treuepflichten zuschulden kommen ließen, wurden zuweilen mit dieser Strafe belegt – einer von drakonischer Schärfe. Die Werftbuße ließ Yakonto unverzüglich in ihre Obelisk-Zustandsform übergehen. Das taten zwar alle Yakonto, aber normalerweise erst im Tod; die Bestraften mussten diese irreversible Form hingegen lebendig und bei vollem Bewusstsein annehmen!

Mondra brauchte einen Augenblick, um die unerhörte, widerliche Grausamkeit dieser Strafe zu verinnerlichen.

Niemand wusste, wie lange Cyno-Obelisken erhalten blieben, auch wenn sie wohl kaum auf alle Ewigkeit Bestand hatten. Aber, selbst wenn es nur ein paar Jahrtausende waren, bedeutete das, dass die von der Werftbuße betroffene Yakonto quasi für alle Zeiten bei lebendigem Leib versteinert waren.

Die Beiläufigkeit, mit der Vanta Aquinto seine grausame Entscheidung verkündete, und das arrogante Grinsen, das ganz schwach auf seinen Lippen lag, ließen in Mondra eine Sicherung durchbrennen. Tu’s nicht!, sagte sie sich. Er wartet nur darauf! Was wäre seinen Zwecken dienlicher als eine überführte Diebin, die vor laufenden Kameras die Beherrschung verliert und ihren höflichen, korrekten Kerkermeister angreift?

Sie wusste, dass sie Aquinto in die Falle gegangen war, doch es war ihr gleichgültig. In diesem Moment wünschte Mondra dem Verräter nichts anderes als den Tod.

Sie wollte aufspringen, um sich über den Tisch zu katapultieren, den arroganten Yakonto zu ergreifen, ihm das böse Lächeln mit direkter Krafteinwirkung wegzuglätten. Sie vermutete, dass Fesselfelder sie ergreifen und zurückhalten würden, bevor sie ihr Gegenüber erreichen konnte, aber das war ihr in diesem Augenblick völlig egal.

Sie wollte aufspringen – und konnte es nicht. Etwas drückte sie mit unwiderstehlicher Kraft auf ihren Stuhl.

Gucky, wurde ihr klar. Vor ein paar Tagen hatte sie den Mausbiber daran gehindert, etwas Unüberlegtes zu tun, und nun revanchierte der Kleine sich – und erwies ihr damit wohl den größten Gefallen, den sie sich in ihrer Situation vorstellen konnte.

Mondra atmete tief durch, versuchte, sich zu beruhigen. Perry, dachte sie. Sie gestand sich freimütig ein, dass sie sich den Geliebten herbeiwünschte wie einen Ritter in weißer Rüstung. Aber das war illusorisch. Selbst Perry Rhodan würde wohl keinen Ausweg mehr aus dieser verfahrenen Lage finden.

Sie hatte sich wieder in der Gewalt und richtete den Blick auf Vanta Aquinto. „Was wird nun mit uns geschehen?", fragte sie. „Suchst du nur noch nach einer geeigneten Form der Hinrichtung?"

Der Yakonto erwiderte lediglich ihren Blick, gab keine Antwort.

 

*

 

Das Gewölbe war sehr schwach beleuchtet. Kleine Schatten fielen auf neun Behälter, die im Halbkreis aus dem Boden ragten. Als Perry Rhodan sie zum ersten Mal gesehen hatte, hatten sie ihn an terranische Medotanks erinnert.

Tatsächlich handelte es sich um Konservierungstanks. In jedem einzelnen von ihnen schwamm ein unbekleideter Yakonto in Nährflüssigkeit, die ihn mit allem versorgte, was sein Körper benötigte. Die Tanks waren so konstruiert, dass sich die neun bei ausgebreiteten Armen allesamt an den Händen berühren konnten und eine Kette bildeten.

Alle neun schienen weiße Bärte zu tragen, die entlang des Halses in Körperbehaarung übergingen und Teile der Brust und des Rückens bedeckten.

Keiner der neun zeigte das geringste Zeichen von Leben oder Aufmerksamkeit, keiner von ihnen hatte die Augen geöffnet. Dennoch liefen an diesem Ort, im Herzen des Aulicio Mac’lai, dem geheimen unterirdischen Zufluchtsort des alten, vor rund 900 Jahren entmachteten Sequenz-Rates der Yakonto, mehrere Trivid-Holos zur gleichen Zeit.

Wan Ahriman, der inoffizielle Führer der Yakonto, spürte, wie machtloser Zorn in ihm emporstieg. Bewegungslos folgte er den Übertragungen aus dem Segment Beliosa, genau wie seine konservierten Mitstreiter.

Wieder und wieder sah er Mondra Diamond und ihr Kommando, wie sie versuchten, in die Zentrumswerft 1 einzubrechen. Ahriman musste sich eingestehen, dass die Auswahl und der Schnitt der Bilder perfekt ihren Zweck erfüllten. Sie diskreditierten den Ritter der Tiefe und seine Mannschaft überaus wirksam.

Und wir können nichts dagegen tun, dachte Ahriman.

Was, wenn wir die Konservierung nun beenden?, vernahm er die mentale Stimme eines der neun.

Was, wenn wir direkt eingreifen und Front gegen Dyramesch machen?, fragte der Nächste.

So einfach ist das nicht, antwortete Ahriman. Was gäbe es in diesem Fall für uns zu gewinnen? Denn über allem steht die Werfttreue der Yakonto, und Dyrameschs Wort ist Gesetz.

Noch ..., erwiderte ein anderer, und damit endet die lautlose Kommunikation.

 

1.

 

Die Entdeckung

 

Perry Rhodan kniff unwillkürlich die Augen zusammen, als der grelle Schein von den Holos in der Zentrale des Rapid-Kreuzers LIRIO mit einer winzigen Verzögerung gedämpft wurde.

Im nächsten Moment öffnete er sie wieder und starrte wie gebannt auf das goldene Glimmen, das mit einem Schlag den leeren Raum und die tiefe Schwärze erhellte. Die Sterne der Umgebung waren schon vor einiger Zeit verblasst und dann völlig verschwunden. Der Terraner hatte den Eindruck gehabt, die LIRIO bewege sich durch ein Universum absoluter Dunkelheit. Bis dann die Helligkeit vor ihnen explodiert war.

Rhodan überlegte kurz, ob er seinen SERUN – das Modell 1330-10 „Warrior III" – schließen sollte. Doch er hoffte, dass die Dienste des schweren Kombinations-Schutz- und Kampfanzugs nicht nötig sein würden. Eine unmittelbare Gefahr konnte er jedenfalls nicht erkennen.

Die Datenholos lieferten mittlerweile erste Angaben, die keinen Zweifel übrig ließen. Das grelle goldene Glimmen, das die unheimliche Sphäre erhellte, in der die LIRIO manövrierte, stammte zweifellos von der mondgroßen Kugel eines GESETZ-Gebers in unmittelbarer Nähe.

Rhodan sah zu Icho Tolot hinüber. Der sanfte Gigant, der von den Strangeness-Effekten am wenigsten betroffen war, saß ganz ruhig da, steuerte den Kreuzer und hielt ihn unter Kontrolle.

Auch Kommandant Castun Ogoras hatte sich wieder einigermaßen im Griff und sah ebenfalls auf die Holos der Zentrale.

„Durchmesser des fremden Objekts: 1126 Kilometer", bestätigte er die erste Messung. Aber das war nicht bedeutsam – Perry Rhodan kannte Gebilde wie dieses. Nur ... er hatte weder an diesem Ort noch in dieser Zeit damit gerechnet.

Es handelte sich eindeutig um einen GESETZ-Geber; das goldene Glimmen stammte von dem Carit, das in die Hülle des gewaltigen Gebildes eingearbeitet war.

„Das Werftgeflüster entspricht also der Wahrheit", murmelte Castun Ogoras. „Es gibt tatsächlich GESETZ-Geber ..."

„Du hast von ihnen gehört?"

„Wie gesagt, nur Gerüchte ... In den Weiten der Weißen Welt wird dieses und jenes kolportiert."

Der Terraner durfte nicht davon ausgehen, dass Ogoras mehr als nur ein paar Begriffe kannte. Es gab nur eine Einsatzvariante, die dem Terraner bekannt war, und die lag, was Tare-Scharm betraf, rund 20 Millionen Jahre in der Vergangenheit.

„GESETZ-Geber wie dieser kamen im Kampf gegen die Proto-Negasphäre Tare-Scharm zum Einsatz", setzte er den Kommandanten sehr grob ins Bild.

Währenddessen ging ihm eine Frage im Kopf herum: Was für ein GESETZ-Geber befand sich dort vor ihnen? Er hoffte, es möge sich um CHEOS-TAI handeln, seinen „ersten" GESETZ-Geber. Aber war es realistisch, dass ein solches Raumschiff 20 Millionen Jahre überdauerte? War es nicht viel wahrscheinlicher, dass es sich um ein Modell neueren Baudatums handelte? Tare-Scharm war eine Galaxis unter Kontrolle der Kosmokraten, und welche Aufgaben die GESETZ-Geber für die Ordnungsmächte erfüllen mochten, war bis auf den einen ihm bekannten Verwendungszweck unklar.

Andererseits: Nicht nur auf Evolux bauten die Heerscharen der Kosmokraten Schiffe buchstäblich für die Ewigkeit ... Und alles deutete darauf hin, dass der Raumer sich hinter einer Zeitbarriere versteckt gehalten hatte.

Hatten sie es tatsächlich mit einer Einheit aus der damaligen Finalen Schlacht zu tun? Vor 20 Millionen Jahren waren mit hoher Wahrscheinlichkeit zahlreiche Schiffe verloren gegangen.

Ob sie alle zerstört worden waren, konnte Rhodan nicht sagen. Er hatte die Bestandsaufnahme nach der Schlacht nicht mehr miterlebt.

Ebenso gut könnte es sein, dass die Einheit mit der uralten Vergangenheit nichts zu tun hatte. Doch an diese Version mochte Rhodan nicht glauben. Es musste einen Grund dafür geben, dass die gigantische Kugel sich auf eine so seltsame Weise verbarg – hinter einer Zeitbarriere, in einem ureigenen Kontinuum, das für sämtliche Sensoren unendlich und völlig leer zu sein schien. Er hätte sein letztes Hemd darauf gewettet, dass dieser Raum nur geschaffen worden war, um dem golden schimmernden Giganten Schutz zu bieten.

„Hat sich ... AMU noch einmal gemeldet?", fragte Ogoras so leise, dass Rhodan ihn kaum verstehen konnte.

Der Terraner schüttelte den Kopf. Er glaubte, Furcht und sogar Verzweiflung in der Stimme des Yakonto zu hören.

Der Kommandant erteilte knappe Befehle, und der Rapid-Kreuzer näherte sich langsam dem riesigen Gebilde und glitt dann über dessen Oberfläche hinweg. Gebannt verfolgte Rhodan auf den Holos den Weg, den die LIRIO nahm, und suchte nach Anzeichen, die ihm verrieten, um welchen GESETZ-Geber es sich handelte.

Genau wie damals, dachte er, als ich zum ersten Mal CHEOS-TAI sah.

Die schier endlose Kugelfläche des Riesen wurde alle paar Kilometer von antennenartigen Aufbauten durchbrochen, die bis zu 300 Meter weit ins All ragten. Immer wieder die glänzende Oberfläche unter flimmernden, milchig trüben Feldern, die dem Terraner die Sicht nahmen. Flirrende, verschwommene Bänke aus einer Substanz, die ein wenig an Nebel erinnerte, entstanden nach unvorhersehbarem Muster, irrten wie suchend über die goldene Oberfläche und lösten sich dann langsam wieder auf.

Auch diese Zonen „flimmernder Ungewissheit", dieses „Dimensions-Flimmern", wie Pothawk es getauft hatte, war Rhodan von CHEOS-TAI her bekannt.

„Schiff stoppen!", sagte Rhodan plötzlich. Auf einem der Holos war ein goldener Gebäudekomplex in Sicht gekommen. Gedrungene, fensterlose Blöcke wuchsen aus der spiegelglatten Oberfläche.

Ogoras warf ihm einen fragenden Blick zu.

„Wir müssen dort landen", erklärte Rhodan. „Dieser Komplex stellt einen Zugang dar."

Der Kommandant erteilte den Befehl, und der Rapid-Kreuzer der Yakonto ging in unmittelbarer Nähe nieder und verankerte sich mit Traktorstrahlen.

„Und wie willst du versuchen, ins Innere des GESETZ-Gebers vorzustoßen?", fragte Ogoras.

Rhodan bedachte den Yakonto nun seinerseits mit einem nachdenklichen Blick. „Ich habe einen Plan", antwortete er ausweichend. „Tolot und ich werden die LIRIO verlassen."

„Wir werden euch begleiten", sagte Castun Ogoras.

„Natürlich." Rhodan wusste, dass die Yakonto in erster Linie herausfinden wollten, was es mit AMU auf sich hatte, jener Wesenheit, auf die die Entstehung der Nega-Cypron als ihr Urvolk zurückging.

AMU hatte den GESETZ-Geber mehrfach als ihren „Gastgeber" bezeichnet. Sie dürfte sich also irgendwo an Bord der gewaltigen Einheit befinden.

Doch seitdem das golden schimmernde Gebilde in die Ortung gekommen war, hatte sie sich nicht mehr gemeldet.

Rhodan und Tolot hofften, dass die Konfrontation mit ihrer Herkunft die Yakonto dazu bringen würde, ihren sklavischen Gehorsam gegenüber Dyramesch zu überdenken. Sie mussten dann lediglich den Mut aufbringen, die JULES VERNE gegen Dyrameschs Willen freizusetzen. Das mochte vielleicht weit hergeholt sein, war aber die bislang beste Hoffnung gewesen, die sich Rhodan machen konnte.

Die Entdeckung des GESETZ-Gebers würde allerdings vielleicht sämtliche Karten neu mischen. Diese Einheit war ein gewaltiger Machtfaktor, und wenn es Rhodan gelang, diesen Faktor zu seinen Gunsten auszunutzen ...

Aber diesen Gedanken hatte er noch nicht konsequent zu Ende gedacht. Ein Schritt nach dem anderen, mahnte er sich. Zuerst mussten sie einmal in den GESETZ-Geber hineinkommen. Aber er hatte da auch so eine gewisse Hoffnung ...

 

*

 

Noch während Icho Tolot mit den Instrumenten seines roten Haluter-Kampfanzugs versuchte, dem Gebäude auf der Oberfläche des GESETZ-Gebers, einem fensterlosen Block unbekannter Funktion, irgendwelche Informationen zu entlocken, fühlte sich Rhodan mit einem Mal wie von einem unsichtbaren Scanner abgetastet.

Etwas reagierte auf seine Ritteraura.

Erleichtert atmete er auf. Das war der „Plan", den er Castun Ogoras gegenüber erwähnt hatte, eigentlich mehr seine Hoffnung. Offenbar schienen alle GESETZ-Geber ihn als weisungsberechtigt anzuerkennen. Oder hielten ihn zumindest für so interessant, dass sie ihm Einlass gewährten.

In der vorher nahtlos geschlossenen Wand des Gebäudes öffnete sich ein Schacht. Rhodan leuchtete hinein und erkannte, dass er schräg nach unten führte, konnte jedoch nicht ausmachen, wo er endete. Er war jedenfalls tief.

Rhodans Erregung wuchs. Alles war genauso wie vor wenigen Monaten – vor zwanzig Millionen Jahren! –, als die Laosoor ihn zu CHEOS-TAI verschleppt hatten. Wenn es ihm gelang, die Einheit unter Kontrolle zu bringen, fiel ihm ein Instrument von unschätzbarer Macht in die Hände.

Er sah aus dem Augenwinkel zu Ogoras und dessen Begleitern hinüber und nahm deren Überraschung, wenn nicht sogar Ehrfurcht zur Kenntnis. Wenn es eine Möglichkeit gab, den Respekt der Yakonto vor dem Ritter der Tiefe zu steigern, war es ihm gelungen.

Der GESETZ-Geber öffnet sich dem Ritter der Tiefe. Die alten Werte haben noch Bestand, die alte Moral wurde nicht vergessen. So oder ähnlich mussten die Gedanken sein, die den Yakonto durch den Kopf gingen.

Wobei Rhodan der Frage nach der Moral der Kosmokraten sowieso zwiespältig gegenüberstand. Wer definierte diese Moral? War die Schlacht um Kohagen-Pasmereix vor 2,8 Millionen Jahren moralisch gewesen? Wo lag die Moral in der Vernichtung einer ganzen Galaxis?

In den letzten Jahren hatte er die Kosmokraten nur noch als Pragmatiker gesehen, die sich um die Völker der „Niederungen" nicht scherten, jedenfalls nicht mehr als unbedingt nötig.

Früher hatten sie vielleicht einmal nach einer Moral gehandelt.

Wo war diese Moral geblieben? Hatten die Kosmokraten sie aufgegeben, als sie unbequem wurde? Was war geschehen?

Hatte er womöglich die Chance, die Fehlentwicklung wieder zu korrigieren?

Ausgerechnet er, der Terraner, der in den letzten 3000 Jahren in jedem Konflikt mitgemischt hatte, der irgendwie erreichbar gewesen war? Das konnte doch kein Zufall sein! Warum standen stets die Terraner im Brennpunkt des kosmischen Interesses?

Er verdrängte die quälenden Gedanken, richtete den Blick in die Tiefe und ging los.

 

*

 

„Wir haben hier eine künstliche Schwerkraft von rund null Komma neun Gravo", meldete Tolot nach wenigen Schritten.

Rhodan nickte geistesabwesend. Er hatte nichts anderes erwartet. Bislang entsprach jedes Detail dem, was er an Bord von CHEOS-TAI erlebt hatte.

Konnte es sein, dass dies tatsächlich CHEOS-TAI war?

Niemand behinderte ihr Fortkommen.

Sie drangen in immer tiefere Gefilde des GESETZ-Gebers vor, doch Rhodan wusste, dass ihr Vorstoß nicht viel bringen würde, wenn sie sich nicht etwas einfallen ließen. Bei einem Durchmesser von 1126 Kilometern würden sie wochenlang unterwegs sein, wenn sie nicht eine schnellere Transportmethode fanden.

Vielleicht sollte ich eine laute Ansprache an die Besatzung halten, dachte Rhodan. Eine Akustikkopplung ist bestimmt vorhanden und würde alles gewaltig verkürzen ...

Immerhin hatte die Identifikation des Ritters und seiner Aura nicht nur das Außenschott geöffnet, sondern erlaubte ihnen auch Zugang zu praktisch allen Sektionen des GESETZ-Gebers. Doch es war ein hoffnungsloses Unterfangen, die Einheit zu durchsuchen. Abgesehen von der reinen Größe des Gebildes war ihnen schlechterdings nicht möglich, in den Anlagen und Vorrichtungen, die sie durchquerten, einen technischen Sinn zu erkennen. Selbst wenn Rhodan, Tolot und die Yakonto Jahre Zeit gehabt hätten, hätten sie die erbeutete Kosmokratentechnik keineswegs automatisch zielgerichtet verwenden können.

Rhodan verspürte leichtes Bedauern.

Die Terraner waren nicht zuletzt zu einer galaktischen Großmacht geworden, weil sie einen konsequenten Technologie-Import betrieben hatten.

Aber er war immerhin froh, dass ihnen oberflächliche Action erspart blieb.

Keinerlei Besatzung stellte sich ihnen in den Weg. Sie trafen weder auf Tefta-Raga noch auf Thermodyn-Ingenieure. Es schien sich überhaupt niemand an Bord des GESETZ-Gebers zu befinden; auf Funksignale, die er regelmäßig sendete, antwortete keine Instanz.

Alles wie gehabt, dachte Rhodan. Damit müssen wir uns nicht aufhalten. Hier droht wirklich keine Gefahr.

Er fragte sich, ob die Kosmokraten ihm seine Ritteraura mit voller Absicht nicht abgenommen hatten. Hatten sie bereits damals gewusst, dass sie dem Terraner auf vielfältige Weise nützlich und damit oftmals auch ihren Plänen dienlich sein würde? Hatten sie gewusst, dass eines Tages ein GESETZ-Geber auf diese Art und Weise darauf reagieren würde?

Oder standen ihm noch ganz andere Prüfungen bevor, in zehn, hundert oder tausend Jahren, von denen er sich bislang keine Vorstellungen machen konnte?

Schließlich erreichte die Gruppe einen gewaltigen offenen Saal voller rätselhafter Maschinen, von dem aus diverse Korridore und Schächte weiterführten.

„Was nun?", fragte Ogoras. „Wie gehen wir nun vor?"

Rhodan überlegte kurz, dachte wieder an die Divergenz zwischen den Motiven, die ihn und Tolot einerseits und die Yakonto andererseits an diesen Ort geführt hatten. Castun Ogoras und seine Yakonto waren vordringlich an Informationen über ihre Herkunft interessiert, also an der Wesenheit AMU.

Ihn hingegen interessierte in erster Linie der GESETZ-Geber, mit dem er einen neuen, durchaus gewaltigen Machtfaktor vorfand. Mit ihm im Rücken böte sich dem Terraner erstmals die Gelegenheit, Dyramesch mit Aussicht auf Erfolg entgegenzutreten.

Jetzt war Diplomatie gefragt.

„Es ist nur folgerichtig", sagte er, „dass sich unsere Expedition in zwei Gruppen aufteilt. Du und deine Siebenergruppe, ihr sucht AMU. Tolot und ich werden in Richtung Zentrale des GESETZ-Gebers vorstoßen."

Der Yakonto musterte ihn skeptisch. „Sollten wir nicht gemeinsam versuchen, ein Ziel nach dem anderen zu erreichen?"

„Nach allem, was ich bisher weiß, droht an Bord des GESETZ-Gebers keine spezielle Gefahr für Leib und Leben", antwortete er. „Aber die Zeit verstreicht nicht langsamer. Bei den Ausmaßen dieses Gebildes haben wir kaum eine andere Wahl, als getrennt zu suchen."

Der Kommandant der Yakonto überlegte kurz. „Also gut", sagte er dann. „Wir trennen uns."

„Wir halten permanenten Funkkontakt", entschied Rhodan. „Solltet ihr in Schwierigkeiten geraten, meldet ihr euch umgehend."

 

*

 

Rhodan verfügte zwar nicht über das fotografische Gedächtnis seines Freundes Atlan, doch sein Erinnerungsvermögen reichte aus, ihn den Weg zu einem Schacht finden zu lassen, der ins Innere des GESETZ-Gebers führte.

Er nahm Messungen vor. Der Schacht reichte mindestens 100 Kilometer tief, danach verloren die Werte zunehmend an Genauigkeit. Auch dies entsprach ziemlich exakt dem Aufbau an Bord von CHEOS-TAI; dort hatte der Schacht eine Gesamtlänge von 120 Kilometern aufgewiesen.

Rhodan warf dem Haluter einen Blick zu und trat in den Schacht. Augenblicklich bildete sich eine Feldblase und umhüllte ihn – eine automatische Transportsphäre, die eine Geschwindigkeit von 120 Stundenkilometern erreichte, wie seine Anzug-Messgeräte ihm verrieten.

Im nächsten Augenblick zeigten sie nur noch unsinnige Werte an.

Rhodan überprüfte sie, doch am Ergebnis änderte sich nichts.

Kein Grund zur Beunruhigung, sagte er sich und drehte sich zu Tolot um, der über ihm schwebte. „Spielen deine Instrumente auch verrückt?"

„Ja, je weiter wir ins Innere des GESETZ-Gebers vordringen. Hyperenergetische Vorgänge von hoher Intensität und Streukraft behindern jeglichen Einsatz meiner Orter."

Wie in CHEOS-TAI ...

Sorgen machte Rhodan sich deshalb keine. Im Innern des gigantischen Objektes herrschten durchaus geregelte, unaufregende Verhältnisse.

Fast wie in einer gewöhnlichen Raumstation, dachte der Terraner, aber in einer sehr, sehr großen.

Die Feldblasen des Schachts transportierten sie zuverlässig durch mehrere Zonen des GESETZ-Gebers. Sie erreichten den Grund des Schachts. Rhodan sah sich um und entdeckte auf Anhieb mehrere Transmitter, die sich automatisch aktivierten, als er sich ihnen näherte.

Rhodan beherrschte die Schrift und Sprache der Mächtigen und justierte eins der Geräte auf die Zielsektion. Die Bestätigung erfolgte umgehend.

Er nickte dem Haluter zu, trat in das Transmitterfeld und erreichte im nächsten Augenblick sein Ziel. Er sah sich um. Wenn die Erinnerung ihn nicht täuschte, befand sich die Zentrale des GESETZ-Gebers in unmittelbarer Nähe.

Tolot trat aus dem Transmitter, und sie steuerten ohne Umwege auf ihr Ziel zu.

Die Zentrale war eine vergleichsweise kleine Kuppelhalle von rund 250 Metern Grundflächendurchmesser und einer Zenithöhe von etwas mehr als 150 Metern. Sämtliche Begrenzungen bestanden aus golden spiegelndem Metall. Auf den ersten Blick konnte Rhodan keinerlei Einrichtungsgegenstände, Möbel oder Schaltanlagen entdecken. Sie wurden bei Bedarf ausgefahren oder aus Formenergie erzeugt.

Rhodan ging weiter zum Zentrum der Zentrale. Als er es erreichte, fühlte er, wie eine mentale Präsenz nach ihm griff.

Erneut hatte er den Eindruck, von einem unsichtbaren Scanner abgetastet zu werden, und wieder reagierte etwas auf seine Ritteraura.

„Ich heiße den Befehlshaber an Bord von CHEOS-TAI willkommen", sagte im nächsten Augenblick eine Automatstimme in der Sprache der Mächtigen.

Unglaublich, dachte Perry Rhodan.

Dieser GESETZ-Geber war tatsächlich CHEOS-TAI!

Nach zwanzig Millionen Jahren hatte er ihn wiedergefunden!

 

*

 

Kaum waren Rhodan und Tolot aufgebrochen, hockte Castun Ogoras sich nieder, öffnete die Montur und entblößte den weißen Bart. Die anderen Yakonto taten es ihm gleich und bildeten einen Halbkreis.

Ogoras konzentrierte sich, und in die Niedergeschlagenheit, die ihn erfasst hatte, mischte sich neue Hoffnung.

Warum hatte AMU sich nicht mehr gemeldet, sie nicht mehr erhört? Den Kontakt mit ihnen abgebrochen? Und überhaupt ... Warum hatte sich AMU hauptsächlich mit Perry Rhodan ausgetauscht und nicht mit ihnen? Natürlich war die mentale Verbindung zwischen den Terranern und ihnen nie abgerissen, und sie hatten ihn mit der Kraft ihres Geistes unterstützt.

Vielleicht würde endlich wieder ein mentaler Kontakt mit der Wesenheit zustande kommen.

Worte waren überflüssig, die anderen wussten sofort, was er vorhatte. Mühelos bildeten sie einen Parablock, und schon nach kurzer Zeit nahm er etwas wahr.

Eine Präsenz. Eine Entität, die sich diesmal nicht mit verständlichen Worten äußerte, sondern mit Bildern. Bildern von Korridoren und Hallen, von Schächten und Transmittern.

Wie in Trance erhob sich Ogoras. Er befürchtete, der mentale Kontakt würde abreißen, sobald der Parablock gestört wurde, doch dem war nicht so.

Sicher leiteten die Bilder den Yakonto durch das Labyrinth des GESETZ-Gebers. Kam er vom Weg ab, wurden sie unschärfer, schlug er wieder die richtige Richtung ein, gewannen sie an Klarheit.

Über viele Kilometer erstreckten sich Korridore, Hallen und Aggregatkomplexe. Nirgendwo entdeckte Ogoras die geringste Spur von Leben.

Doch die mentale Präsenz des Fremden – AMUS? – wurde stärker, und schließlich glaubte der Yakonto, fast schon wieder die Stimme zu hören, die sich während des Anflugs mit Perry Rhodan unterhalten hatte.

Er wunderte sich ein wenig über die Richtung, in die AMU sie leitete; wenn er nicht völlig die Orientierung verloren hatte, hatten sie sich nie weit von der Außenhülle des GESETZ-Gebers entfernt und näherten sich ihr nun sogar wieder.

Vor ihm öffnete sich ein Schott, und Castun Ogoras verschlug es den Atem.

Im ersten Augenblick glaubte er, in den leeren Weltraum zu sehen. Weit entfernt dehnte sich das undurchdringliche Schwarz des seltsamen Raums aus, in dem sie sich befanden. Und davor ...

Davor blendete ihn ein so greller goldener Schein, dass er fast in den Augen schmerzte. Er kam sich vor, als würde er in eine Sonne treten, hinter der sich das All ausdehnte.

Eine Halle, dachte er. Oder ein Hangar. Ein riesiger Raum, in dem gewaltige Raumschiffe Platz finden.

Die Analyse der Messgeräte seines Anzugs bestätigte seine Vermutung. Sie waren soeben in eine Halle vorgedrungen, in einen gewaltigen, zum All hin offen stehenden, goldenen Hangar mit den atemberaubenden Ausmaßen von etwa vier mal vier mal drei Kilometern.

Der Raum war völlig leer, abgesehen von einem einzigen, verloren wirkenden Objekt in der Mitte, das Ogoras mit bloßem Auge nicht identifizieren konnte. Er rief eine Vergrößerung der Anzugoptik auf.

Ein nachtschwarzer Obelisk von etwa acht Metern Höhe.

Das ist AMU, wurde ihm klar, und er setzte sich in Bewegung. Noch zwei Kilometer und er hatte sein Ziel erreicht.

Wie als Bestätigung vernahm er im nächsten Moment die mentale Stimme des Obelisken mit durchdringender Intensität.

Deine Vermutung war richtig, Castun Ogoras. Die Wandungen von CHEOSTAI dämpfen den Einsatz von Parafähigkeiten, verhindern sie mitunter sogar, sodass ich in meiner Kommunikation nach außen stark eingeschränkt war – bis ihr vor dem Hangar eingetroffen seid und das Schott sich geöffnet hat.

Ogoras war so überrascht, dass er nichts darauf zu sagen wusste.

Ihr befindet euch in meiner unmittelbaren Nähe und müsst nun keinen Parablock mehr bilden, fuhr die Stimme fort.

Das ist für die Kommunikation nicht notwendig. Nun seid ihr hier, und ich begrüße euch, meine Nachkommen, meine Verwandten. Nun werde ich die tiefe Neugier befriedigen, die ich in euch spüre. Lauscht meinem Bericht ... einem Bericht aus tiefer Vergangenheit ...

 

2.

 

AMUS Bericht

 

Meine Entstehung liegt viele galaktische Zeitalter zurück. Es war jene Ära, als das hochstehende Volk der Amugath seine Blüte erreichte. Wir waren eine Spezies von Wasserstoff-Methan-Atmern auf dem Höhepunkt unserer Macht, eine von vielen Arten, die damals die Vorherrschaft im bekannten Universum innehatten.

Doch die Ära der Wasserstoff-Methan-Atmer ging zu Ende, und wir Amugath erreichten niemals jene Stufe der Evolution, die den Übergang zur positiven Superintelligenz markiert hätte.

Damit teilten wir das Schicksal vieler anderer Völker jener Epoche.

Dennoch schlugen wir schließlich den Weg der Vergeistigung ein.

Ich möchte dich hier nicht mit unwichtigen Details oder den Grundlagen des Zwiebelschalenmodells aufhalten; unsere Geschichte ist im Prinzip die vieler anderer Völker und unterscheidet sich höchstens in Nebensächlichkeiten von der ihren, wenn man die kosmischen Entwicklungslinien kennt.

Wir Amugath wurden zu dem Kondensat AMU.

Doch wir gaben unsere Körperlichkeit nicht völlig auf. Wir bildeten einen psimateriellen Korpus, der unsere Wesenheit repräsentierte und die als unser Avatar tätig werden konnte.

Wir hatten keine Aufgabe. Wir spielten keine Rolle in der ewigen Auseinandersetzung zwischen den Mächten der Ordnung und des Chaos. Keine der beiden Seiten warb um uns ... um mich. Es dauerte Jahrhunderttausende, bis wir uns nicht mehr als vergeistigte Amugath empfanden, sondern als eine einzige Entität.

Nun ja, vielleicht waren wir nicht bedeutungsvoll genug, oder die Hohen Mächte waren so verstrickt in ihre Aktivitäten, dass sie uns einfach nicht bemerkten. Ich habe es nie erfahren.

Ich zog mit dem letzten Raumschiff der Amugath in den Kosmos hinaus, mit der obeliskförmigen Einheit GAHISH, dem technologischen Vermächtnis meines Volkes.

Meine Odyssee dauerte Jahrmillionen.

Ich weiß nicht mehr, was ich mir von dieser Reise erhoffte. Vielleicht die Begegnung mit einem Schicksalsgenossen, mit dem ich mich vereinigen konnte, um letztlich doch ein Instrument im Konzert der Hohen Mächte zu werden? Aber wann immer ich einmal Kontakt zu anderen Wesen aufnahm, standen sie in der Evolution tief unter mir. Ich griff nur selten in ihre Geschicke ein, und wenn, dann ausschließlich, um in einem moralisch guten Sinn tätig zu werden – im Sinne der Kosmokraten.

Irgendwann während dieser ziellosen Reise kam es zu der ersten der beiden Katastrophen, die meine weitere Existenz nun bestimmen sollten. Ich wurde Zeuge des sogenannten Refaktiven Sprungs.

 

*

 

Aus scheinbar sicherer Distanz verfolgte ich ein geheimnisvolles Ritual, das am Ereignishorizont eines gigantischen Schwarzen Lochs im Zentrum einer Galaxis abgehalten wurde.

Tief im Innern von dessen Akkretionsscheibe tanzten eine Unmenge von Wesen, deren Natur ich nicht erkennen konnte, ein irrwitziges Ballett. Offenkundig angezogen von einer Strahlungsquelle unterhalb des Ereignishorizonts schossen sie schneller, als selbst ich es verfolgen konnte, hin und her, auf und ab, nach rechts und links. Etwa 100.000 dieser Wesen hatten sich eingefunden, Quanten der Finsternis, wie ich später mit grausamer Konsequenz erfahren sollte, zerrissene, gequälte Geschöpfe, die nicht aus diesem Universum stammten und hier nur unter unsäglichen Schmerzen existieren konnten.

Am Ende dieses Refaktiven Sprungs sollte ein einziges Quant von seinem Leiden erlöst werden.

Unerfahren, wie ich damals war, erwies sich die Sicherheit der Entfernung zum Ort des Geschehens als trügerisch.

Eines der Quanten verließ plötzlich das Ballett und geriet zufällig, wie ich bis heute glauben möchte, in die Nähe der GAHISH. Augenblicklich kam es zu einer paranormalen Reaktion, die das Quant und mich miteinander verschmelzen ließ.

Was ich seit Jahrmillionen ersehnt hatte, trat ein, allerdings mit ganz anderem Ausgang, als ich es erwartet und erhofft hatte.

Ich verlor das Bewusstsein.

Die Kollision und Verschmelzung mit dem Quant setzte eine körperliche Metamorphose in Gang: Mein psimaterieller Korpus entrückte in den Hyperraum und materialisierte oder manifestierte im Standarduniversum eine pseudomaterielle Projektion. Sie war völlig verwirrt, konnte das Geschehen nicht begreifen, geschweige denn verarbeiten.

Konturlos, ohne greifbare Gestalt, fand sie sich in einer unbekannten Umgebung wieder und entwickelte augenblicklich eine instinktive, zwanghafte Suche nach der Form ... nach irgendeiner Form, um der Existenz Gestalt zu geben ...

Die unbewusste Wahl der Projektion fiel auf die einzig größere materielle Form in weitem Umkreis: die des Obelisk-Raumers GAHISH.

Als ich wieder zu mir kam, war der Refaktive Sprung längst vorbei. Ich wurde mir des Projektionskörpers bewusst, aber er ließ sich nicht mehr verändern, auf keine Weise, was immer ich versuchte. Er war zu meinem fixen Avatar geworden.

Es dauerte eine Weile, bis ich mir über meine neue Zustandsform klar wurde.

Das Quant der Finsternis und ich waren verschmolzen, das war eine Tatsache.

Und unsere gemeinsame, pseudomaterielle Form war die eines Obelisken. Eines Obelisken, der keinen Schatten warf, da er ja selbst lediglich der Schatten der zugrunde liegenden Hyperballung war.

Ich, AMU, das Kondensat der Amugath, war zu einer furchtbaren, zerrissenen Schimäre geworden, so wie die Quanten der Finsternis, und hatte wie diese unsagbar unter meiner missglückten Existenz zu leiden.

Meine bisherige Existenz war schlagartig vorbei. Von diesem Moment an prägte die Befindlichkeit des Quants mein Dasein.

Und diese Befindlichkeit hieß Qual.

 

*

 

Ich war von dem Gedanken besessen, die Natur der Finsternis zu ergründen.

Ich, AMU, die verschmolzene Wesenheit aus dem Kondensat der Amugath und dem Quant der Finsternis, folgte dem Wirken der kosmischen Urkraft über Jahrhunderttausende, Jahrmillionen, wann immer und wo immer es möglich war – ohne ihre Natur aber je zu verstehen.

Diese Ironie! Diese Grausamkeit! Unfähig, zu einer positiven Superintelligenz zu werden, ignoriert von den Hohen Mächten, seit Jahrmillionen auf der Suche nach einer Bestimmung, war ich durch einen Zufall zu einem gequälten, gepeinigten Wesen geworden, das seine Existenz am liebsten aufgegeben hätte.

Nur die Hoffnung auf Erlösung trieb mich an.

Die Suche führte mich schließlich nach Tare-Scharm. In dieser Galaxis entstand ein Phänomen, das mir trotz all meiner Reisen unbekannt war: Tare-Scharm wandelte sich zu einer Proto-Negasphäre!

Bevor ich weitere Erkenntnisse über diesen Vorgang gewinnen konnte, trat die zweite der beiden Katastrophen ein, die mich zu dem machten, was ich heute bin.

Die Genese der Negasphäre destabilisierte mich, immerhin eine Wesenheit mit paranormalen Wurzeln, auf ungeahnte Weise.

 

*

 

Das in Tare-Scharm erwachende Vibra-Psi schien die Qualen, denen ich in meiner Obelisk-Form ausgesetzt war, zu verstärken.

Zu der Pein, die das Quant der Finsternis mir gebracht hatte, gesellten sich eine umfassende Desorientierung und der Verlust der Denkfähigkeit. Ein fürchterlicher, unhaltbarer Zustand, dem ich jedoch nicht entfliehen konnte, da der mittlerweile errichtete Grenzwall verhinderte, dass ich die Galaxis wieder verlassen konnte.

Zum ersten Mal im Lauf meiner Existenz benötigte ich wirklich die Hilfe eines organischen Volkes. Meine Wahl fiel auf die Cypron. Die GAHISH, das letzte Raumschiff der Amugath, landete auf Cyprona und verweilte dort für einige Jahre.

Ja, meine Verwandten, meine Nachkommen, das ist der Grund dafür, dass die Cypron in späteren Zeiten nach einem Obelisk-Raumer gefahndet haben.

Jetzt kommen wir zu dem Teil eurer Genese, den ihr vielleicht als unangenehm und unrühmlich empfinden werdet.

Die Wesen, die als Nega-Cypron bezeichnet wurden, traten als Cypron-Mutationsform auf. Sie waren größer als gewöhnliche Vertreter ihres Volkes, um die 1,90 Meter, dafür aber sehr schmal gebaut, wobei der Umfang und die Tragweite der genetischen Veränderung ausschließlich durch das Vibra-Psi erklärt werden konnten.

Unter dem Vibra-Psi waren praktisch alle Völker von Tare-Scharm von enormen Mutationsraten betroffen. Auch die Cypron. Jene Geschöpfe, die später als Nega-Cypron bekannt wurden, verfügten nicht mehr über Lungen- und Kiemenatmung wie das übrige Volk, sondern kamen nach einigen Generationen Entwicklung als reine Lungenatmer zur Welt. Von normaler Evolution konnte nach so kurzer Zeit keine Rede sein; es war das Vibra-Psi, das sie vorantrieb.

Nicht mit gewaltigen Fortpflanzungsraten, aber fruchtbar und über alle Maßen lebenstüchtig.

Die paranormalen Anlagen der Cypron kamen unter den Nega-Cypron verstärkt zum Ausbruch. Eine ganz spezielle Fähigkeit zeichnete sie allerdings aus: Nega-Cypron verfügten in der Proto-Negasphäre über ein absolut überlegenes Orientierungsvermögen. Die Proto-Negasphäre war ihr Element.

Einige Jahre vor der Vernichtung des Cypron-Heimatplaneten Cyprona wurde die Terminale Kolonne durch ihre Forscher und Spione auf das damals noch neue Phänomen der Nega-Cypron aufmerksam. Zu jener Zeit waren zahlreiche Cypron-Schlachtschiffe mit ihnen als Piloten bemannt.

TRAITORS Genprox-Analysten stuften sie als Emanationen erster Ordnung ein, die wertvollste mögliche Variante.

Seitens der Chaosmächte wurde vermutet, dass Nega-Cypron ihr Orientierungsvermögen selbst in einer vollendeten Negasphäre behalten würden. Die Cypron wussten nicht, wie eine fertige Negasphäre organisiert ist, wie dort die physikalischen und hyperphysikalischen Zustände sein würden. Als sicher galt jedoch, dass die Nega-Cypron dort nicht nur lebensfähig, sondern in höchstem Maß wertvoll waren. Was sie wiederum zu idealen Bindegliedern zwischen dem Leben drinnen und draußen prädestinierte.

Zielsetzung der Terminalen Kolonne wurde es also, die Nega-Cypron in ihre Gewalt zu bringen, zu Millionen zu züchten und zu einem treuen Dienervolk TRAITORS zu entwickeln.

Die Nega-Cypron glaubten später, dass sich zur Zeit ihrer Entstehung einige Cypron mit einer körperlosen Wesensform vermischt hatten – die jedoch durch das Vibra-Psi zum Untergang bestimmt war. Sie deuteten den Obelisken als Ursprungsform jener sterbenden Wesenheit.

Wohlgemerkt, das alles war für die Nega-Cypron reine Vermutung, und jede Sicherheit über ihren Ursprung war verloren gegangen. Spätestens mit dem Ende von Cyprona, der Ursprungswelt der Cypron, mit der die allererste Generation von Nega-Cypron unterging.

Nein, dachte Castun Ogoras, nein!

 

*

 

Mein Asyl währte nur kurze Zeit. Die Nega-Cypron reagierten mit zwanghafter Intensität auf das Transformations-Potenzial des Obelisken. Hunderte besonders begabter Individuen näherten sich mir und versetzten sich mit einer Art Teleportation ins Innere der obeliskförmigen Projektionsgestalt.

Nachdem sie wieder zum Vorschein kamen, hatten sie die pseudomaterielle Form ebenso adaptiert wie die zugrunde liegende Parafähigkeit: Seither vermochten sie ihrem eigentlichen Wesen zu entrücken, um im Standarduniversum eine – im Gegensatz zu mir beliebige! – Projektionsgestalt mittels eines paraphysikalischen Spiegelfeldes anzunehmen. Man bezeichnet diese Gabe als Para-Modulation.

Wieder und wieder sah ich mich auf diesem paranormalen Weg kopiert – jedoch mit unbekannten Folgen für die Nega-Cypron. Die, die damals an der Aktion beteiligt waren, wussten zu keiner Zeit, was sie da eigentlich taten. Sie handelten unbewusst, wie Insekten, die zum Licht fliegen. Die Nega-Cypron konnten nicht anders.

Ich sah keine andere Möglichkeit, als die GAHISH wieder zu starten, um von den Nega-Cypron Schaden abzuwenden.

Kurz nach meinem Abflug kam es zur Zerstörung des Planeten Cypron durch Traitanks der Terminalen Kolonne TRAITOR. Womit das Wissen um mich und die Art der Vermischung mit mir, dem Kondensat der Amugath, in Vergessenheit geriet.

In den nachfolgenden Jahrhunderten irrte ich durch die abgeschlossene Galaxis Tare-Scharm, ohne jede Hoffnung, Hilfe zu finden, der Qual und Desorientierung schutzlos ausgeliefert.

Schließlich fand am Schwarzen Loch Margin-Chrilox die Finale Schlacht statt, und Tare-Scharm unterlag der Retroversion.

Hyperphysikalische Verwirrung erfasste die Galaxis. Flüchtlinge aus dem Zentrum und aus vielen anderen Regionen wurden durch die Wechselwirkungen von Standardphysik und Chaotischer Physik, die durch die Wirkung Kosmischer Messenger aufeinanderprallten, von Hyperstürmen von einem Sektor in den nächsten getrieben.

In vielen Tausenden Lichtjahren Umkreis suchte ich einen Sektor der Ruhe, in dem die Wellen hyperphysikalischer Verwirrung weniger stark anbrandeten.

Tatsächlich fand ich einen solchen Sektor und erwählte ihn zwangsläufig zu meinem Ziel. Ihr, meine Nachkommen, nennt ihn Alufir.

Weshalb ausgerechnet jener Sektor weniger stark Hyperstürmen und ähnlichen Effekten ausgesetzt war, habe ich nie herausgefunden. Doch ich war an diesem Ort mitnichten der einzige Flüchtling. Ich entdeckte in unmittelbarer Nähe der GAHISH ein hochinteressantes Objekt.

Wie ihr sicher schon ahnt, handelte es sich um eine riesengroße goldene Sphäre aus Ultra-Hightech, die stark beschädigt war und dringend nach einem Versteck suchte, in dem sie sich regenerieren konnte.

Dieses Versteck schuf die goldene Sphäre schließlich in Form einer Zeitbarriere. Ich nahm rechtzeitig Kontakt mit ihr auf und wurde von ihr als positive Wesenheit in Not eingestuft, und sie nahm mich mit hinter die Zeitbarriere.

Die GAHISH blieb ohne Besatzung zurück, denn CHEOS-TAI duldete in seinem derzeitigen Zustand kein fremdtechnologisches Objekt an Bord.

So fand ich schließlich Ruhe. Nach wie vor gequält, aber stabil. Es gelang mir, mich selbst in einen Zustand suspendierter Animation zu versetzen, in eine Art mentaler Narkose, die in den Ewigkeiten seither verhindert hatte, dass ich denke und fühle und leide.

Bis jetzt. Eure paranormalen Impulse haben den Weg zu mir gefunden. Wie, fragt ihr euch, meine Nachkommen?

Durch eine Strukturlücke, aber das muss euch jetzt nicht interessieren. Jedenfalls hat dieser Kontakt meine mentale Narkose beendet. Ich habe erkannt, dass es sich bei euch um Nachkommen der Nega-Cypron handelt. Die paraphysikalischen Spiegelfelder sind noch immer vorhanden, ebenso die paranormale Begabung jener Nega-Cypron von damals.

Ich und die Nachkommen der Nega-Cypron, wir sind tatsächlich Verwandte.

 

*

 

Kommandant Castun Ogoras wurde sich seiner selbst wieder bewusst, als der Bericht AMUS endete, und er spürte, dass es bei seinen sechs Begleitern genauso war. Durch eine mentale Rückkopplung hatten sie AMUS Qual wie ihre eigene empfunden, und alle sieben fühlten sich wie zerschlagen.

Es würde eine Weile dauern, bis sie wieder handlungsfähig waren.

Aber was, fragte sich Castun Ogoras. ist mit Rhodan und dem Haluter? Haben sie ebenfalls gefunden, was sie suchen?

 

3.

 

CHEOS-TAI

 

CHEOS-TAI!, dachte Rhodan erneut.

Es ist tatsächlich CHEOS-TAI!

Gespannt wartete er die weiteren Reaktionen des Steuergehirns ab, das den GESETZ-Geber kontrollierte, doch einen Moment später konnte er wieder durchatmen. Die Ereignisse schienen sich zu wiederholen. Alles geschah genauso wie beim ersten Mal, damals, vor 20 Millionen Jahren, in der Galaxis Phariske-Erigon.

„Ich erkenne dich als ehemaligen Befehlshaber und Aura-Träger und unterstelle mich konsequent deinen Befehlen", sagte die Automatstimme.

Rhodan stellte die Entscheidung des Bordrechners nicht in Frage, vergeudete keine Zeit damit, sich über diesen Zufall zu freuen, über dieses Glück. CHEOSTAI hatte ihn soeben als Kommandierenden anerkannt, und das genügte.

„Gib mir einen Lagebericht", verlangte er. „Was ist nach der Finalen Schlacht bei Margin-Chrilox geschehen? Wie kommst du hierher?"

„Mit der Retroversion von Tare-Scharm gingen vor zwanzig Millionen Jahren gewaltige hyperphysikalische Umwälzungen einher", berichtete die Automatstimme in der Sprache der Mächtigen. „Ich wurde schwer beschädigt. Die Zustände stellten eine existenzielle Bedrohung für mich dar. Die gesamte Besatzung war tot. An Bord war kein einziger Thermodyn-Ingenieur verblieben, kein einziger Tefta-Raga, und auch keines der in Konservierung befindlichen Besatzungsmitglieder hatte den Kampf bei Margin-Chrilox überstanden.

Für mich ergab sich eine völlig neue Situation. Die Retroversion war vollbracht, ARCHETIM jedoch verschwunden. Ich war herrenlos und leitete automatisch die Flucht ein. Mein Kurs führte mich willkürlich durch Tare-Scharm, und ich entdeckte ein mögliches Ziel, eine Ruhezone besonderer Art, deren Entstehung auf die unmittelbare Nähe eines Kosmischen Messengers zurückging. Seine Nähe bewirkte eine Stabilisierung des Raum-Zeit-Kontinuums, die mir zugute kam. Ich war schwer beschädigt."

„Du hast eine Autoreparatur eingeleitet?", fragte Rhodan.

„Ich begann, die Errichtung einer Zeitbarriere vorzubereiten, eine temporale Warteposition, die mich vorübergehend in eine Zone absoluter Isolation bringen sollte. Fernab aller Hyperstürme, Dimensionsbeben und abrückender Traitanks. Der Vorgang wurde jedoch von einem fremden, freundlich gesinnten Obelisk-Raumer im Ansatz geortet.

Kurz bevor mein Rückzug hinter die Zeitbarriere abgeschlossen war", fuhr das Bordgehirn fort, „bat eine Wesenheit namens AMU um Aufnahme, und da ich sie als friedliche, den Ordnungsmächten zugewandte Wesenheit erkannte, gab ich dem Ersuchen statt."

Rhodan nickte knapp. Das Zusammentreffen von AMU und CHEOS-TAI war also kein Zufall gewesen, sondern beruhte auf einer identischen Notlage.

„Dann bildete sich die von mir erzeugte Zeitbarriere. AMU und ich verschwanden in absolute Sicherheit. Ich hielt lediglich eine Strukturlücke geöffnet, um eventuelle Rufimpulse aufzufangen, die einen neuen Einsatz für mich eingeleitet hätten, und nahm eine umfangreiche Selbstreparatur in Angriff.

Sie war nach etwa 100.000 Jahren Relativzeit hinter der Barriere abgeschlossen."

Dieselbe Strukturlücke, durch die AMU die mentalen Impulse der Yakonto empfangen konnte, dachte Rhodan. Und der verlassene Obelisk-Raumer driftete dann noch 20 Millionen Jahre lang durch Tare-Scharm, vielfach von galaktischen Gravitationsfeldern beeinflusst, bis er vor 60.000 Jahren schließlich im intergalaktischen Leerraum aufgefischt wurde.

„Ohne neue Befehle verblieb ich an Ort und Stelle und wartete ab. Seit zwanzig Millionen Jahren Außenzeit habe ich keinen Rufimpuls erhalten."

„Und du bist erst jetzt wieder aktiv geworden?", wollte Rhodan wissen.

„So ist es. Was soll nun geschehen?", fragte die Automatstimme. „Soll ich mich aus meiner temporalen Warteposition lösen und für Aktionen bereitmachen?"

Erneut zögerte Rhodan keinen Sekundenbruchteil. Umgehend beantwortete er die Frage. „Ja. Du musst die temporale Warteposition unverzüglich auflösen."

„Wie soll ich vorgehen? Automatische Ausführung oder spezifische, genau auf deinen Befehl abgestimmt?"

„Automatische Ausführung."

Vor Rhodan flammte eine Holoprojektion auf: ein stilisiertes Kugelobjekt, das in einem ebenso stilisierten Koordinatengitter in einer kugelförmigen Sphäre gehalten wurde. Doch die Sphäre löste sich in der schematisierten Darstellung bereits auf.

Eine seltsame Verwirrung ergriff Rhodan. Die Umgebung wurde unscharf, Bestandteile der Zentrale, die gerade eben noch nicht vorhanden gewesen waren, schienen sich wie durch Geisterhand zu bilden, nur um im nächsten Augenblick wieder zu verschwinden.

Er sah zu dem Haluter hinüber. Icho Tolot stand stocksteif da, wie eine überlebensgroße Statue.

Ihn hat es also auch erwischt, dachte Rhodan. Es handelte sich bei dem seltsamen Phänomen zweifelsfrei um einen Strangeness-Effekt. Allerdings war er nicht stark genug, um das klare Denken zu beeinträchtigen.

Draußen erschien das freie Weltall, dargestellt in allenthalben aufflammenden Hologrammen. Die Sterne des Sektors Alufir, 21.125 Lichtjahre von Evolux, 51.697 Lichtjahre von Thestos entfernt, genau wie in dem Schnappschuss des Obelisk-Raumers von Thestos beschrieben.

So beeindruckend diese Darstellung sein mochte, Rhodan interessierte in diesem Augenblick vordringlich die Entfernung bis Evolux.

An diesem Punkt der Operation Tempus gab es nicht mehr viel, was Rhodan zurückschrecken ließ. Wenn es nötig war, wenn es sich irgendwie machen ließ, würde er CHEOS-TAI gegen Dyramesch zum Einsatz bringen.

Womit er selbstverständlich keine Waffengewalt meinte, denn geschossen hatte auch Dyramesch nicht auf die JULES VERNE. Aber alles andere kam infrage. Für ihn stand fest, er musste mit dem GESETZ-Geber Kurs auf Evolux nehmen, wo sich die JULES VERNE in Dyrameschs Gewalt befand.

„Bist du voll funktionsfähig?", fragte Rhodan.

„Zu einhundert Prozent."

„Schalte einen internen Kom-Kanal.

Suche Wesen von der Spezies der Yakonto. Es dürften außer uns die Einzigen sein, die sich an Bord befinden."

Rhodan hatte fast den Eindruck, dass CHEOS-TAI nach der langen Phase der Inaktivität den Befehl mit Begeisterung ausführte. In nicht einmal einer Sekunde hatte der Bordrechner Ogoras und die anderen Yakonto lokalisiert, und binnen einer weiteren erhielt Rhodan eine Bildsprech-Verbindung.

„Ich habe dir einiges zu berichten", sage Castun Ogoras.

„Ich dir ebenfalls", gab der Terraner zurück.

 

*

 

Rhodan erfuhr von AMU, und Ogoras erfuhr von Rhodans Kommandoübernahme.

Das Geheimnis der Herkunft der Cynos, dachte der Terraner. Endlich ist es geklärt. Ich hätte niemals im Leben erwartet, ausgerechnet hier davon zu erfahren.

Alles hängt zusammen. Das Kondensat einer vergeistigten Wesenheit und ein Quant der Finsternis, verschmolzen bei einem Refaktiven Sprung, wie ich ebenfalls einen beobachtet habe ...

Wie hatte der Hyperphysiker Manolito „Speedy" Almeda es vor rund 3000 Jahren, wenn auch in einem anderen Zusammenhang, einmal formuliert? „Man forme eine Matrix aus hyperenergetischen Mustern ganz spezifischer Konfiguration, so dass die dritte reale Ableitung der Hyperfunktion im konventionellen raumzeitlichen Kontinuum materiell wird. Voilà: Das Ergebnis ist eine Form von Materie, die für unsere groben Sinne nicht von natürlicher zu unterscheiden ist, ihren Ursprung aber in einer Hyperballung hat und sich mit Änderung oder Verschiebung eben dieser Hyperballung ebenfalls verändert oder bewegt – oder einfach verschwindet und an anderer Stelle auftaucht ..."

Wie viele Jahrhunderte hatten die Eingeweihten gerätselt, was es mit der Herkunft der Cynos auf sich hatte? Und endlich erhielt er die Antworten auf seine Fragen. Es war erstaunlich, wie sich manches zusammenfügte.

„CHEOS-TAI wird in drei Stunden einsatzbereit sein", riss ihn die Automatstimme aus seinen Gedanken.

„Dann sofort Kurs auf Evolux nehmen!", befahl Rhodan.

„Verstanden!"

Er wandte sich wieder Ogoras’ Holo zu.

„Du hast die Wahl", sagte er. „Falls du mit der LIRIO den GESETZ-Geber vorher verlassen möchtest ... noch hast du Gelegenheit dazu. Dann wird niemand auf Evolux jemals erfahren, dass du und deine Mannschaft die Terraner unterstützt habt. Falls nicht, werde ich euch einen robotischen Führer senden lassen, der euch in die Zentrale bringt."

 

4.

 

Diskussionen

 

Rhodan sah zu den sieben Yakonto hinüber, die sich auf Sesseln aus Formenergie niedergelassen hatten und aufgeregt debattierten. Sie hätten auch ein Schalldämpfungsfeld errichten können, hatten jedoch darauf verzichtet. Allerdings sprachen sie so leise, dass der Terraner sie nicht verstehen konnte.

„Dass sich das gesamte Blatt durch den Fund CHEOS-TAIS gewendet hat, müssen die Yakonto erst einmal verdauen", sagte er zu Icho Tolot. „Ich habe den Eindruck, dass Ogoras und die Mitglieder seiner Gruppe sich von der Dynamik der Situation überfahren fühlen."

„Vielleicht auch von der Entschlusskraft eines Perry Rhodan", sagte der Haluter. „Auf der anderen Seite zeigt sich hier die besondere Qualität eines Ritters der Tiefe, was dein Ansehen bei ihnen noch vergrößern wird. Mach dir keine Sorgen um sie, Rhodanos. Drei Stunden Bedenkzeit sind in der Tat genug."

Rhodans Miene verdüsterte sich. „Sorgen mache ich mir eher wegen der neuen Konstellation. Alles läuft auf eine offene Konfrontation mit Dyramesch hinaus."

„Du willst es notfalls auf die Spitze treiben?"

Rhodan nickte. „Mit voller Absicht.

Allein mit Diplomatie und Zurückhaltung werden sich die Dinge nicht mehr lösen lassen. Die Yakonto werden vielleicht nicht umhinkommen, Stellung zu beziehen." Der Terraner sprach unwillkürlich lauter. „Es ist der nackte Wahnsinn. Dyramesch und ich ... wir stehen im Prinzip auf derselben Seite. Wie konnte es nur so weit kommen?"

„Die Kosmokraten haben sich verändert – oder, besser gesagt, unsere Sicht auf sie. Der moralische Anspruch, den zum Beispiel die Ritter der Tiefe erhoben, scheint der reinen Beachtung von Effizienz gewichen zu sein. Dyramesch hat es uns erklärt ... oder zumindest versucht."

„Willst du damit sagen, dass du seine Argumentation nachvollziehen kannst?"

Der Haluter schwieg.

„Ich weiß nicht", fuhr Rhodan nach einer Weile fort. „Dieser Zwist zwischen Moral und Effizienz zielt in eine völlig falsche Richtung. Diese beiden Begrifflichkeiten sind kein Gegeneinander. Hier werden Äpfel mit Birnen verglichen.

Man kann höchst effizient moralisch handeln, aber ebenso gut ineffizient moralisches Handeln betreiben. Effizienz beschreibt nur, wie wir etwas tun, wie wir mit gegebenen Mitteln ein Optimum an Ergebnis erzielen."

Tolot grunzte zustimmend. „Moral ist eine sehr subjektive Sicht, abhängig von einzelnen Völkern oder Interessensgruppen. Von daher ist sie für positive und negative Superintelligenzen, für Kosmokraten und Chaotarchen jeweils etwas völlig anderes."

„Und doch", sagte Rhodan, „läuft letztlich alles auf Moral hinaus. Schon die Römer hatten eine gewisse Moralvorstellung und verbanden sie mit dem Begriff des gerechten Krieges, des bellum iustum. Der Begriff ›Moral‹ ist eine Begründung für jedwedes Tun und hat nichts, aber auch gar nichts mit Fragen von Effizienz oder Effektivität zu tun.

Warum taucht bei Dyramesch dieser Begriff eigentlich nicht auf? Er würde, wenn man schon Modewörter strapazieren möchte, meines Erachtens besser passen, da hier die Frage nach dem ›Was tun wir?‹ oder auch nach dem ›Was muss erreicht werden?‹ gestellt wird."

„Ich habe nicht behauptet, dass wir die Moral der Kosmokraten jemals verstehen werden."

„Ich will nicht schon wieder den Vergleich mit dem Garten strapazieren", sagte der Terraner. „Du weißt, was ich meine. Ob ein Insekt in diesem Garten begreifen kann, warum der Gärtner tut, was er tut. Ich bin es leid, alle Nase lang untergejubelt zu bekommen, dass wir armseligen Menschen sowieso nicht imstande sein werden, die Motive und die Handlungsweise der Hohen Mächte jemals zu begreifen, Tolotos."

„Worauf willst du hinaus?"

„Wenn tatsächlich perfekte Walzen gebaut werden, ist eine Effizienzsteigerung Unsinn und damit nicht glaubwürdig. Dieser Weg ... Wir steigern die Produktivität um null Komma sowieso Prozent ... ist eigentlich eine Erscheinung in der Wirtschaft planetarer Systeme. Er hat aber immer nur mit Kostensenkungsprogrammen auf Basis zu knapper oder zu teurer Ressourcen zu tun. Da Taurec wohl kaum in einem Wirtschaftskrieg mit Hismoom liegt und versuchen wird, günstigere Blaue Walzen an wen und gegen welche Währung auch immer zu verkaufen, kommt mir diese Frage um ›Effizienz‹ sehr merkwürdig vor."

„Andererseits", erwiderte Tolot, „wenn man bislang in dreitausend Jahren, sieben Tagen und fünf Stunden eine perfekte Walze bauen konnte, warum sollte es nicht auch in dreitausend Jahren, einem Tag und zwei Stunden möglich sein? Das ist der Kern des Problems.

Wie widerlegst du dieses Argument?"

„Ich weiß nicht. Ich frage nur: Warum sollte es notwendig sein, diese paar Stunden einzusparen?„„Bedenke, Rhodanos, wir haben so gut wie keine Informationen über die andere Seite der Materiequellen. Nein, wir haben nicht die geringste Information darüber. Wir wissen rein gar nichts über irgendein System, das es dort vielleicht gibt. Oder über den Rüstungswettlauf zwischen Ordnung und Chaos.

Hochgerechnet auf die nächsten Jahrmillionen mag es da tatsächlich auf eben diese paar Stunden pro Walzenraumschiff ankommen."

„Wir haben in den letzten Jahrzehnten und Jahrhunderten eine völlig neue Weltsicht gewonnen", erwiderte Rhodan. „Ich kenne ein paar Leute, die mit der früheren, moralisch aus unserer Sicht guten Wahrnehmung der Kosmokraten als positive Hintergrundmacht wesentlich zufriedener waren als mit der Darstellung, die wir heute erleben müssen. Wenn diese Haltung nun zum Grundsatz erhoben wird, werden irgendwann keine Terraner mehr in die TANKSTELLEN kommen, um das Solsystem zu schützen. Und noch ein Nachsatz zur Effektivität. Die Sternenschwärme waren ein höchst effizientes Mittel der Kosmokraten, ihre Ziele zu erreichen. Andere für seine eigenen Ziele zu motivieren und dann gar keine eigenen Ressourcen mehr zu benötigen, ist doch einsame Spitze.

Ich traue dem Braten nicht", fuhr er fort, als Tolot schwieg. „Je länger ich über den Gegensatz Effizienz und Moral nachdenke, desto weniger gefällt er mir.

Moral ist ein äußerst subjektiver Begriff.

Bei der Effizienz fehlt die Effektivität.

Beides wäre nur bei dem Ringen um Marktanteile sinnvoll einzusetzen. Wie ich schon sagte, hier werden Äpfel mit Birnen verglichen, und wir können die Kosmokraten nicht einfach von einem Augenblick zum anderen als reine Technokraten sehen. Und ich habe auch Probleme mit der allgemeinen Logik. Die Blauen Walzen – diese Superschiffe! – werden seit Äonen gebaut. Jede mögliche effiziente Verkürzung der Bauzeit sollte längst vollständig ausgeschöpft sein. Auch die Verkürzung um eine Stunde, um ein paar Prozentpunkte oder so, zieht nicht. Die Kosmokraten lassen einfach einen oder mehrere oder sehr viele neue Werftplaneten bauen. Das meiste wird sowieso vollautomatisch erledigt.

Damit können die Walzen um ein Vielfaches schneller hergestellt werden. Verkürzungen von Produktionszeiten bergen immer Risiken, die in der Regel zu Lasten der Qualität gehen. Bei der notwendigen hohen Perfektion könnte dies ein Todesstoß für die Durchschlagskraft der Walzen sein."

„Ich befürchte, wir haben die Zeichen der Zeit einfach nicht erkannt."

Rhodan nickte zögernd. „Wir sind schon vor Jahrhunderten den UFOnauten begegnet. Ich glaube, sie stellten einen Wendepunkt in der Taktik der Kosmokraten dar. Wer hat uns damals gewarnt, wer hat das damals gesagt? Atlan? Ich weiß es nicht mehr. Statt weitere Ritter der Tiefe zu weihen – ein ungeheurer Zwischenfall hatte damals den Orden pervertiert, und es hieß, das Schicksal Igsorian von Veylts hinge damit zusammen –, wurden vermehrt andere als Beauftragte der Hohen Mächte bestimmt: kleine Hominide und ihre Androiden, Pragmatiker und Techniker, pure Technokraten. In den Augen anderer Beauftragter der Kosmokraten galten sie als reine Befehlsempfänger, bar jeden Verständnisses für kosmomythologische Zusammenhänge. Der Bruch hat sich also schon damals abgezeichnet, aber wir haben ihn einfach nicht erkannt."

„Was wäre aus dir geworden, wenn du damals Ritter der Tiefe geblieben wärest?", warf der Haluter ein.

Rhodan zuckte mit den Achseln. „Das sind müßige Spekulationen. Ich habe eine Entscheidung getroffen und kann sie nicht mehr rückgängig machen."

„Vielleicht hätte die Entwicklung einen ganz anderen Verlauf genommen.

Vielleicht wären die Kosmokraten nicht von ihrer damaligen Marschroute abgekommen, und vielleicht hätten wir heute im Kampf gegen TRAITOR eine ganz andere Ausgangssituation."

„Vielleicht wären wir auch schon im direkten Kampf zwischen Kosmokraten und Chaotarchen zerrieben worden", hielt Rhodan dagegen. „Die Hohen Mächte sind in der Wahl ihrer Mittel nicht gerade zimperlich."

„Diese Möglichkeit lässt sich nicht ausschließen."

Rhodan schwieg eine Weile, dachte nach.

„Wie ich schon sagte", fuhr er schließlich fort, „das alles sind müßige Spekulationen. Wir sollten uns auf die bevorstehende Konfrontation mit Dyramesch konzentrieren. Wie können wir mit heiler Haut aus dem Konflikt Moral gegen Effizienz herauskommen, ihn vielleicht sogar für unsere Zwecke nutzen? Er kommt mir ziemlich unausgegoren vor.

Ursprünglich sollten die Blauen Walzen ja wohl omnipotente Schiffe sein. Sie mussten die Funktion von Schlachtschiffen haben, aber auch als schnelle Nachschub- oder Personentransporter dienen können. Ich gehe mal davon aus, dass sie perfekte Anlagen zur Manipulation von Realitäten und zur Interaktion mit Kosmonukleotiden mit sich führen, genau wie Aggregate zur eingeschränkten Intelligenzsteigerung ..."

„Du denkst an TRAGTDORON?"

Rhodan nickte. „Genau. Solch eine Kombination stellt einen soliden Vorteil dar, solange die Situation nicht eine Spezialisierung erfordert und solange sie in die Strategie der Kosmokraten passt. Soweit wir wissen, war es die Grundlage dieser Strategie, sich selbst mit Nachwuchs zu versorgen, indem das Leben durch die Sporenschiffe und die Aktivitäten der Mächtigen künstlich gefördert wurde."

„Und das glauben die Kosmokraten mittlerweile so gut wie als Fehler erkannt zu haben. Das Leben an sich ordnet sich ihnen nicht so freiwillig unter, wie sie erhofft haben, und daher sind sie bestrebt, dessen Ausbreitung zurückzuschrauben."

„Richtig!", stimmte Rhodan zu. „Das muss uns nicht gefallen, aber so ist es.

Ein so grundlegender Strategiewechsel hat aber bestimmt auch einige Anlagen der Blauen Walzen überflüssig gemacht."

„Die TRAGTDORON-Eigenschaften", vermutete Tolot.

„Absolut! Und wenn wir jetzt noch bedenken, dass den ungezieferartigen Umtrieben der Terminalen Kolonne mit nur vergleichsweise wenigen omnipotenten Blauen Walzen nicht beizukommen ist ... Ich glaube, die veränderte Strategie der Kosmokraten macht eine Umstrukturierung der Blauen Walzen sinnvoll. Und die Reaktion auf die Terminale Kolonne macht diese Umstrukturierung zeitnah erforderlich."

Tolot grollte zustimmend; seine weißen Kegelzähne waren deutlich sichtbar. „Und schließlich: Weil auch die Kosmokratentechnologie auf Hyperkristalle angewiesen und diese eine knappe Ressource ist, kann die Produktion von Blauen Walzen nicht uferlos betrieben werden."

„Du nimmst mir die Worte aus dem Mund. Wie reagieren also die Kosmokraten? Durch geänderte Baupläne der Blauen Walzen und durch eine rasche Anpassung der Produktion auf die neuen Erfordernisse."

„Ich bin überzeugt", sagte der Haluter, „dass sie dem Mangel an Hyperkristallen durch die fabrikmäßige Herstellung von Hyperkristallen entgegen wirken. Kosmokraten-Technik ist dazu im Stande, davon müssen wir ausgehen.

Allerdings müssen diese Fabriken erst einmal gebaut werden."

„Und durch den Wegfall der ›lebensfördernden‹ Elemente wird Platz für neues Handwerkszeug geschaffen, von dem ich ahne, dass es sich um Waffen handeln wird. Die erreichte Eskalationsstufe im Konflikt zwischen Ordnung und Chaos scheint mir das nahezulegen."

Selbst dem halutischen Riesen schien unwohl zu sein, als er die folgenden Gedanken aussprach. „Extrapoliert aus den Informationen, die uns über die Schlacht von Kohagen-Pasmereix vorliegen, dürften die Waffenschmieden der Kosmokraten an einer Optimierung der dort eingesetzten Technik arbeiten. Du weißt, was das bedeutet, Rhodanos ...?"

Perry Rhodan nickte. Seine Wangenknochen traten scharf hervor, er mahlte kurz mit den Zähnen. Dann sagte er: „Waffen, die ein getroffenes Objekt in unendlich viele zweidimensionale Strukturen zerlegen. Da Zweidimensionalität unverträglich mit der dreidimensionalen Raumzeit ist, kollabieren sie unmittelbar zu Subquanten-Strukturen, die die unangenehme Eigenschaft haben, irrsinnig viel Energie freizusetzen. Wird ein Objekt von der Größe ... sagen wir, eines Traitanks ... getroffen, verschwindet es scheinbar, nur um Bruchteile einer Femtosekunde später alle Materie und Energie im Umkreis von drei Lichtminuten zu einer Explosion anzuregen. Da diese Waffe zum Großteil zweidimensionaler Art ist, hilft kein höherwertiger Schutzschirm."

„So weit ist es hoffentlich noch nicht.

Lass dich davon nicht zu sehr mitreißen, Rhodanos", mahnte der Haluter. „Wir müssen überlegen, wie wir die JULES VERNE befreien und in die Milchstraße zurückkehren können. Das muss unser vordringliches Ziel sein. Für philosophische Spekulationen über die Natur des Universums und die Hohen Mächte bleibt dir während des Rückflugs in die Milchstraße Zeit genug."

Der Terraner atmete tief durch. „Selbstverständlich hast du Recht, Icho.

Vielleicht muss ich auch einfach aufhören, alles zu hinterfragen. Alles zu seiner Zeit, nicht wahr? Wenn ich damals, beim Start der STARDUST, dauernd überlegt und hochgerechnet hätte, was alles auf uns zukommen kann ... wer weiß? Vielleicht wäre alles anders gelaufen."

„Ich verwette Halut, dass du selbst mit jahrelangem Spekulieren damals nicht einmal ein Prozent deiner späteren Erlebnisse hättest voraussehen können.

Also: Gib der Zeit Zeit."

Rhodan straffte sich. „Manchmal muss man sich einfach so eine Auszeit nehmen. Und wenn dann noch ein guter Freund zur Stelle ist, bei dem man die Gedanken abladen kann, die sich in den letzten Jahren angesammelt haben ..."

Icho Tolot lachte dröhnend. „Oder in den letzten Jahrhunderten!"

Rhodan lächelte schwach. „Genau.

Also, wie verhalten wir uns Dyramesch gegenüber? Ich spiele mit dem Gedanken ..."

Er hielt inne, als er aus dem Augenwinkel eine Bewegung in der gewaltigen Zentrale des GESETZ-Gebers bemerkte, und sah auf.

Ogoras stand vor ihm.

Rhodan erhob sich.

„Wir haben eine Entscheidung getroffen", sagte der Yakonto. „Letztlich eine aus dem Bauch heraus, aber ..."

„Ja?", fragte der Terraner.

„Die LIRIO macht den Flug des GESETZ-Gebers mit."

Rhodans Lächeln wurde breiter. „Ich glaube, ihr habt die richtige Entscheidung getroffen."

„Aber wir haben nicht nur dieses Thema erörtert", fuhr der Kommandant fort. „Wir haben uns auch die Frage gestellt, was mit der Obelisk-Wesenheit werden soll."

„Mit AMU?"

„Wir haben AMU ein Angebot zu machen, wobei ich darauf vertraue, dass unser inoffizieller Führer Wan Ahriman es auf jedem Fall billigen wird."

Rhodan runzelte gespannt die Stirn.

„Und es wäre mir eine Ehre", fuhr Castun Ogoras fort, „wenn du als Ritter der Tiefe anwesend wärest, wenn wir AMU dieses Angebot unterbreiten."

 

*

 

Rhodan empfand unwillkürlich eine gewisse Ehrfurcht, als er in dem goldenen Hangar vor dem schwarzen Obelisken stand. Der Ahnherr aller Cynos, dachte er. Vorfahre von Wesen, deren Geheimnisse mich faszinieren, seit der Schwarm in die Milchstraße kam, und Atlan schon, bevor wir uns kennengelernt haben.

Nichts wies darauf hin, dass es sich bei dem Gebilde um ein Lebewesen handelte. Dennoch ergriff Ogoras sofort das Wort.

„AMU", sagte er, „begleite uns nach Evolux!"

Erstaunt sah Rhodan den Yakonto an.

„Wenn es zwischen dir und uns eine mentale Rückkopplung gibt", fuhr der Kommandant fort, „heißt das, dass wir Einfluss auf das Kondensat haben, aus dem du bestehst. Und Einfluss wiederum könnte Heilung bedeuten! Auch wenn es vielleicht lange Zeit in Anspruch nimmt ..."

Die Entität schwieg weiterhin.

„Vielleicht schaffen wir Yakonto es ja, Zugang zu der gequälten Seele zu finden, die hinter deinem paraphysikalischen Spiegelfeld gefangen ist!"

Unvermittelt erklang die wohlvertraute, akzentuierte Stimme in Rhodans Kopf.

Ich nehme das Angebot an. Ich könnte in der Tat nirgendwo besser aufgehoben sein.

Der Kommandant sah Rhodan an, und in seinem Blick brachte er große Erleichterung über diese Entscheidung zum Ausdruck.

Doch plötzlich spürte Rhodan erneut die Verantwortung, die seit 3000 Jahren immer wieder auf seinen Schultern lag.

Die Yakonto sahen AMU als neuen Mittelpunkt ihrer Zivilisation, das war ihm klar.

Aber ... was würde Dyramesch dazu sagen?

 

5.

 

Konfrontation

 

„Nicht einmal eine Stunde", sagte Rhodan und schüttelte den Kopf. „Die Flugzeit nach Evolux beträgt nicht mal eine Stunde! Und das bei einer Einheit dieser Größe und Masse!"

„Kosmokratentechnik ...", sinnierte Icho Tolot.

Auf Rhodans Weisung hatte CHEOSTAI beschleunigt und war in den Hyperraum geglitten, als sei die Einheit niemals beschädigt worden und als habe sie niemals zwanzig Millionen Jahre hinter einer Zeitbarriere verbracht. Auch von einer Einschränkung durch die erhöhte Hyperimpedanz konnte Rhodan nicht das Geringste bemerken.

Allerdings, gestand er sich ein, mangelte es ihm ein wenig an Vergleichswerten. Als er unfreiwillig an der Entführung des GESETZ-Gebers mitgewirkt hatte, waren ihm nur wenige Einblicke in technische Abläufe gewährt worden.

Er hatte mit Tolot ihr weiteres Vorgehen besprochen und nutzte die Zeit, um dem GESETZ-Geber die letzten Anweisungen zu erteilen. „Jegliche Kommunikation mit dem Planeten Evolux und den dortigen Wachflotten ist abzuweisen. Zur Kommunikation berechtigt bin allein ich, der Aura-Träger!"

„Verstanden!", bestätigte die Automatstimme.

Er sah zu Icho Tolot hinüber, der an einer Konsole stand, die der Bordrechner den Bedürfnissen des Haluters entsprechend generiert hatte. Die Yakonto hatten es sich nicht weit entfernt vom Haluter auf Sitzmobiliar bequem gemacht und hielten sich mit Hologalerien auf dem Laufenden.

„Funksprüche oder Signale von Evolux werden von den Rechnersystemen nicht verarbeitet", fuhr Rhodan fort, „sondern lediglich in das Terminal ausgegeben, an dem mein Partner Icho Tolot steht!"

„Verstanden!", bestätigte CHEOSTAI auch diese Anweisung.

Rhodan nickte zufrieden. Er hoffte, auf diese Art jeglichen Zugriff des Gesandten Dyramesch auf den GESETZ-Geber zu unterbinden.

Er sah auf die Fluganzeige. Auf die Sekunde pünktlich zum errechneten Zeitpunkt fiel CHEOS-TAI in den Normalraum zurück, und Rhodan stockte unwillkürlich der Atem.

 

*

 

Acht weiße Sonnen bildeten die Eckpunkte eines exakten Würfels mit Seitenlängen von 6,9 Milliarden Kilometern. Die Raumdiagonale des Würfels maß somit knapp 12 Milliarden Kilometer.

Natürlich kannte Rhodan diese unzweifelhaft künstliche Sonnenformation von enormer Größe bereits, seit die fluguntaugliche JULES VERNE in dieses System geschleppt worden war, doch sie beeindruckte ihn erneut. Daran gewöhnen konnte er sich gewiss nicht.

Am verblüffendsten war der unmögliche Planet im Zentrum des Gebildes.

Evolux schwebte im Schwerpunkt des Sonnenwürfels, ohne Umlaufbahn, ohne Bewegung, wenngleich mit einer Eigenrotation, in der Tat eine physikalisch im Grunde nicht machbare Konstruktion.

Wenn man lediglich die Daten studierte, hätte man Evolux für einen Braunen Zwerg gehalten – eine Quasi-Sonne, die nicht jene Masse erreicht hatte, die erforderlich war, um das Wasserstoffbrennen in Gang zu setzen. Braune Zwerge hatten eine Masse, die zwischen der von kleinen Sternen und der großer Planeten lag – bis zur 0,08-fachen Masse der Sonne. Deshalb kam es bei ihnen nicht zu den für Sterne charakteristischen Kernfusionsprozessen. Evolux erfüllte diese Kriterien ebenfalls: ein Durchmesser von 142.519 Kilometern, eine Masse, die dem 0,08-fachen der heimischen Sonne oder dem mehr als 77fachen der Jupitermasse entsprach! Und doch hatte der Planet eine feste Kruste, verfügte über eine Sauerstoffatmosphäre und wies eine Durchschnittstemperatur von sechs Grad Celsius auf – wohingegen ein Brauner Zwerg dieser Größe und Masse auf eine Temperatur von etwa 2190 Grad Celsius gekommen wäre.

Rhodan musste sich fast zwingen, den Blick von der riesengroßen Welt abzuwenden und sich auf das Wesentliche zu konzentrieren. Sie hatten ihr Flugziel erreicht, doch gewonnen war bisher nichts.

Der Terraner konzentrierte sich auf die anderen Holos, die ihm verrieten, was um Evolux vor sich ging und womit er sich auseinandersetzen musste. Das ganze System wurde klar erkennbar von einer Flotte aus etwa 300.000 Yakonto-Schiffen gesichert, die tief im Raum gestaffelt standen und so effizient angeordnet waren, dass ein Zugriff jederzeit und allerorten mit der bestmöglichen Truppenstärke erfolgen konnte, ohne die anderen Bereiche zu vernachlässigen.

Hinzu kam eine ihrer Natur nach unbekannte, aber wohl kaum weniger starke Sicherung: selbst die Sensoren von CHEOS-TAI meldeten lediglich 2000 verwaschene und über das gesamte System verteilte Reflexe; Rhodan vermutete darin Wachforts oder Ähnliches.

Eine gewaltige Übermacht, die selbst mit einem GESETZ-Geber fertig werden würde ...

CHEOS-TAIS Sturz in den Normalraum löste umgehend enormen Aufruhr rings um Evolux aus. Die Hälfte aller Yakonto-Wachraumer raste auf den ungebetenen Besucher zu, alle Wachforts in der Umgebung aktivierten Schutzschirme mit starken UHF-Komponenten. Der Äther schwirrte vor Funksprüchen.

Rhodan ignorierte sämtliche Befehle, zu stoppen und das Schiff zur Übergabe bereit zu machen. CHEOS-TAI selbst bekam sie gar nicht zu Gehör; alle diese Nachrichten landeten allein bei Tolot, der sie dann gefiltert an ihn weitergab.

Der Terraner lächelte schwach. So weit, so gut. Er fragte sich kurz, wie das Bordgehirn auf direkte Befehle ausgewiesener Kosmokratendiener reagiert hätte, doch dieses Problem stellte sich nun gar nicht erst.

„Mehrere Geschwader der Wachflotte haben einen Abfangkurs eingelegt", meldete die Automatstimme. „Ich empfehle, die Schutzschirme zu aktivieren."

„Negativ", sagte Rhodan sofort. „Keine Schutzschirme!" Er musste dokumentieren, dass er nicht kämpfen wollte.

Eine bewaffnete Auseinandersetzung war das Letzte, was er wollte. Zumal selbst eine mit Carit verbesserte Außenhülle einem konzentrierten Feuerschlag vermutlich nicht standhalten konnte.

Die ersten Schiffe der Wachflotte waren auf Feuerreichweite heran, doch Rhodans Plan ging auf. Es fiel kein einziger Schuss. GESETZ-Geber mochten nicht auf Evolux hergestellt werden, waren dort aber gewiss bekannt! Dyramesch würde genau wissen, dass dieser Besucher zwar ungebeten kam, es sich aber nicht um einen Feind handelte.

Dennoch war ein GESETZ-Geber zweifellos mächtig genug, selbst Evolux zu gefährden, und das wiederum sorgte für gehörige Nervosität auf der Gegenseite. Rhodan durfte den Bogen nicht überspannen, sonst würden vielleicht einige Sicherungen durchbrennen.

Er musterte unauffällig Castun Ogoras, der normalerweise selbst als Kommandant eines Wachschiffes Dienst tat.

Von bloßer Anspannung konnte man bei dem Yakonto nicht mehr sprechen. Ogoras war hellgrün geworden und schien am Rand einer Ohnmacht zu stehen.

Perry dirigierte CHEOS-TAI so nahe an Evolux heran, wie er es verantworten konnte. „Einen Funkkanal für mich öffnen!", befahl er schließlich.

„Kanal geöffnet, Empfangsbereitschaft bestätigt."

„Hier spricht der Terraner und Ritter der Tiefe Perry Rhodan", wählte er mit Bedacht seine Worte. „Ich wende mich direkt an Dyramesch, den Obersten Sequenz-Inspektor in der Steilen Stadt.

Ich fordere die bedingungslose Herausgabe meines Raumschiffs JULES VERNE und den freien Abzug! Andernfalls", fügte er nach einer kurzen rhetorischen Pause hinzu, „werde ich mir das Schiff und seine Besatzung holen."

Zwischenspiel Begnadigt Die Sathox tauchten unvermittelt im Gemeinschaftsraum der Kaserne auf, auffällig quadratische, schwer bewaffnete, in dunkelbraune Panzer gehüllte Kreaturen. Der planetare Teleport machte es möglich. Sie nahmen nicht die geringste Rücksicht auf irgendeine Privatsphäre, was Mondra Diamond erneut bewies, dass die Besatzungsmitglieder der JULES VERNE im Prinzip nichts anderes als rechtlose Gefangene waren.

Diese „Objektschützer" fand man überall auf Evolux, es gab keinen Ort auf dieser Welt, den sie nicht in Nullzeit erreichen konnten. Wie viele es insgesamt von ihnen gab, darüber konnte Mondra nur spekulieren; das effiziente Transportsystem machte allerdings eine viel geringere Zahl notwendig, als wenn die Sathox auf konventionelle Beförderung angewiesen wären.

Obwohl sie wusste, dass die Aufgabe der Sathox keineswegs negativ war, erschienen sie ihr gewissermaßen als dunkle Seite der Weißen Welt: Selbst auf der Kosmokratenwelt Evolux ging es nicht über Ewigkeiten ohne Streit, ohne Unzufriedenheit, ohne jeglichen Aufruhr. Die Sathox – dunkle Flecken auf der Weißen Welt, dachte sie.

Eines der knapp zwei Meter großen und vier Zentner schweren, annähernd humanoiden Wesen schob Mondra rücksichtslos beiseite. Sie hätte es gerne dem Überraschungsmoment zugeschrieben, dass sie der kompakten Körperstruktur des Sathox mit seiner lederartigen, fast schwarzen Haut nichts entgegenzusetzen hatte. Aber wenn sie ehrlich zu sich selbst war, musste sie sich eingestehen, dass sie auch vorbereitet gegen den Militärpolizisten kaum mehr Chancen als gegen einen Haluter gehabt hätte.

Unglaublich, dachte Mondra. Der planetare Teleport funktioniert sogar hier, obwohl Gucky, die Laosoor und selbst Ekatus Atimoss in ihren Parafähigkeiten lahmgelegt sind.

Sie musterte den voluminösen Tornister, den der Sathox auf dem Rücken trug, dann die klobig wirkende Strahlwaffe, die in einem Brusthalfter steckte. Wenn es ihr gelang, an diese Waffe heranzukommen ...

Ja, was dann? Eine Strahlwaffe gegen eine ganze Welt? Lächerlich!

Im nächsten Augenblick materialisierten einige Dutzend Soldaten auf der Gefängnisetage.

Der, der als Erster materialisiert war, glotzte sie aus seinen gelben, für menschliche Verhältnisse zu klein wirkenden Knopfaugen an und riss dann den beigefarbenen Papageienschnabel auf, der optisch sein Gesicht beherrschte.

„Macht Platz für Dyramesch! Platz für Dyramesch, den Obersten Sequenz-Inspektor und Kosmofekt von Evolux!"

Mondra trat zu Gucky und Ekatus Atimoss, die bis vor wenigen Sekunden in Ermangelung einer Alternative auf die nach wie vor märchenhafte, friedliche, geschäftige Verwaltungsstadt Beliosa hinaus geschaut hatten. Immer mehr Wissenschafter, Techniker und Missionsspezialisten der JULES VERNE und auch einige Laosoor kamen in den Gemeinschaftsraum. Sie alle waren dankbar für jede Ablenkung.

„Mondra Diamond!", hörte sie im nächsten Augenblick die wohlvertraute Stimme. „Ich habe eine gute Nachricht für dich."

Sie drehte sich um und sah Dyramesch persönlich, umgeben von laufenden, autarken Holo-Sensoren.

Die jedes meiner Worte aufzeichnen und über ganz Evolux verbreiten werden, mahnte sie sich zur Besonnenheit.

„Du und deine Leute", sagte der Kosmofekt von Evolux, „ihr habt einen schweren Fehler begangen."

Mondra spürte, wie sie eine Gänsehaut bekam. Dyrameschs Stimme klang streng.

Wurde nun das Urteil verkündet? War die Geduld des Kosmofekten erschöpft?

Hatte Dyramesch angesichts ihrer anhaltenden Renitenz beschlossen, streng durchzugreifen?

„Aber auf Evolux geht es nicht darum, Fehler zu bestrafen. Vielmehr geht es darum, aus Fehlern zu lernen", fuhr der prachtvolle Humanonoide fort. „Ich habe beschlossen, den Dieben von der JULES VERNE zu verzeihen. Letztlich sollt ihr zu einem Segmentvolk werden beziehungsweise ein Multi-Spezies-Segment für Besondere Aufgaben bilden."

Dyramesch lächelte breit und vordergründig freundlich.

„Dazu bedarf es keiner Strafen", fuhr er fort. „Es bedarf vielmehr eines Lernprozesses für beide Seiten, und heute ist der beste Tag dafür, diesen Prozess einzuleiten.

Die Terraner und alle anderen an Bord des Hantelschiffes sind im Grunde Freunde. Die Neulinge in der Weißen Welt Evolux werden deshalb unverzüglich zurück in ihr Segment Gelephant überstellt. Jegliche nachgewiesenen Verfehlungen bleiben ungesühnt."

Die Holo-Sensoren blinkten auf und wurden dann dunkel; die Aufzeichnung war beendet.

Ein geschickter Schachzug, dachte Mondra bitter. Zuerst setzt Dyramesch uns öffentlich sichtbar, vor einem Milliardenpublikum, ins Unrecht, um uns dann mit großmütiger Geste vor den Augen der Welt zu begnadigen.

Dann kniff sie die Augen zusammen.

Warum ausgerechnet jetzt?, fragte sie sich. Lag ein bestimmter Grund dafür vor?

Einen Moment lang keimte Hoffnung in ihr auf.

War Perry zurückgekehrt? Hatte er eine Möglichkeit gefunden, sie aus ihrer misslichen Lage zu befreien?

Dyrameschs nächste Bemerkung zertrat den schwachen Funken sofort wieder. Der Kosmofekt überzeugte sich, dass die Kameras abgeschaltet waren, und beugte sich zu Mondra vor.

„Verrate mir nur eins", sagte er, „und du kannst es dir und den Deinen wesentlich leichter machen. Wo steckt Perry Rhodan? Hat er Evolux verlassen?"

Mondra versuchte, ihren Schrecken zu verbergen, wusste jedoch nicht, ob es ihr gelang. Dyramesch hatte es also gemerkt.

Oder trieb er ein ganz anderes übles Spiel? Wollte er nur auf den Putz hauen?

Versuchte er, sie zu einer unüberlegten Antwort zu verleiten?

Oder war irgendetwas geschehen, von dem sie nichts erfahren sollte?

Am besten war es, dem Obersten Sequenz-Inspektor gar keine Antwort zu geben. Mondra sah ihn unverwandt an und schwieg.

„Ich kann die Begnadigung jederzeit widerrufen", drohte Dyramesch unverblümt. „Und über euer Strafmaß entscheide allein ich."

Sie lächelte schwach.

„Das glaube ich nicht. Du kannst jetzt vor den Augen der Öffentlichkeit nicht mehr zurück. Sonst verlierst du zu sehr an Glaubwürdigkeit. Ein solches Handeln wäre ganz und gar ineffizient."

Täuschte sie sich, oder entdeckte sie tatsächlich einen Anflug von Besorgnis auf den Zügen des Inspektors?

Dyramesch schwieg, und ihr Lächeln würde stärker. Ihn besorgt zu sehen, war immerhin ein klitzekleiner psychologischer Sieg ...

Abrupt verschwand er per planetarem Teleport. Die Sathox-Polizisten folgten ihm.

Eine Stunde später erschien Vanta Aquinto in Begleitung anderer Sathox.

„Euer Rücktransport beginnt nun", verkündete er. „Sämtliche Gefangenen haben sich umgehend hier im Gemeinschaftsraum ihres Quartiers einzufinden."

Zurück nach Gelephant, dachte Mondra. Wo die JULES VERNE unbeweglich in der felsigen weißen Landschaft ruhte.

Falls Dyramesch sie nicht längst hatte auseinandernehmen lassen ...

 

6.

 

Überraschung? Überraschung!

 

Alarm!

Dyramesch bemühte sich, vor dem anwesenden Vanta Aquinto seine Überraschung zu verbergen. Er mochte den Yakonto nicht: Ihm kam zwar der Verrat des Mannes zupass, aber deswegen musste er den Verräter selbst keineswegs mögen.

Immerhin – Aquinto hatte der Sache genutzt. Dyramesch wagte nicht zu behaupten, dass er selbst die Pläne der Kosmokraten in ihrem gesamten Ausmaß begriff, aber er hatte sich ihrer Sache völlig verpflichtet. Er war überzeugt davon, dass ihre langfristigen Pläne von Erfolg gekrönt sein würden, wann immer dies auch sein mochte, sogar Millionen von Jahren, nachdem sein Körper zu Staub zerfallen war.

Es stand ihm nicht zu, Kritik an ihrem Vorgehen zu äußern. Er konnte sich seine Meinung bilden, doch er würde seine Anweisungen befolgen. Er hatte nicht gelogen, als er Mondra Diamond gegenüber gesagt hatte, die Besatzungsmitglieder der JULES VERNE seien im Grund Freunde.

Hilfsvölker der Kosmokraten konnten durchaus verblendete Bundesgenossen sein, die ihre eigenen Interessen über die der Sache stellten und kurzfristige Erfolge höher bewerteten als die langfristige Planung. Es lag an ihm, dies zu korrigieren, zu verhindern, dass sie trotz ihrer guten Absicht den übergeordneten Zielen irreparablen Schaden zufügten.

Der Raumortungsalarm überraschte ihn, ohne indes Besorgnis zu wecken.

Am liebsten hätte er Vanta Aquinto fortgeschickt, um sich ein klares Bild der Lage zu verschaffen, aber das hätte wie Schwäche gewirkt. Er selbst hatte Aquinto zur Belohnung für den Verrat in den Sequenz-Rat befördert. Daher durfte er nicht zulassen, dass ausgerechnet sein Protegé im Rat berichtete, der Oberste Sequenz-Inspektor und Kosmofekt von Evolux habe seine professionelle Ruhe verloren, nur weil etwas Unvorhergesehenes geschehen war.

Dyramesch entschloss sich, Vanta Aquinto einfach zu ignorieren. Wahrscheinlich würde der Yakonto es sowieso nicht wagen, von sich aus das Wort an ihn zu richten.

Er zog sich die aktuellen Ortungsergebnisse auf die Holosäule und ließ Identifikationsmarkierungen aufleuchten.

Aha, aha!, dachte er. Na so was ... Die gewaltige Einheit auf den Ortungsschirmen legitimierte den Vollalarm für das gesamte System zweifellos.

Was er nicht begriff, war die Natur des Eindringlings. Es war nicht etwa eine Einheit der Chaosmächte, sondern ganz im Gegenteil: ein GESETZ-Geber!

Was will ein GESETZ-Geber ausgerechnet jetzt hier?

Dyramesch hatte nicht einmal gewusst, dass Einheiten dieser archaischen Baureihe überhaupt noch existierten.

Aber sie zählten zweifelsfrei zum Instrumentarium der Kosmokraten, und es war Unbefugten praktisch unmöglich sie in Besitz zu nehmen. Daher wartete Dyramesch vorerst ab, wie sich die Besatzung des GESETZ-Gebers erklären würde.

Nachdem der goldfarbene Koloss keine Botschaft an Evolux richtete, wurde Dyramesch unruhig. Schätzte er die Situation am Ende falsch ein? War das der große Schlag, von dem man munkelte, der Beginn der großen Offensive der Chaosmächte? Der GESETZ-Geber als Trojanisches Pferd, der Chaos und Vernichtung über Evolux bringen würde, sobald er erst nahe genug heran war?

„Abfangkurs und Angriff!", befahl er, „wenn eine Identifizierung nicht innerhalb von ..."

„Hier spricht der Terraner Perry Rhodan", erklang im nächsten Augenblick eine Stimme aus dem Funkempfänger.

„Ich wende mich direkt an Dyramesch, den Obersten Sequenz-Inspektor in der Steilen Stadt ..."

Dyramesch hörte nur noch mit halbem Ohr hin. Natürlich, alles passte zusammen! Die wirre Geschichte, die der ehemalige Ritter der Tiefe erzählt hatte, die Finale Schlacht vor 20 Millionen Jahren und die darin verwickelten GESETZ-Geber ... Alles passte zusammen, auch, dass diese Einheit mit Hilfe der Datenbanken mittlerweile als CHEOSTAI identifiziert worden war.

Perry Rhodan ...

In diesem Augenblick bedauerte Dyramesch, dass er Vanta Aquinto nicht zur rechten Zeit des Büros verwiesen hatte. Er spürte, dass ihm zum ersten Mal die Fassung zu entgleiten drohte.

Dieser abgewirtschaftete Ritter wagt es tatsächlich ...?

Dass Perry Rhodan verschwunden war, war ihm zwar bekannt, aber erst seit kurzem. Er musste sich den Vorwurf machen, den ehemaligen Ritter der Tiefe nicht ebenfalls sofort festgesetzt zu haben, nachdem der infame Plan, die PENDULUM zu entführen, fehlgeschlagen war.

Natürlich hatte er Erkundigungen einziehen lassen, aber Rhodan war schon damals nicht mehr in Erscheinung getreten und praktisch unauffindbar gewesen.

Wie war es ihm gelungen, Evolux zu verlassen ... und nun mit einem GESETZ-Geber zurückzukehren? Er musste Hilfe gehabt haben, Verbündete, die ihn unterstützt hatten ...!

Dem Gesandten wurde klar, dass er noch viel gründlichere Ermittlungen veranlassen musste, wollte er dieses Rattennest ausheben.

Dyramesch warf einen Blick auf die Daten, die der Rechner ihm einspielte.

Er wusste zwar, dass vor Jahrmillionen einmal eine ganze Flotte dieser Einheiten in Tare-Scharm aktiv gewesen war, um die Gefahr einer entstehenden Negasphäre zu bannen. Das erklärte aber nicht, wieso der Ritter der Tiefe plötzlich als Befehlshaber einer solchen Einheit nach Evolux gelangte ... und Forderungen stellte!

Der Gesandte richtete sich auf. Er war nicht bereit, sich auf Verhandlungen einzulassen. Ein Gesandter der Kosmokraten ließ sich niemals auf diese Weise erpressen.

„Unverzüglich Kontakt mit der Einheit CHEOS-TAI aufnehmen!", befahl Dyramesch. „Nicht mit Rhodan, sondern mit dem Schiff selbst! Habt ihr verstanden? CHEOS-TAI muss angefunkt werden. Und sendet ebenfalls meine Individualkennung!"

Damit würde der Spuk beendet sein, bevor er überhaupt richtig angefangen hatte. Als Gesandter der Kosmokraten war er der Einheit gegenüber definitiv weisungsberechtigt. Sein Rang war höher als der eines ehemaligen Ritters der Tiefe. CHEOS-TAI würde seine Anweisungen befolgen müssen. Was immer Rhodan dem GESETZ-Geber auftrug, ein einziger Befehl von ihm würde dessen Anordnungen aufheben.

„Kontakt mit dem GESETZ-Geber ist nicht möglich!", kam Sekunden später die Meldung des Rechners.

„Weshalb nicht? Präzisieren!"

„CHEOS-TAI empfängt meine Signale, reagiert jedoch nicht darauf."

„Auch nicht trotz meiner Individualkennung?"

„Bestätigung. Ich sende sie ununterbrochen."

Dyramesch kniff die Augen zusammen. Er hatte Rhodan offensichtlich unterschätzt. Der ehemalige Ritter der Tiefe musste vorab jede Kommunikation von außen mit der archaischen Einheit unterbunden haben.

„Offener Funkbefehl!", ordnete Dyramesch an. „Er soll in CHEOS-TAI abgehört werden können. Einhundertfünfzigtausend Rapid-Kreuzer und Wachforts sollen sich feuerbereit machen."

Damit hatte er erste Akzente gesetzt.

Mal sehen, ob der Ritter der Tiefe sich jetzt gesprächsbereiter zeigen würde.

Der Gesandte erhob sich aus seinem Sessel und versuchte, eine Paraprojektion seines Körpers in den GESETZ-Geber zu schicken. Doch es gelang ihm nicht. Wahrscheinlich verhinderten die Carit-Wandungen des Objektes jeglichen Einsatz von Parafähigkeiten.

Dyramesch verzog abfällig den Mund.

„Nun gut, wie du willst, alter Ritter."

Er verzichtete darauf, dem Rechner Anweisungen zu geben, und stellte persönlich einen Funkkontakt zu Perry Rhodan her.

 

7.

 

Hochmut ...

 

Rhodan bemühte sich, die Anspannung im Griff zu halten. Dem Feuer von 150.000 Rapid-Kreuzern und den Wachforts hatte CHEOS-TAI nichts entgegenzusetzen.

Dyramesch blufft nur, dachte er. Er wird den endgültigen Feuerbefehl nicht geben.

Aber vielleicht hatte er zu hoch gepokert. Vielleicht hatte er schon in dem Augenblick verloren, in dem er den Befehl erteilt hatte, Evolux anzufliegen.

Der Gesandte ist kein Mörder, sagte er sich. Er mag ein Bürokrat sein, der Befehle über die eigene Meinung stellt, aber er weiß, dass ich nicht sein Feind bin.

Dass wir letzten Endes auf ein und derselben Seite stehen.

Ein greller Sirenenton erklang. Die Rapid-Kreuzer näherten sich weiterhin auf Abfangkurs.

„Anfliegende Einheiten sind in Feuerreichweite und feuerbereit", meldete die Automatstimme. „Ich empfehle dringend, die Schutzschirme zu aktivieren."

„Abgelehnt!", antwortete Rhodan.

Wenn es tatsächlich auf ein Feuergefecht hinauslief, konnten sie nicht mehr gewinnen.

Aber Dyramesch würde kein kosmokratisches Gut zerstören. Er war kein Schurke, kein Bösewicht.

Plötzlich formte sich ein Funk-Hologramm vor ihm.

Es zeigte Dyramesch.

Also doch, dachte Rhodan. Er ist einer derjenigen, die erst reden wollen, bevor sie schießen.

Eine leise Stimme erklang in seinem Hinterstübchen. Oder er schreckt davor zurück, einen GESETZ-Geber zu zerstören, immerhin doch ein gewaltiges Machtmittel seiner Herren. Aber sobald er ihn für genauso überkommen wie dich hält, den Ritter der Tiefe außer Dienst ...

Rhodan wurde klar, wie hoch er pokerte. Und wie schlecht die Chancen standen, dass die Karten neu gemischt werden würden.

„Da bist du ja wieder, Rhodan", sagte Dyramesch. „Ich fordere dich auf, den GESETZ-Geber unverzüglich an die Ordnungsmächte zu überantworten. Die Inanspruchnahme dieses Objekts steht dir nicht zu."

Immerhin, dachte Perry. Er versucht eine Kommunikation. Genau wie ich.

Die Diener der Kosmokraten sind sich in vieler Hinsicht ähnlich. Aber ich werde mich nicht auf seine Bürokratensprache einlassen ...

„Ich werde mich auf keinen Fall ohne die JULES VERNE zurückziehen."

„Deine Forderungen sind in ihrer Ungeheuerlichkeit keineswegs durchsetzbar, selbst eine Abmilderung steht außerhalb jeder Diskussion."

„Meine Forderung ist keineswegs ungeheuerlich. Ich will lediglich zurückhaben, was ohnehin nicht nach Evolux gehört. Was du dir genommen hast, ohne nach dem Willen der Besatzung zu fragen, um es langfristig in dein fragwürdiges Effizienz-Konzept einzubinden!"

„Was weißt du schon von Effizienz?"

„Kennst du nicht den Unterschied zwischen Effizienz und Effektivität?", fragte Rhodan. „Das eine ist ziel-, das andere tätigkeitsorientiert. Du vermischt beides. Betrachtet man ein erwünschtes Produkt und sämtlichen Aufwand seiner Herstellung, lässt sich sagen: Effizienz ist der angestrebte Nutzen bezogen auf den nötigen Aufwand.

Ein effizientes Verhalten führt zur angestrebten Wirkung mit einem möglichst geringen Aufwand. Dieses ›ökonomische Prinzip‹ unterscheidet sich von einem rein effektiven Verhalten.

Effektivität fragt nur danach, ob das ausgewählte Ziel erreicht wurde, egal mit welchen Mitteln. Je näher man sich mit seinem Produkt oder seiner Arbeit dem definierten Ziel annähert, desto höher ist der Grad an Effektivität."

„Klaube nicht vordergründig mit Worten, um ein Konzept anzufechten, das weit über deinen Horizont geht", wies ihn Dyramesch ab. „Glaubst du, Begrifflichkeiten zu kennen, die mir fremd sind? Hältst du mich für derart naiv?"

„Nur wer Dinge richtig benennt, hat sie auch verstanden", hielt ihm Rhodan entgegen. „Denk darüber nach und vergiss deinen Stolz, solange es noch möglich ist und bevor es zum Blutvergießen kommt. Zieh das Gesamtbild in Betracht. Es ist nur recht und billig, die JULES VERNE freizugeben!"

„Über solch ein Ansinnen denke ich nicht einmal nach. Ich wiederhole meine Forderung ein letztes Mal. Ich muss meinen Zeitplan und die Termine im Werftbetrieb berücksichtigen. Also übergib den GESETZ-Geber unverzüglich an mich als Vertreter der Ordnungsmächte."

Rhodan hatte den Eindruck, dass Dyramesch ohne eine Spur von Einsicht sprach, und fällte spontan den Entschluss, den Einsatz zu erhöhen, den Bogen noch weiter zu spannen. Das Holz, aus dem die Terraner geschnitzt waren, würde dieser Beanspruchung standhalten ... Aber vielleicht riss ja die Sehne namens Dyramesch ...?

Er desaktivierte die Funkverbindung.

 

*

 

Vor Dyrameschs Augen erlosch das Holo.

Der Ritter traut sich eine Menge zu!, dachte der Gesandte und sah zu Vanta Aquinto hinüber. Das frisch eingesetzte Ratsmitglied saß wie ein Nagetierschädling in seinem Sessel, angespannt, fast schon verkrampft. Es schien genau die Gewissensnot zu spüren, in der Dyramesch sich befand.

Der Gesandte verspürte kalten Zorn auf Rhodan, dieses Relikt der Vergangenheit, diesen Ausbund an Hochmut und Arroganz. Aber das Problem ließ sich nicht so einfach lösen, wie er anfangs gedacht hatte, wurde dem Gesandten klar. Es ist eine Frage der Moral.

Er hat seine Auffassung, ich habe die meine.

Dyramesch lauschte in sich hinein.

Nein, er handelte mitnichten aus verletztem Stolz, wie Rhodan es unterstellt hatte. Er kannte die Problematik, die das Zusammenleben auf Evolux bestimmte, und wusste genau, dass seine Autorität für alle Zeit zerstört wäre, sollte er Rhodans Forderungen nachgeben.

Sein Zugriff auf die Produktionsprozesse des Werftplaneten würde niemals wieder derselbe sein, wenn er Rhodan gewähren ließ.

Und das wiederum konnte er sich als Oberster Sequenz-Inspektor nicht erlauben, wollte er nicht seine von den Kosmokraten vorgegebenen Ziele aus den Augen verlieren.

Dyramesch hatte keine andere Wahl, als mit der maximal vertretbaren Härte zu reagieren. Natürlich durfte er die JULES VERNE nicht als Druckmittel benutzen. Seine Stellung war nicht unumstritten, und ihm war klar, dass man ihm ein solches Verhalten auf Evolux niemals verzeihen würde. Ganz im Gegenteil, es war extrem schädlich für seine Autorität und sein Ansehen, und darüber hinaus für die Effizienz der Abläufe auf Evolux. Wozu hatte er wohl die ganze Aktion um Mondra Diamond mit so hohem Aufwand überwacht, wenn er jetzt alles gewonnene Renommee aus den Händen gab?

Er würde nichts gewinnen, wenn er tatsächlich das Feuer auf „vermeintliche Freunde" eröffnete und damit die Weiße Welt einer konkreten Gefahr aussetzte ...

Nein, er musste mit den spezifischen Mitteln des Werftplaneten reagieren.

Er stellte eine Holo-Verbindung zu Kommandant Arn-Zoris her.

Der Tentone sah ihn aus seinen violetten Lackaugen überrascht an. „Sequenz-Inspektor?"

Am Hintergrund erkannte Dyramesch, dass der Kommandant sich in der Zentrale seines Schiffes aufhielt.

Ausgezeichnet!, dachte er. Das beschleunigt die Sache ungemein.

„Arn-Zoris", befahl er, „leite unverzüglich die vorgesehene Bemannung ein!"

Die Überraschung des Tentonen wurde noch größer. „Jetzt schon? Aber das ist doch erst vorgesehen für ..."

„Unverzüglich!", wiederholte Dyramesch.

 

*

 

Er unterbrach die Verbindung, verließ sein Büro und begab sich auf direktem Weg in den Innenraum der Steilen Stadt.

Sein Ziel war Zentrumswerft 1.

Einen Moment lang ließ sich der Oberste Sequenz-Inspektor von dem Spektakel ablenken, das sich ihm bot, als er sich der Stadt näherte. An der Innenwand standen zahlreiche Pforten offen, und Tausende von Gleitern drangen in den von Robot-Verkehr erfüllten Innenraum der Werft ein. In der Ferne zeichnete sich der Stolz von Evolux ab, auch wenn der Gesandte nur einen kleinen Ausschnitt davon sehen konnte.

Die sieben Kilometer lange und drei Kilometer durchmessende Kobaltblaue Walze schien schwerelos in der Luft zu schweben. Vor Dyrameschs Gleiter öffnete sich ein Schott der PENDULUM, eine winzige Öffnung in einer gigantischen Wand, einem Gebirge aus Metall, und gewährte ihm Einlass.

Der Gleiter setzte in dem Hangar auf.

Wie Dyramesch erwartet hatte, nahm Kommandant Arn-Zoris ihn persönlich in Empfang.

Die Besatzung der PENDULUM bestand nicht etwa aus Yakonto, sondern von den für ihre bedingungslose Ergebenheit bekannten Tentonen. Der Gesandte musterte den kleinen Humanoiden. Obwohl er nur gut einen Meter groß war, handelte es sich um einen viele Jahrzehnte lang geschulten Spezialisten, der mit seiner Mannschaft der Führung der PENDULUM absolut gewachsen war.

Unterstützt wurden die Tentonen von eigens für sie geschaffenen Androiden.

Dyramesch mochte die etwa zwei Meter großen Geschöpfe in ihren blauen Anzügen nicht, die metallisch und fremdartig aussahen. Die Gesichter der Androiden wirkten kalt, glatt und leblos und glichen sich unterschiedslos, genau wie die großen, muskulösen Körper. Natürlich begegneten sie ihm mit Respekt und Ehrfurcht. Aber er wusste bei ihnen nie, zu wem er was gesagt hatte, und hatte sich mehrfach dabei ertappt, Anweisungen doppelt erteilt zu haben.

Aber die Tentonen und ihre Androiden gehörten zu den ersten Kosmokratendienern der neuen Generation, nachdem das Konzept der Ritterorden wegen der grassierenden Individualisierung und der geringen – wenn auch oftmals nachhaltigen – Erfolgsquoten fallen gelassen worden war. Insofern standen sie wie kaum ein anderes Volk für die neue Zeit.

„Der Selbsttest der PENDULUM ist noch nicht vollständig beendet, Sequenz-Inspektor", sagte Arn-Zoris anstellte einer Begrüßung. „Ich halte es daher für ..."

Dyramesch runzelte die Stirn, und der Tentone verstummte augenblicklich. „Ich habe mich klar ausgedrückt, nicht wahr?"

„Nun ja, er ist streng genommen noch nicht beendet ..."

„Der Selbsttest aller Systeme der PENDULUM dauert seit etwa einem Jahrzehnt ununterbrochen an", stellte Dyramesch fest. „Ich werde das Schiff nicht stark beanspruchen. Sieh diesen Flug als Teil der Tests an."

„Selbstverständlich, Sequenz-Inspektor!"

„Ist die Besatzung an Bord?"

„Ich habe deine Anweisungen sofort ausgeführt."

Dyramesch zögerte kurz. Er fragte sich, wie er die Überschreitung seiner Anweisungen und Befugnisse rechtfertigen konnte.

Andererseits fehlten nur wenige Tage zur terminierten Übergabe der Walze an die Mannschaft. Was sollte also großartig geschehen?

„Gut. Wir gehen wie besprochen vor.

Ich werde mich persönlich CHEOS-TAI in den Weg stellen, an der Spitze unserer gesamten Flotte, um mit der Feuerkraft einer Kobaltblauen Walze meine Forderung zu unterstreichen."

„Ich weise dich noch einmal darauf hin, dass die Tests noch nicht abgeschlossen sind, Sequenz-Inspektor", wiederholte der Tentone in der unnachgiebigen, bürokratischen Art, die dem Kosmofekten bisher stets so gut gefallen hatte. Diesmal ärgerte sie ihn.

Der Tentone ließ sich davon nicht beirren, sondern redete weiter. „Wir haben nicht einmal die Beladung vollständig an Bord. Denn die unterliegt selbstverständlich ..."

„... den gleichen Qualitätskriterien wie die Technik des Schiffes selbst. Ich weiß, Kommandant." Dyramesch lachte laut. „Keine Angst, ich hege nicht die Absicht, mich etwa auf ein Feuergefecht einzulassen."

Aber diese Drohung sollte auch ein Perry Rhodan verstehen ..., fügte er in Gedanken hinzu.

 

8.

 

... kommt vor dem Fall

 

Dyramesch hatte keinen Blick für die Technik des Schiffes und für die letzten Arbeiten, die an Bord durchgeführt wurden, als er an der Seite des Kommandanten durch das blitzende Innere der Kobaltblauen Walze in Richtung Zentrale aufbrach.

Sie begegneten kaum jemandem; nur rund tausend Tentonen und einige Tausend Androiden verteilten sich über die Sektionen des Schiffes.

Für eine Einheit dieser Größe eine geringe Zahl, dachte der Gesandte zufrieden, doch mehr wird nicht benötigt.

Eine sehr effizient konzipierte Konstruktion.

Und viel war sowieso nicht mehr zu erledigen; alles lief perfekt, schließlich handelte es sich um Kosmokratentechnik.

Arn-Zoris schien die Ungeduld des Sequenz-Inspektors zu spüren; jedenfalls steuerte er zielstrebig einen Transmitter an, über den sie direkt die Zentrale erreichen konnten.

Der Gesandte trat hindurch und materialisierte in einem in kaltem Blau schimmernden, klinisch steril wirkenden, kreisförmigen Raum. Die Tentonen und ihre Androiden verschmolzen dank ihrer blauen, metallisch glänzenden Anzügen fast mit dem Hintergrund.

„Kommandant in der Zentrale", sagte eine Stimme aus dem Nichts, und vor Arn-Zoris bildete sich ein Schaltpult aus Formenergie.

Als sie dies hörten und Dyrameschs ansichtig wurden, hielten die Besatzungsmitglieder augenblicklich mit ihrer jeweiligen Arbeit inne.

Dyramesch begnügte sich mit einem Sessel auf einem erhöhten Podest, von dem aus er das Geschehen bestens im Blick hatte, und gab dem Kommandanten ein Zeichen.

Der Tentone atmete tief durch. Dyramesch hatte den Eindruck, dass er sich konzentrierte.

Holos bildeten sich, zeigten den Himmel über der Zentrumswerft 1.

Der Raum war nach oben offen, während die Werft ansonsten von der Steilen Stadt umschlossen wurde. Ihre Wände türmten sich hoch um das Gelände mit etwa dreißig Kilometern Durchmesser.

Andere Holos boten einen Blick auf den Boden der Röhre, einen hochkomplexen Montagebetrieb, in dem es von Technikern, Montagebooten und Robotmonteuren in nicht überschaubarer Zahl wimmelte. Bis zum letzten Augenblick setzten sie ihre Arbeit fort.

Der Gesandte spürte nichts, kein Zittern, kein Beben, während die PENDULUM aufstieg, Kilometer um Kilometer, zugleich zu ihrem Jungfernflug und ersten Kampfeinsatz. Immer schneller stieg die sieben Kilometer lange Walze, die Wände der Steilen Stadt schienen vor ihr zurückzuweichen, sie aber nur zögernd freigeben zu wollen. 45 Kilometer reckten sie sich in die Höhe, bis zum Rand der künstlichen Atmosphäre des Segments, das sie begrenzten.

Dyramesch rief mit einem Gedankenbefehl weitere Holos auf. Sie zeigten den planetaren Raum um Evolux, konzentrierten sich schließlich auf CHEOSTAI. Der golden schimmernde GESETZ-Geber wirkte geradezu riesig im Vergleich zu der Kobaltblauen Walze.

Zwanzig Millionen Jahre alte Technik, dachte er. Und noch immer funktioniert sie. Das zeigt, wie langfristig die Kosmokraten planen und wie wenig wir uns anmaßen können, ihre Richtungsentscheidungen zu begreifen.

Andererseits stand dieses „alte" Schiff einer der modernsten Einheiten der Ordnungsmächte gegenüber. Die goldene Kugel würde nicht mit der Blauen Walze mithalten können, daran glaubte der Kosmofekt unbeirrt.

Die PENDULUM erreichte eine Höhe von 45 Kilometern, und die Mauern der Steilen Stadt endeten abrupt. Das Schiff beschleunigte, stieß in den freien Raum vor, CHEOS-TAI entgegen ...

... als ein starker Ruck Dyramesch um ein Haar von den Beinen riss.

 

*

 

Der Oberste Sequenz-Inspektor schrie auf und klammerte sich an den Lehnen seines Sessels fest. Im ersten Augenblick glaubte er, der ehemalige Ritter der Tiefe sei wahnsinnig geworden und habe tatsächlich mit den Geschützaggregaten des von ihm usurpierten GESETZ-Gebers das Feuer eröffnet.

Dann aber schwankte unter seinen Füßen das Deck, und Dyramesch wurde klar, dass selbst ein direkter Treffer eines GESETZ-Gebers niemals solch eine Wirkung hätte erzielen dürfen. Die Erschütterung war so stark, dass er sich in seinen Sitz drücken musste, um nicht zu schwanken. Die manuellen Sicherungsvorkehrungen setzten ein. Gurte schossen hervor, schmiegten sich an ihn und zurrten ihn in dem Sessel fest.

Das Jaulen von Alarmsirenen erklang, ein Geräusch, das er niemals an Bord dieses Schiffes erwartet hätte.

Das Licht in der Zentrale flackerte, und Schaltpulte und Konsolen aus Formenergie, die aus dem Boden hochgefahren wurden oder einfach entstanden, warfen bizarre Schatten.

Kommandant Arn-Zoris gibt die mentale Kontrolle auf und nimmt die PENDULUM in Handsteuerung!, begriff Dyramesch mit wachsendem Entsetzen. Er und seine Besatzung schalten sämtliche Rechnersysteme herunter!

Erschüttert klammerte er sich an den Lehnen fest und drückte sich tief in den Sessel.

Das Raumschiff bäumte sich geradezu auf, bockte wie ein wildes Tier, das gezähmt werden sollte. Einen Moment lang schien der Boden um 90 Grad zu kippen, dann richtete er sich langsam wieder auf.

Das. Ist. Nicht. Möglich.

Und doch war es so.

Der Gesandte hatte keine Ausreden für sich selbst mehr. Er musste den Tatsachen ins Auge sehen. Eine Feindeinwirkung lag nicht vor. Die PENDULUM schmierte mitten im Manöver ab!

Arn-Zoris stand ganz ruhig da und ließ sich nichts anmerken, während er versuchte, das Schiff wieder unter Kontrolle zu bekommen. Ein nicht so erfahrener und gut ausgebildeter Pilot wäre angesichts dieses nie da gewesenen Vorgangs vielleicht in Panik geraten, hätte einen entscheidenden Fehler begangen, endgültig die Kontrolle über das Schiff verloren ...

Dyramesch fragte sich, was geschähe, wenn die PENDULUM ungebremst in ein Segment von Evolux stürzte.

Die Segmentierung, die die Oberfläche von Evolux gliederte, diente nicht zuletzt der Regulierung von Temperatur, Atmosphäre und Mikro-Klimata, die so für jedes Segment einzeln eingestellt werden konnten. Überdies spielte sie eine wichtige Rolle bei der künstlichen Stabilisierung des gesamten Riesenplaneten, der ohne permanente Eingriffe in seine Struktur unverzüglich die Form eines Braunen Zwerges annehmen würde. Eigentlich diente die Segmentierung in dieser schwer überschaubaren Umgebung dem Unfallschutz: Gleich welche Gewalten entfesselt wurden, sie wirkten stets nur in einem Segment.

Doch wenn das Gefüge der Segmente brutal zerrissen wurde und die Segment-Kontrolle ausfiel, das Netz der 12.000 Schwebestationen, die in einer stationären Höhe von etwa 80 Kilometern über Evolux schwebten und die externen Belange der Segmente regelten ...

Dyramesch verdrängte den Gedanken ganz schnell wieder, wollte sich kein Bild ausmalen, wie ...

Nein!, dachte er und zwang seine Überlegungen mit Gewalt in eine andere Richtung. Ein Fabrikationsfehler! In der PENDULUM muss ein Fabrikationsfehler vorliegen, vielleicht ein Fehler in den Rechnersystemen, und das Problem wurde im Zug des Selbsttests bisher nicht erkannt!

„Das ist unmöglich!", flüsterte er, wie um eine ihm genehme Wahrheit heraufzubeschwören. Die Walzen waren keineswegs eine neue, experimentelle Baureihe. So simple Dinge wie der Start aus einer Werft konnten einfach nicht schiefgehen, schon gar nicht auf Grund eines Fabrikationsfehlers, wenn schon seit Ewigkeiten perfekte Walzen gebaut wurden!

Doch der Fehler war aufgetreten, und langsam wurde ihm klar, was das bedeutete. Ein Fabrikationsfehler in einer als beinahe vollendet geltenden Kobaltblauen Walze der Ordnungsmächte? Das war eine Katastrophe, deren Tragweite er gar nicht abschätzen konnte. Sie war in jedem Fall gewaltig.

Das Schlimmste: Es handelte sich nicht einfach nur um einen technischen Defekt. Dieser Fehler war gleichzusetzen mit dem Scheitern einer Philosophie! Und zwar seiner Philosophie, seiner gesamten Weltsicht!

Und das alles nur, weil die dickschädeligen, unflexiblen Völker von Evolux nicht imstande waren, eine Effizienz-Steigerung von 0,35 Prozentpunkten zu erreichen ...

 

*

 

In dem nur schwach beleuchteten Gewölbe liefen mehrere Trivid-Holos gleichzeitig. Die neun Yakonto in den Konservierungstanks verfolgten sie mit geschlossenen Augen.

Wan Ahriman war klar, dass das Büro des Sequenz-Inspektors die Ereignisse nicht live nach ganz Evolux übertragen ließ. Doch es gab eine Übertragung für die Angehörigen der Führungsebene von Evolux, die keineswegs frei zu empfangen war. Diese Holoprojektionen hatten die getreuen Yakonto abgefangen und spielten sie im Aulicio Mac’lai ab, dem geheimen subplanetaren Zufluchtsort des alten Sequenz-Rates, sodass Wan Ahriman und die anderen sie verfolgen konnten.

Die Ereignisse schienen sich zu überschlagen. Die PENDULUM, Resultat der Jahrtausende währenden Arbeit zahlloser Segmente von Evolux, wäre um ein Haar beim Start abgestürzt!

Dank der anspringenden Notsysteme war das Schlimmste vermieden worden und die Besatzung auf manuelle Steuerung gegangen.

Das Raumschiff war keine Sekunde lang in konkreter Gefahr gewesen, so viel stand für Wan Ahriman fest. Aber für jedermann wurde nun ersichtlich, dass die PENDULUM nicht in Ordnung war!

Einen Moment lang konnte Ahriman nicht mehr klar denken. Der Fall, der schlimmste, den sie sich seit Jahrhunderten ausmalten, war eingetreten – viel früher als erwartet. Die Befürchtung der Yakonto war eingetreten, dass früher oder später eine Kobaltblaue Walze mit einem Fabrikationsfehler die Werften verließ und damit den Nimbus des Perfekten, Unbesiegbaren zerstörte, den die Yakonto über Jahrmillionen aufgebaut hatten.

Ein defektes Schlachtschiff aus ihren Werkstätten ... Das war das Ende des Mythos des Weißen Planeten und vielleicht das Ende von Evolux selbst. Ein einziger solcher Fall könnte den Kosmokraten Anlass geben, die Produktion von Evolux in andere Galaxien zu verlagern, statt der Kobaltblauen Walze auf andere Baumuster zu setzen oder jenes Volk, dessen Name untrennbar mit Evolux verbunden war, durch ein neues, aufstrebendes Volk zu ersetzen. Das Ende der Yakonto war plötzlich so greifbar nahe ...

Wan Ahriman ergriff diese Sorge mit ungestümer Wucht. Dagegen trat die um sein eigenes Schicksal zurück. Die Schwierigkeiten, mit denen er zu kämpfen hatte, seit Dyramesch die Geschicke auf Evolux leitete, wurden von einem Augenblick zum anderen bedeutungslos.

Er musste nicht mehr und nicht weniger tun, als ein Volk und eine ganze Welt voller verschiedener Völker zu retten.

Er?

Sie alle. Alle Yakonto.

Dyramesch hat diesen Fehlschlag zu verantworten, vernahm Wan Ahriman die Stimme eines anderen Ratsmitglieds.

Und nicht die Yakonto, die Metaläufer oder eines der anderen treuen Völker von Evolux.

Wer fragt danach? Wer wird das glauben? Zweifellos werden wir früher oder später ins Zentrum der Schuldfrage geraten, meldete sich ein anderer.

Was ist aus uns geworden?, schwamm die Stimme eines Dritten durch ihrer aller Bewusstseine. Was für ein System hat sich bei uns durchgesetzt? Ein Diktator entscheidet darüber, wie wir unsere Arbeit zu erledigen haben ... wie wir Perfektion erreichen sollen. Wer sich nicht anpasst, wird gnadenlos bestraft. Er entscheidet sogar, wer über eine Strafe entscheiden darf. Gibt es kein Rechtssystem mehr bei uns? Was ist aus der Gnade und dem Wohlwollen der Kosmokraten geworden?

Evolux produziert Kobaltblaue Walzen für die Kosmokraten, sprach Ahriman. Das ist unser Lebensinhalt. Aber wir sind keine Sklaven oder Arbeitnehmer. Wir alle sind aus freiem Willen bei der Sache. Weil wir stolz sind, die besten und mächtigsten Raumschiffe des Universums zu bauen und so zu einem kosmischen Friedensprozess beizutragen.

Kobaltblaue Walzen von Evolux sind immer perfekt, immer bis ins letzte Detail mehrtausendfach durchdacht, haben nie in der Geschichte der Weißen Welt versagt ...

Die zweite Stimme erklang wieder: Was willst du uns damit sagen?

Wan Ahriman zögerte. Dyramesch hätte noch tausend Mal die grausame Werftbuße verhängen können, den Schrecken ohne Ende, ohne dass es unter den Yakonto zu Widerstand gekommen wäre. Aber nun brachte er den Existenzzweck der Yakonto selbst in Gefahr.

Das war der entscheidende Fehler, daran glaubte Ahriman fest. In einer solchen Situation durften er und die Mitglieder seines abgesetzten Sequenz-Rates nicht länger untätig bleiben.

Sie konnten es gar nicht.

Es ist Zeit für uns, entschied er. So lange haben wir gewartet, und nun ist die Zeit der neun gekommen, im Guten oder im Schlechten.

Wir dürfen nicht länger warten, stimmten die anderen Ratsherren zu, und Wan Ahriman erteilte seine Befehle.

 

*

 

Im Gewölbe des Aulicio Mac’lai ereignete sich Unerhörtes. Die neun Konservierungstanks, in denen Wan Ahriman und die Mitglieder des alten Sequenz-Rates die Zeiten überstanden hatten, wurden mit einem Mal von einem wärmenden roten Licht illuminiert, und die Flüssigkeit in den Tanks floss langsam ab. Medoroboter schwebten aus verborgenen Kammern und nahmen sich der Yakonto an. Wan Ahriman spürte Einstiche spitzer Nadeln, aber keinen Schmerz, und Wärme auf seiner Haut, aber keine Linderung. Finger massierten seine Muskulatur kräftig und sanft zugleich, und die Luft brannte nicht mehr ganz so heiß in seinen Lungen.

Aus eigener Kraft gehen konnte er noch nicht, und stützen lassen wollte er sich nicht, nicht bei dem, was er nun vorhatte. Er ließ sich von den Medorobotern in eine sitzende Position aufrichten, die er, wenn auch mühsam, halten konnte.

Die Aufnahmegeräte umkreisten ihn so, dass die Holobilder nur seinen Kopf und die Schultern zeigten.

Mit einem scharfen Befehl, der viel von seiner früheren Kraft in sich trug, ließ der Ratsherr sämtliche Kommunikationskanäle öffnen, die das Aulicio Mac’lai adressieren konnte.

„Ihr alle wisst, wer ich bin", wendete er sich an die hochgestellten Führer seines Volkes. „Wan Ahriman, Vorsitzender des alten Sequenz-Rates, der niemals offiziell aufgelöst wurde. Über all die Jahre habe ich geschwiegen, doch die Sorge um mein Volk lässt ein weiteres Zögern und Abwarten nicht mehr zu.

Der Sinn unseres Lebens ist die Perfektion. Wir bauen seit Urzeiten die Kobaltblauen Walzen, und dieser Daseinszweck ist nun in Gefahr. Die PENDULUM hat bei ihrem Jungfernflug schwerwiegende Funktionsstörungen gezeigt, bei einem der einfachsten Manöver überhaupt.

Perfektion lässt sich nicht verbessern.

Wenn wir weiterhin Arbeit auf dem von uns erwarteten Niveau abliefern wollen, müssen wir jetzt etwas unternehmen."

Er legte eine Kunstpause ein.

„Hiermit verfüge ich die Arbeitsniederlegung sämtlicher Yakonto auf Evolux!", befahl er, und seine tiefe, bassige Stimme hallte durch das Gewölbe. „Mir ist die Gefahr bewusst, dass Dyramesch über die Mitglieder des alten Sequenz-Rates die Werftbuße verhängen könnte.

Dieses Risiko gehen wir ein, denn wir haben einen Auftrag, der älter und größer ist als Dyramesch. Folgt meinem Aufruf, wenn ihr die Zukunft unseres Volkes sichern wollt."

Damit beendete er die Verbindung; nicht zuletzt, weil er noch so schwach war, dass er sich kaum aufrecht halten konnte.

Kurz darauf trafen die ersten Bestätigungen im Aulicio Mac’lai ein, und es wurden in rapider Folge immer mehr.

Nach einigen Minuten waren die penibelst austarierten, eingespielten Produktionsprozesse in Hunderttausenden Segmenten zum Stillstand gekommen.

Wan Ahriman machte sich keine Illusionen. Industrielle Prozesse konnten nicht in wenigen Sekunden heruntergefahren werden. In vielen Fällen ging es weiter, wurde auf Halde produziert.

Aber das Gefüge selbst war in der Tat lahmgelegt.

Und der Hinweis für Dyramesch war eindeutig.

Evolux produziert nicht mehr!

 

*

 

Einen Augenblick später war der Spuk vorbei. Arn-Zoris und seine Besatzung brachten die PENDULUM unter Kontrolle.

Der Kommandant drehte sich zu Dyramesch um.

„Eine Gefahr für die PENDULUM hat zu keiner Zeit bestanden und besteht auch jetzt nicht", meldete er. „Wir müssen uns auf die Suche nach dem Fehler machen. Vielleicht war es nur eine Kleinigkeit mit großer Wirkung, vielleicht liegt aber eine ganze Fehlerkette vor, denn sogar die vielfache Redundanz sämtlicher Sicherheitssysteme hat die technische Schieflage der PENDULUM nicht verhindern können!"

Der Oberste Sequenz-Inspektor nickte geistesabwesend. Arn-Zoris machte sich keine Gedanken über die Konsequenzen dieses ... Vorfalls.

Die Schieflage des Schiffes war öffentlich sichtbar gewesen und ließ sich nicht verheimlichen. Auch wenn die PENDULUM sicher zum Boden der Zentrumswerft 1 zurückkehrte, der Schaden war angerichtet.

Noch während Service- und Reparatursysteme die Kobaltblaue Walze förmlich einhüllten, als sie zur Landung ansetzte, ließ sich Dyramesch zum nächsten Transmitter führen und eine Verbindung mit seinen Büros in der Steilen Stadt herstellen. Er schickte alle dienstbaren Geister fort, nahm hinter dem Schreibtisch Platz und starrte ins Leere.

Das Summen der Kommunikationsanlagen verriet ihm, dass unzählige Anfragen einliefen. Zuerst ignorierte er es, doch als das Geräusch ihn schließlich über alle Maßen störte, schaltete er die Anlagen schließlich ab.

Hat der wahnsinnige Ritter der Tiefe gewonnen?, fragte er sich, während er über die Steile Stadt hinausschaute, ohne wirklich etwas von ihrer Pracht zu sehen. Hat er mich tatsächlich dazu getrieben, endlich das zu tun, was er die ganze Zeit über von mir gefordert hat?

Denn letzten Endes hatte Perry Rhodan genau das von ihm verlangt: sich zu besinnen.

Der Ritter der Tiefe hatte es zwar anders gemeint. Auf die große, gemeinsame Sache sollte er, der Oberste Sequenz-Inspektor, sich besinnen. Auf gemeinsame Ziele, auf den gemeinsamen Kampf. Auf ein Gemeinsam gegen das Chaos!

Und einer charismatischen Persönlichkeit wie Rhodan wäre es sicherlich gelungen, die meisten anderen mitzureißen.

Aber nicht ihn.

Denn was Rhodan Besinnung nannte, war eigentlich das Gegenteil, eine emotionale, nichtrationale Woge, die jedes intellektuelle Kalkül hinwegspülte.

Nein, dazu war er nicht bereit.

Besinnen musste er sich trotzdem. Die neue Lage, die Rhodan geschaffen hatte, ließ ihm keine Wahl.

Aber besinnen bedeutete, sich auf seine Qualifikation zurückzuziehen. Auf absolute Rationalität.

Bei den Entscheidungen, die er treffen musste, durfte er sich keineswegs von Wut oder Trotz leiten lassen.

Dyramesch war die Ruhe selbst. Persönliche Eitelkeiten interessierten ihn nicht, wichtig war für ihn nur die Sache.

Aber nicht die des ehemaligen Ritters der Tiefe Perry Rhodan, sondern die der Kosmokraten.

Die offene Konfrontation mit Rhodan hatte er verloren. Seine Autorität ebenfalls ... und zwar schon lange, wurde ihm plötzlich klar, vor dieser letzten Konfrontation.

Es fiel ihm wie Schuppen von den Augen. Schon Mondra Diamonds Versuch, die PENDULUM zu kapern, wäre ohne Unterstützung der Bevölkerung von Evolux nicht möglich gewesen.

Und auch, dass es Perry Rhodan so problemlos gelungen war, den Planeten zu verlassen, bewies eindeutig, dass unter der Oberfläche permanent gegen ihn, den Sequenz-Inspektor, gearbeitet wurde. Sein Zugriff auf das Vitalkapital der Werften war stark eingeschränkt.

Probleme im Produktionsprozess von Evolux waren für jedermann ersichtlich.

Mehr noch: Seine Kontrolle über das Vitalkapital schwand rapide, war womöglich kaum mehr existent. Zahlreiche Yakonto arbeiteten ohnedies schon lange passiv gegen ihn. Die Informationen über den gescheiterten Jungfernflug der PENDULUM würden diese Passivität in aktives Handeln überführen – oder zumindest erleichtern. Eine Kettenreaktion konnte die Folge sein ...

Er umriss einige spezifische Daten und ließ eine Rechner-Simulation durchführen. Das Ergebnis überraschte ihn nicht im Geringsten.

Bliebe er als Oberster Sequenz-Inspektor und Kosmofekt im Amt, entstünde eine gesamtindustrielle Effizienz-Minderung zwischen vier und sechs Prozent.

Er war angetreten, um 0,35 Prozentpunkte an Effektivität herauszuholen, und würde für den etwa fünfzehnfachen Verlust verantwortlich sein.

Das darf nicht geschehen.

Dyramesch wusste, was zu tun war.

 

9.

 

Gesellschaftliche Verwerfungen

 

Selten hatte Mondra Diamond sich so machtlos gefühlt.

Sie saß in der Zentrale der JULES VERNE, umgeben von der Zentralebesatzung und Gucky, Ekatus Atimoss und einigen Laosoor. Alle Gefangenen waren längst in die VERNE zurückgeführt worden.

Sie thronte auf dem erhöhten Podest, in dem Sessel neben dem des Expeditionsleiters, neben Perrys Sessel, und sie war so hilflos, wie ein Mensch es nur sein konnte. In der JULES VERNE waren sie von den offiziellen Nachrichtenströmen abgeschnitten.

Die Quarantäne, die Dyramesch von Beginn an über das Hantelschiff verhängt hatte, war lückenlos umgesetzt worden. Selbst Tor drei des Transmitter-Tripods war geschlossen.

Und sie wusste nichts darüber, was in der JULES VERNE selbst vorging. Die Metaläufer hatten während ihrer Abwesenheit haufenweise Manipulationen in der VERNE vorgenommen, waren vielleicht sogar noch immer an der Arbeit, und das technische Personal hatte derzeit keinen Überblick, was alles verändert worden war.

Einerseits hieß Mondra diese Entwicklung gut. Sie ging davon aus, dass es sich um Veränderungen zum Vorteil des Schiffes handelte.

Andererseits machten sie Mondra nervös. Vielleicht lag es an dem Kontrollverlust, den sie gerade erlebte und der das seine zu ihrer erzwungenen Untätigkeit hinzutat. Die Mannschaft wusste längst nicht in vollem Umfang Bescheid, was in das Schiff eingebaut worden war.

Es war keine technische Systematik der JULES VERNE erstellt worden, sie waren auf Vermutungen angewiesen, konnten nur raten, was alles hinzugekommen war, wie das Zusammenspiel der Komponenten aussah.

Sicher war lediglich, dass jegliche Prä-Hyperimpedanz-Technologie abgebaut, recycelt oder aus dem Schiff gebracht worden war. Stattdessen waren zahlreiche technisch noch nicht identifizierte Aggregate aller Größen hinzugekommen, angesichts der Packungsdichte in der VERNE teils an völlig unzugänglichen Stellen. Die meisten dieser Erneuerungen hatten sie vermutlich noch gar nicht entdeckt, auch wenn die Techniker um Oberstleutnant Istorico und alle anderen ununterbrochen an der Arbeit waren.

Mondra wusste weder, was sich außerhalb des Schiffes zutrug, noch, was innerhalb des Schiffes geschah. Perry würde begeistert sein, wenn er denn zurückkehrte.

Auch sie machte diese Ungewissheit nervös. Sie ging nicht davon aus, dass sie in der JULES VERNE nun auf einer Zeitbombe saßen, dafür waren die Metaläufer einfach zu verantwortungsbewusst. Doch sie war überzeugt, dass noch einige Überraschungen auf sie warteten.

Und im Grunde ihres Herzens mochte Mondra keine Überraschungen, nicht einmal die angenehmen.

Die Besatzung der JULES VERNE konnte immerhin die Vorgänge passiv orten, die sich rings um Evolux abspielen. Somit bekamen sie wenigstens die Ankunft des GESETZ-Gebers mit, den Start der Kobaltblauen Walze PENDULUM, der offensichtlich in letzter Sekunde verhinderte Absturz ...

Woher kommt der GESETZ-Geber?, fragte sich Mondra wie elektrisiert, als sie die ersten Holo-Bilder sah. Besteht da womöglich eine Verbindung zu Perry?

... und schließlich die Notlandung des Schiffes.

„NEMO", sagte sie, „ich brauche eine Analyse, welche Auswirkungen auf Evolux diese Vorgänge haben werden. Erstelle ..."

„Wir erhalten eine Funknachricht", unterbrach Oberstleutnant Lars Brock, der Leiter der Abteilung Funk und Ortung. „Kein Holo, nur Audio. Sie kommt aus dem GESETZ-Geber."

Mondra machte eine ungeduldige Handbewegung, und Brock überspielte die Botschaft auf ihr Pult.

Die ehemalige TLD-Agentin erkannte die Stimme sofort. Natürlich, wie konnte es anders sein? Am anderen Ende war Perry.

„Icho Tolot und ich sind wohlauf", sagte er knapp. „Wir werden uns um die JULES VERNE kümmern, sobald Zeit ist. Bis dahin haltet still und greift keinesfalls in die Geschehnisse ein!"

Damit beendete er die Nachricht.

Typisch, dachte sie. Er hatte wahrscheinlich zu viel um die Ohren, um sie in aller Ausführlichkeit zu informieren, doch immerhin wusste man an Bord der VERNE nun Bescheid.

Mondra konnte sich denken, in welches Geschehen sie nicht eingreifen sollten. So gesehen war Perrys Anweisung überflüssig, denn die JULES VERNE saß fest; sie konnten gar nicht aktiv werden.

„Die Analyse liegt vor", meldete der Bordrechner der JULES VERNE. „Mit einer Wahrscheinlichkeit von zweiundneunzig Prozent werden die Vorgänge auf Evolux zu einer Führungskrise und zu größeren gesellschaftlichen Verwerfungen führen. Die Detailanalyse ist jederzeit abrufbar."

„Ich komme darauf zurück." Mondra richtete sich auf eine längere Wartezeit ein.

Sie hasste es zu warten, wäre am liebsten – wie Perry es wohl vorhergesehen hatte – aus dem Schiff gestürmt und hätte sich draußen erkundigt, was Sache war. Eine Stunde verging, und sie ließ die Analysen von NEMO überarbeiten und studierte sie zum wiederholten Male.

Auch nach zwei Stunden schien an der Oberfläche rein gar nichts zu geschehen, jedenfalls nichts, was sie in der JULES VERNE mitbekämen. Mondra war sich jedoch darüber klar, dass unter der Oberfläche dramatische Ereignisse im Gang waren.

Nach drei Stunden geriet Bewegung in die Sache.

Nein, dachte Mondra. Das kann nicht wahr sein ...

 

*

 

Der Sache, der alle sich verpflichtet fühlten, den Zielen der Kosmokraten, war empfindlich geschadet worden, aber mit ein wenig Glück blieb es eine Episode, die sich über lange Sicht ausgleichen würde.

Das allerdings hing von einem wesentlichen Faktor ab, wie Dyramesch sehr genau wusste: ihm.

Sein Rückzug als Oberster Sequenz-Inspektor würde den entstehenden Schaden so gering wie möglich halten, daher blieb ihm keine andere Wahl.

Er gab einige letzte Befehle, und danach verkündete er in einer offenen Botschaft auf allen Kanälen seine Entscheidung.

 

*

 

Die VERNE hatte wieder Zugang zu den Nachrichtenströmen, und per Funk wurden durch sämtliche Segmente der Weißen Welt Nachrichten gesandt, die umwerfend sensationell waren.

So umwerfend sensationell, dass Mondra sich erst einmal setzen musste.

„Perry", flüsterte sie grinsend, „du alter Fuchs hast es wieder mal geschafft!"

War das das Ende all ihrer Probleme?

Dyramesch, der Oberste Sequenz-Inspektor von Evolux und Kosmofekt in Personalunion, war von seinen sämtlichen Ämtern zurückgetreten.

Die Leitung der Werftbetriebe fiel damit an die Yakonto zurück.

War die JULES VERNE damit endgültig frei?

Und ... was wurde aus der Weißen Welt ..?

 

*

 

Wie lange hatte er auf diesen Augenblick gewartet?

Ewigkeiten, und nicht nur subjektive!

Wan Ahriman musste sich stützen lassen, als er das Aulicio Mac’lai verließ. Nicht von seinen Ratskollegen, denen ging es nicht viel besser als ihm, sondern von den Yakonto, die ihn zuletzt versorgt, beschützt und verborgen hatten.

Aber er spürte bereits, wie ihn neue Kraft durchfloss, wie es ihm mit jedem Schritt besser ging.

Dyramesch war zurückgetreten! Darauf hatte man im Aulicio lange gewartet.

Aber ausgestanden war die Sache keineswegs. Es kursierten zwar zahlreiche widersprüchliche Nachrichten, doch allmählich zeichnete sich ab, dass der amtierende Sequenz-Rat die Kontrolle über Evolux übernommen hatte – oder zumindest übernehmen wollte.

Kalte Wut ergriff Wan Ahriman. Der Sequenz-Rat, in dem sich soeben ein Subjekt namens Vanta Aquinto zum Sequenz-Direktor erklärt hatte!

Seine Getreuen führten ihn und die anderen acht zu den Gleitern. Eskortiert von einer Yakonto-Garde verließen sie das Wohnsegment Macallio und gelangten durch den Transmitter-Tripod nach Beliosa.

Neugierig schaute Wan Ahriman aus dem Fenster. Wie lange war es her, dass er Evolux mit eigenen Augen gesehen hatte und nicht nur in Holoaufzeichnungen?

Unmengen von Gleitern unterschiedlichster Bauarten flogen durch die Viertel. Auf den Straßen waren Vertreter der verschiedensten Völker unterwegs, wälzten sich scheinbar ziellos voran, unentwegt auf der Suche nach den neuesten Gerüchten oder Fakten. Noch nie hatte er dermaßen viele Sathox gesehen, wie gegenwärtig patrouillierten.

Vor dem Gleiterkonvoi türmte sich bis in kaum fassbare Höhen eine Wand empor, die genau im Mittelpunkt des Segmentes aufragte. Aus einiger Entfernung hätte man den Eindruck haben können, sie sei wie eine Strukturtapete mit Bildern von märchenhaften Gebäuden bedruckt, doch als Ahriman sich ihr näherte, wurde deutlich, dass die Gebäude die Wand in Form eines etwa 300 Meter tiefen Reliefs bedeckten.

Dieser Anblick rührte sein Herz jedes Mal von Neuem: Die Steile Stadt, das eigentliche Regierungszentrum von Beliosa.

Zwischen den Gebäuden bewegte sich vertikaler und horizontaler Verkehr.

Wan Ahrimans Gleiter folgte der Spur einer Rohrbahn, die am Boden im Winkel von neunzig Grad umgeleitet wurde und nun entlang der Wand aufwärts fuhr.

Mittendrin, in etwa vier Kilometern Höhe in der himmelhohen weißen Wand, befand sich das Büro des Obersten Sequenz-Inspektors, ein viereckiger, kalter Baukomplex inmitten verspielter, ästhetischfunktionaler Architektur. Dort schien Ruhe zu herrschen. Die Ruhe eines kalten, toten Herzens.

Noch, dachte Wan Ahriman.

Denn auf sämtlichen Funksequenzen wurde mittlerweile die Nachricht verbreitet: Ahriman und die anderen sind zurück! Der alte Sequenz-Rat!

Der Gleiter setzte auf dem weitläufigen Hof des Regierungsgebäudes auf.

Wan Ahriman musste einen Moment warten, bis die Fahrzeuge seiner Mitstreiter gelandet waren, erst dann wurde das Schott geöffnet.

Er stieg aus und betrat das Gebäude, umringt und gestützt von seinen Getreuen. Dutzende, Hunderte von Yakonto drängten sich in der Halle zusammen, alle ihm unbekannt – kein Wunder nach der langen Zeit, die er im Konservierungstank verbracht hatte.

Stimmengewirr schlug ihm entgegen... Er verstand keine Einzelheiten, nur seinen Namen, der immer öfter fiel.

Hände griffen nach ihm, doch es waren zu viele, als dass er sie schütteln konnte.

Abrupt wurde es still. Er folgte den Blicken der anderen Yakonto und sah nach oben. Auf einer Galerie waren einige Männer erschienen, die er dem Namen nach und vom Sehen kannte – aus den Holoübertragungen.

Mitglieder des Sequenz-Rates. Vanta Aquinto befand sich allerdings nicht unter ihnen.

Das war der entscheidende Augenblick.

Die Yakonto in der Halle rückten näher zu ihm, bauten sich demonstrativ hinter ihm auf. Stellten sich auf seine Seite.

Die wenigen Yakonto auf der Galerie blieben isoliert.

Es war völlig still. Jedes Wort würde nun hallen wie ein Donnerschlag.

Ahriman atmete auf. Die Entscheidungsträger seines Volkes hatten ihr Urteil gefällt. Vanta Aquinto und sein Regime verfügten über keinerlei Rückhalt, und ihre Legitimation wurde nicht anerkannt!

„Wan Ahriman! Wan Ahriman!", erklang es dann aus Tausenden von Kehlen, und die Ratsherren zogen sich langsam, rückwärts gehend, von der Galerie zurück.

Ahriman atmete endgültig auf.

 

*

 

Eine halbe Stunde später betrat er zum ersten Mal nach langer Zeit wieder sein altes Büro. Es hatte sich einiges verändert, doch er fand sich sofort zurecht, als hätte er es nur kurz zu einem Arbeitsessen verlassen.

Er nahm langsam, bedächtig, hinter seinem alten und neuen Schreibtisch Platz und rief Datenholos auf; seine Anhänger hatten die Datenwege bereits freigeschaltet, sämtliche Systeme erkannten ihn als Sequenz-Direktor an.

Er verschaffte sich einen ersten Überblick. Aquinto und die meisten Mitglieder seines Rats waren geflohen, einige hatten sich den neuen Machthabern gestellt. Zahlreiche Yakonto waren ermordet vorgefunden worden, Opfer eines kurzen, aber heftigen Kampfes um die Macht in der Steilen Stadt.

Ahriman hoffte, dass es damit ausgestanden war und weiteres Blutvergießen ausblieb.

Umgehend leitete er eine Fahndung nach Vanta Aquinto ein.

Dann straffte er sich und verließ sein Büro, um vor die Holo-Sensoren der Nachrichtensysteme zu treten, die draußen auf ihn warteten.

Zufrieden stellte der bis zu diesem Augenblick inoffizielle Führer der Yakonto fest, dass er nicht nur allein gehen und stehen konnte, sondern auch im Umgang mit den Medien nichts verlernt hatte.

Er räusperte sich und sah fest in die Aufnahmegeräte.

„Vom heutigen Tage an werde ich, Wan Ahriman, mit dem alten, frei gewählten Sequenz-Rat wieder die Kontrolle über Evolux übernehmen. Wir werden die Arbeit unverzüglich aufnehmen. Die Weiße Welt steht so gut wie still – und das ist ein Zustand, der unverzüglich beendet werden muss! Wir werden Stillstand und weniger als absolute Perfektion nicht hinnehmen!" Er lächelte schwach. „Nur, falls das jemand geglaubt haben sollte ..."

Sogar die Medienvertreter fielen in den Applaus der Zuhörer ein.

Endlich hatte Wan Ahriman Gelegenheit, viele Hände zu schütteln.

Eine Frage war jedoch nach wie vor unbeantwortet geblieben, und das bereitete ihm Sorgen.

Wo steckte Dyramesch?

 

10.

 

Einzelkämpfer und Gefühle

 

Ruhe war eingekehrt. CHEOS-TAI schwebte in einem geostationären Orbit über Evolux, bemannt nur von Icho Tolot.

Rhodan war in die JULES VERNE zurückgekehrt, und die Yakonto um Kommandant Castun Ogoras nahmen soeben den Transport des Obelisken AMU ins Segment Macallio vor.

Mondra fühlte sich erleichtert, dass Perry wieder an Bord war.

Sie musste dringend mit ihm reden. Über das, was während seiner Abwesenheit von einigen Besatzungsmitgliedern der JULES VERNE unternommen worden war ...

Aber noch war keine Zeit dafür, und so schnell würde auch keine Gelegenheit für ein klärendes Gespräch kommen.

Die Bordroutine hatte Perry sofort wieder voll mit Beschlag belegt.

Sie begleitete ihn auf seinem ersten Gang, der ihn zu Curcaryen Varantir und Le Anyante führte. Perry hatte bei den beiden Algorrian um ein Gespräch ersucht, und sie hatten sich sofort und mit überraschender Höflichkeit bereit erklärt, ihn zu empfangen.

Sie sah sich in der geräumigen, nach den Bedürfnissen der Algorrian eingerichteten Kabine um, während Curcaryen Varantir auf einem Sitzmöbel kauerte. Vor einem Jahr hätte sie vielleicht noch damit gerechnet, dass er schnaubend auf und ab tänzelte, doch die enge Zusammenarbeit mit den beiden Wissenschaftlern hatte sie schnell gelehrt, sie nicht mehr als intelligente Pferde zu betrachten.

„Wir haben den GESETZ-Geber CHEOS-TAI zwar ... vorübergehend ...

in Besitz genommen", sagte Perry gerade zu Curcaryen, „aber das heißt im Grunde nicht anderes, als dass ich einige grundlegende Funktionen steuern kann ..."

Nun schnaubte der Algorrian tatsächlich. „In der Tat. Kannst du wenigstens das Licht ein- und ausschalten?"

Perry überging die grobe Bemerkung; so etwas war er von Varantir schon lange gewohnt.

„Ich möchte also nicht behaupten, dass wir den GESETZ-Geber tatsächlich beherrschen", fuhr er ganz ruhig fort. „Und es sind auch keine Thermodyn-Ingenieure verfügbar ..."

„Aber ihr habt ja die Algorrian", fiel der Wissenschaftler ihm ins Wort. „Das hast du doch gedacht, nicht wahr, Rhodan?"

„Könntet ihr euch vorstellen, die Kontrolle über CHEOS-TAI zu übernehmen?", kam Rhodan unbeeindruckt zur Sache.

„Ich habe mit deiner Bitte bereits gerechnet", sagte der Algorrian hochmütig. „Dennoch bitte ich mir Bedenkzeit aus. Wir werden unsere Entscheidung in ein paar Stunden gefällt haben."

Mondra spürte förmlich, wie Perry misstrauisch wurde. „Was meinst du mit Entscheidung? Stehen etwa Optionen zur Wahl, von denen ich nichts weiß?"

„In der Tat, so ist es." Varantir schwieg und sah ihn herausfordern an.

„Und du willst mir nicht sagen ..."

„Bist du schwerhörig? Oder schwer von Begriff? In ein paar Stunden, habe ich gesagt!"

„Evolux ist im Grunde genommen die ideale Welt für Algorrian", warf Le Anyante leise ein. Sie ignorierte den zornigen Blick ihres Partners. „Dyramesch lag in gewisser Weise nicht so falsch, als er versuchte, die Mannschaft der JULES VERNE auf der Weißen Welt anzusiedeln. Zumindest wir, die Algorrian, gehören durchaus hierher. In die Nähe von Ultra-Hightech. Evolux wäre eine sichere Welt, auf der wir unsere Kinder aufziehen könnten, und zudem eine, auf der unser Genie anerkannt und bedeutsam wäre. Auf der ein neues Volk der Algorrian entstehen könnte. Natürlich nicht in der Unabhängigkeit von den Kosmokraten, die wir uns einst erträumt hatten ..."

„Aber vielleicht ist Unabhängigkeit ja ein Irrglaube, ein Phantom", sagte Varantir knurrig.

Rhodan wollte noch etwas sagen, überlegte es sich dann aber anders und nickte lediglich.

Als sie das Quartier der Algorrian verließen, summte sein Armband-Funkgerät.

„Abteilung Funk und Ortung an Perry Rhodan", erklang Lars Brocks Stimme.

„Ich höre."

„Wan Ahriman erbittet höflichst deinen Besuch, Perry. In seinen Büros in der Steilen Stadt."

 

*

 

Der Sequenz-Direktor empfing Rhodan vor einem Holo-Fenster, das einen atemberaubenden Blick auf die Zentrumswerft 1 bot. Und er war nicht allein in seinem Büro; neben ihm stand ein Humanoide von kaum einem Meter Größe.

„Du kennst Arn-Zoris, den Kommandanten der PENDULUM?", fragte Wan Ahriman.

Rhodan nickte dem UFOnauten – dem Tentonen, verbesserte er sich gedanklich – zu.

Ursprünglich waren diese Wesen auch als „kleine Hominide" bekannt gewesen, eine Bezeichnung, die aus ihrer Körpergröße von lediglich einem Meter bis einem Meter und zwanzig resultierte. Ihr hervorstechendes Kennzeichen war die violette Iris, die wie lackiert wirkte.

Der Blick, mit dem Arn-Zoris den seinen erwiderte, kam Rhodan unheimlich vor. Aber mit Blicken war das so eine Sache; für den einen galaktischen Beobachter sprachen sie Bände, für den anderen waren und blieben sie undeutbar.

Die UFOnauten waren erstmals im Jahr 3587 alter Zeitrechnung über der Erde aufgetaucht, und sie waren auch als Demontagekommandos in den Kosmischen Burgen der Mächtigen in Erscheinung getreten. Rhodan musste sich vorwerfen lassen, vielleicht damals die Zeichen der Zeit nicht ganz richtig erkannt zu haben. Schon damals hatten sich die Entwicklungen abgezeichnet, die Rhodan heute in diese prekäre Lage gebracht hatten.

Die Hominiden selbst scherten die Vorwürfe kaum, sie seien reine Technokraten, auch nicht der, dass ihre Art – abwechselnd herablassend, jovial oder von solch gönnerhafter Weise, als seien sie die eigentlichen Vertrauten der Kosmokraten – vor allem die Ritter der Tiefe häufig zur Weißglut gebracht hatte.

Pure Technokraten ... genau, wie Dyramesch einer war. Jetzt war Rhodan klar, dass die Tentonen und die Tenton-Androiden für einen gewaltigen Umbruch standen.

Doch wie hätte er das damals wissen sollen? Wer hätte es ihm damals sagen sollen?

„Dir ist bekannt, dass Arn-Zoris eine wichtige Rolle bei der Absetzung Dyrameschs gespielt hat?"

Überrascht sah Rhodan den Yakonto an. Was wollte Wan Ahriman damit sagen? Wollte er etwa andeuten, dass Arn-Zoris, der unnahbare Technokrat, der Gefolgsmann des Gesandten, die PENDULUM willentlich hatte fast abschmieren lassen? Dass er sich auf diese Weise gegen seinen Herren gestellt und für dessen Rücktritt gesorgt hatte?

Oder wollte er damit lediglich ausdrücken, dass Arn-Zoris zufällig der Kommandant des Schiffes gewesen war, das eine Fehlfunktion gezeigt hatte?

Wan Ahriman wandte den Blick ab und sah zum Holo-Fenster. Rhodan war klar, dass der Ratsvorsitzende zu diesem Thema nichts mehr sagen würde.

Noch eine unbeantwortete Frage.

Rhodan tat es dem Yakonto gleich und sah ebenfalls zum Fenster. In der Werft wimmelte ein Heer von Technikern und Montagegleitern um die PENDULUM.

„Noch hundert Jahre vielleicht", kam Wan Ahriman zur Sache, „Und wir werden die Kobaltblaue Walze in Dienst stellen können."

„Weshalb wolltest du mich sprechen?"

„Dyramesch ist entmachtet", erklärte Ahriman, „und das verdanken wir allein dir, dem Ritter der Tiefe. Nun können wir dir unseren Dank beweisen, indem wir euch im Rahmen unserer Möglichkeiten helfen."

Rhodan horchte auf und runzelte gleichzeitig die Stirn. „Die Kosmokraten haben verfügt, dass das Vorgehen gegen die entstehende Negasphäre Hangay von anderer Stelle zentral geleitet wird."

„Das ist richtig", bestätigte der Sequenz-Direktor. „Evolux kann sich also auch jetzt, da Dyramesch aufgegeben hat, nicht ernsthaft an Aktionen gegen Hangay beteiligen. Werfttreue steht für uns an erster Stelle."

„Und die Befehle der Kosmokraten sind weiterhin Gesetz für euch."

„So ist es, Perry Rhodan! Daran hat sich nichts geändert. Doch der Sequenz-Rat gibt die JULES VERNE selbstverständlich unverzüglich frei. Mehr noch: Wir bieten dir hiermit an, das Hantelschiff vollständig instand zu setzen!"

Der Terraner atmete tief durch.

„Ich danke dir für dieses Angebot", entgegnete er schließlich. „Doch darauf kann und will ich nicht mehr warten.

Höchste Eile ist geboten. Wir werden den Flug in die Milchstraße mit dem GESETZ-Geber antreten. Die JULES VERNE werden wir in einem Hangar mitführen. Während des Flugs können unsere Techniker dann erforschen, welche Aggregate die Metaläufer in unserem Schiff hinterlassen haben und was sie bewirken ..."

„Ich kann deine Entscheidung verstehen und akzeptiere sie selbstverständlich. Doch wenn wir noch irgendetwas ..."

Ein Alarmton unterbrach Ahriman, und im nächsten Moment erschien unaufgefordert eine Holoprojektion mit Orterbildern über seinem Schreibtisch.

Rhodan kniff die Augen zusammen.

Die Holos bildeten ein Raumschiff ab, das soeben aus einem subplanetaren Hangar in einem Nachbarsegment von Beliosa startete.

„Dyrameschs Geometrische Jacht", sagte Wan Ahriman. „Mit der er vor rund neunhundert Jahren nach Evolux gekommen ist ..."

Sie trug ihren Namen zu Recht, wie Rhodan nun sah. Bei 140 Metern Länge war sie aus einer Reihe einfacher geometrischer Körper zusammengesetzt. Soweit er wusste, hatte Dyramesch die Einheit eingemottet; offensichtlich hatte er sie, während er untergetaucht war, mittlerweile startbereit gemacht.

Dort also war der Oberste Sequenz-Inspektor abgeblieben!

Gespannt verfolgte Rhodan den Start der Jacht. Niemand wagte es, sie aufzuhalten. Es ergab auch keinen Sinn.

Rhodan rümpfte die Nase. Täuschte er sich, oder roch es hier wirklich schwach nach Ozon?

Ein weißblau blitzendes Leuchten füllte das Büro aus, zog sich dann zusammen. Rhodan erkannte darin eine Gestalt wie in einer Holoprojektion, einen durchscheinenden, kaum merklich knisternden Astral-Leib.

Natürlich!, dachte er. Der Projektionskörper des Obersten Sequenz-Inspektors! Dyramesch will sich nicht verabschieden, ohne uns ein paar passende Worte mit auf den Weg zu geben! Der Gesandte war in der Lage, Personen, zu denen er bereits direkten Kontakt hatte, paranormal zu orten, falls er sich ihre Para-Kennung gemerkt hatte. Was in meinem Fall definitiv so ist.

Und er war imstande, eine Para-Projektion seiner selbst an Orte zu senden, die er kannte oder die durch eine von ihm geortete Person markiert wurden.

Die Para-Projektion war zur Kommunikation und zur sinnlichen Wahrnehmung fähig; während sie eingesetzt wurde, war Dyrameschs eigentlicher Körper jedoch handlungsunfähig.

Rhodan begegnete Dyrameschs Blick.

Der Gesandte musterte ihn mit Abscheu und Wan Ahriman dann mit Missbilligung, wie der Terraner zu erkennen glaubte.

„Irgendwann", sagte Dyramesch, „werdet ihr erkennen, welcher Fehler ihr euch schuldig gemacht habt. Dann werde ich zurückkehren und gemeinsam werden wir die Missstände, die ihr gegenwärtig noch als richtig betrachtet, endgültig beenden.

Das Zeitalter der Einzelkämpfer und der Gefühle ist vorbei. Der Krieg gegen die Chaosmächte muss industriell und im größten Maßstab geführt werden – oder er wird auf den Schlachtfeldern dieses und anderer Universen verloren gehen!"

Der Astral-Leib erlosch so abrupt, wie er entstanden war. Offenbar wollte der Gesandte sich auf keine Diskussion einlassen.

Rhodan musste schlucken, als Dyrameschs Projektionsgestalt erlosch. Er sah Wan Ahriman an.

Der uralte Yakonto schien bleich geworden zu sein.

„Ich halte die Worte des Obersten Sequenz-Inspektors keineswegs für eine Drohung", sagte der Terraner. „Das ist gewiss nicht die emotional hervorgestoßene letzte Verwünschung eines Finsterlings gewesen, sondern schlicht und einfach das, was Dyramesch wertfrei für die Wahrheit hält."

Ahriman entgegnete nichts darauf, sah ihn nur schweigend an.

Rhodan musste sich darüber hinaus eingestehen, dass er diese Aussage nicht anzweifeln konnte. Er hatte Dyrameschs Wort, sonst nichts, aber er hielt den Gesandten nicht für einen billigen Schaumschläger, für ein überhöhtes Ego, das seine Niederlage nicht verkraften konnte. Doch das musste er dem Yakonto nicht unbedingt auf die Nase binden.

Nein, Dyramesch glaubte an das, was er gerade gesagt hatte, und Rhodan musste dem Gesandten zugestehen, dass er über Informationen verfügte, die er, der ehemalige Ritter der Tiefe, nicht hatte.

Aber hinzu kam, und das war viel schlimmer, die uralte Problematik, die Rhodan schon seit Jahrhunderten an den Rand der Verzweiflung trieb. Wie oft hatte er fassungslos den Kopf geschüttelt über die ewig als Entschuldigung herangezogene Reaktionsgeschwindigkeit der kosmischen Ordnungsmächte?

Wie oft hatte man ihm gesagt, dass die Kosmokraten aller Wahrscheinlichkeit nach in den nächsten Jahrhunderten, wenn nicht gar im nächsten Jahrtausend, nicht in die Auseinandersetzung mit TRAITOR eingreifen, nichts tun konnten, um die Entstehung einer Negasphäre in Hangay zu verhindern, weil ihre Truppen an anderer Stelle im Universum oder Multiversum massiv durch Attacken der Chaosmächte gebunden waren?

Den Kosmokraten und ihren Helfern war zweifellos klar, dass es sich dabei um Ablenkungsmanöver handelte, doch die Angriffe gingen an ihre Substanz und mussten abgewehrt werden, ehe sie sich dem Problem Negasphäre zuwenden konnten.

Und wie der Kampf ausgehen würde, stand keineswegs von vornherein fest.

Denn es handelte sich um Ereignisse, die alle bislang gekannten Dimensionen im Kampf zwischen Ordnung und Chaos sprengten!

Wan Ahriman bewegte sich erst wieder, als die Geometrische Jacht nach einigen Sekunden aus der Ortung verschwand.

„Hoffentlich sind wir ihn für alle Zeiten los", sagte er.

Rhodan bezweifelte es, doch auch das musste er dem Sequenz-Direktor nicht unbedingt in aller Deutlichkeit klarmachen.

 

*

 

Kaum war Rhodan wieder an Bord der JULES VERNE zurückgekehrt, verlangte ihn Curcaryen Varantir zu sprechen. Erneut begleitete Mondra ihn in die Kabine der Algorrian.

Der Wissenschaftler kam direkt zur Sache. „Wir haben unsere Entscheidung getroffen und erklären uns bereit, CHEOS-TAI zu steuern."

Rhodan sah Curcaryen fragend an. „Das war aber noch nicht alles, oder?"

„Keineswegs. Wir ..."

„Unsere Kinder lassen wir jedoch auf Evolux zurück", fiel Le Anyante ihrem Partner ins Wort. „In der Obhut der Yakonto."

„Für den Fall, dass die Alten nicht überleben", schnaubte Varantir.

„Din Anyan und einige andere sind mittlerweile so weit, dass sie ohne unsere Hilfe die Dinge weiterführen können", erklärte die Algorrian.

„Allerdings nur unter einer Bedingung", sagte Varantir grob. „Falls wir beide überleben, kehren wir nach Abschluss der Operation Hangay mit CHEOS-TAI nach Evolux zurück."

Ehe Rhodan etwas sagen konnte, ergänzte Le Anyante: „Ihr könnt den GESETZ-Geber ohnehin nicht behalten.

Dyramesch wird Bericht erstatten, und ein Werkzeug wie CHEOS-TAI werden die Kosmokraten nicht in den Händen eines ehemaligen Ritters der Tiefe lassen."

Rhodan dachte kurz nach. Le Anyantes Argumente ließen sich nicht von der Hand weisen, auch wenn einige Kritiker auf Terra wieder ein großes Gezeter wegen verlorener Möglichkeiten anstimmen würden.

In erster Linie dachte er dabei an Homer G. Adams, der die Dinge aus einer rein wirtschaftlichen Perspektive zu betrachten pflegte.

Aber die Algorrian hatte auch in anderer Hinsicht recht. So ein Gebilde wie CHEOS-TAI gehörte nicht in die Hände der Terraner.

„Ich akzeptiere", sagte er. „Ihr beide führt CHEOS-TAI bis zum Ende der Schlacht um Hangay."

„Und danach trennen sich unsere Wege", stellte Curcaryen Varantir noch einmal unmissverständlich klar.

 

*

 

Ziemlich genau einen Monat nach ihrem letzten Kontextsprung hob die JULES VERNE von der Oberfläche des Segments Gelephant ab, wurde von der Segment-Kontrolle anstandslos ins All geschleust und steuerte schließlich denselben Hangar des GESETZ-Gebers an, in dem vorher das Kondensat AMU die Zeiten überdauert hatte. Platz genug bot er ja mit seinen vier mal vier mal drei Kilometern.

Rhodan beobachtete von der Zentrale aus, wie das Hantelschiff in den goldenen Hangar direkt an der Außenhülle einflog.

Die JULES VERNE ist unser Schiff, dachte er voller Stolz. Vielleicht hat es das Seine dazugetan, die Menschheit, ja die gesamte Milchstraße, vor dem Zugriff der Terminalen Kolonne TRAITOR zu retten.

Keine Sekunde lang hatte er mit dem Gedanken gespielt, diese Einheit einfach zurückzulassen, erst recht nicht nach der Mühe, die die Metaläufer sich gemacht hatten.

Die Zeit der Trennung war gekommen. Verspürte er Bedauern, die Welt der Yakonto verlassen zu müssen? Nein, eher so etwas wie Erleichterung. Was immer Evolux zu bieten hatte, die Weiße Welt war nur eine Durchgangsstation gewesen, so gesehen eine glückliche Fügung, die es ihm ermöglichte, so schnell wie möglich in die Milchstraße zurückzukehren.

Das war sein Ziel, seine Bestimmung.

Per Funk nahm er Abschied von Wan Ahriman und Castun Ogoras. Er machte es kurz.

„Ich danke euch noch einmal für eure Hilfe."

„Wir danken dir für das, was du für die Yakonto getan hast. Und für ... die Moral, die wir längst verloren geglaubt hatten."

„Ich habe eine Grußbotschaft an die unsichtbaren Metaläufer auf Kristall gesprochen."

„Selbstverständlich werde ich sie in die Metastädte weiterleiten", versprach Wan Ahriman.

Rhodan unterbrach die Verbindung, und CHEOS-TAI nahm Fahrt auf, ließ die Weiße Welt Evolux hinter sich und begann die erste Etappe auf dem 45 Millionen Lichtjahre langen Flug zur Heimat.

Rhodan hatte NEMO rechnen lassen.

Bei einem Überlichtfaktor von 250 Millionen würde der Rückweg nach Terra und zum Nukleus der Monochrom-Mutanten etwa zwei Monate dauern. Sie gingen von einer reinen Flugzeit von 66 Tagen aus und hofften, dass der Kontextsprung und die Zeit ihnen keinen Streich gespielt hatte und sie rechtzeitig in der Heimat ankommen würden ...

 

EPILOG

 

Ein Sieg der Moral „Ich bedauere den Abflug der JULES VERNE", sagte Wan Ahriman zu Kommandant Castun Ogoras. „Ich bedauere ihn ehrlich. Ich muss dir gestehen ... Wie gern hätte ich das Raumschiff hierbehalten und wie gern hätte ich die Leitung auf Evolux an den Ritter der Tiefe übergeben!"

„Aber auch so sind die Zeiten aufregend genug", sagte der Kommandant.

„Es ist gleich so weit. Wir sollten jetzt gehen, wenn wir beobachten wollen, wie es zu Ende gebracht wird."

„Du hast recht." Ein letztes Mal ließ Wan Ahriman den Blick über AMU gleiten. Auf sein Geheiß hatte Kommandant Ogoras das Kondensat im Rathaus von Mac’lai untergebracht, einem malerischen, uralten Bau, der geradezu die Geschichte von Jahrzehntausenden auszuströmen schien. Dies war der ideale Ort für den nachtschwarzen Obelisken.

An diesem Platz konnten sich die Yakonto Tag und Nacht um die Linderung seiner Leiden bemühen.

Und dort würde die unrühmliche Epoche, die mit Dyrameschs Ankunft ihren Anfang genommen hatte, vorerst auch ihr Ende finden.

Eins blieb zu tun. Der flüchtige Vanta Aquinto war von den Sathox-Polizisten gefasst und ins Segment Macallio überstellt worden. Hier in diesem Rathaus würde Wan Ahriman das Urteil über den Mörder und Verräter verhängen.

Dieses Urteil war bereits gefällt worden: nichts anderes als die Werftbuße!

Wan Ahriman betrat den Saal, in dem sich Tausende von Yakonto versammelt hatten, um dem Vollzug beizuwohnen und auf diese Weise vielleicht ihren Frieden mit der Vergangenheit zu schließen.

Der Sathox-Polizist, der das Urteil vollstrecken würde, schien nur auf Wan Ahriman gewartet zu haben.

Vanta Aquinto stand stocksteif da und warf dem Sequenz-Direktor einen trotzigen Blick zu.

Ahriman machte in seinem Gesicht keine Spur von Reue aus, nur vorwurfsvollen Hass.

Er nickte.

Ein blassgrünes Energiepotenzial schob sich über den Delinquenten, von dem Sathox-Polizisten gesteuert ...

... als Ahriman die mentale Stimme die Wesenheit AMU im Kopf vernahm.

Wollt ihr die neue Zeit tatsächlich mit einer Hinrichtung beginnen?

Ahriman hob überrascht die Hand.

Wie hatte er nur so blind sein können?

Wie hatte er dem Ritter der Tiefe etwas von Moral erzählen können?

„Halt!", sagte er. „Die Werftbuße wird nicht vollstreckt. Die Strafe wird in Haft ungewandelt."

Er lächelte schwach, als er den verblüfften Blick bemerkte, den der Polizist ihm zuwarf.

Wie es schien, waren mit AMUS Ankunft tatsächlich neue Zeiten auf Evolux angebrochen.

 

ENDE

 

Pictures/100000000000015E000001FE0600C1E6.jpg
Felii N

L

Uwe Anton


