
		
			
		
	
[image: img1.png]In der Milchstraße schreibt man das Jahr 1463 Neuer Galaktischer Zeitrechnung - das entspricht dem Jahr 5050 christlicher Zeitrechnung. Seit über hundert Jahren herrscht Frieden: Die Sternenreiche arbeiten daran, eine gemeinsame Zukunft zu schaffen.

Als aber die Terraner auf die sogenannten Polyport-Höfe stoßen, Zeugnisse einer längst vergangenen Zeit, tritt die Frequenz-Monarchie auf den Plan: Sie beansprucht die Macht über jeden Polyport-Hof.

Mit Raumschiffen aus Formenergie oder über die Transportkamine der Polyport-Höfe rücken die Vatrox vor, und anfangs scheinen sie kaum aufzuhalten zu sein. Dann aber entdeckt man ihre Achillesferse in ihrer stärksten Waffe: Die Vatrox verfügen mittels ihrer Hibernationswelten über die Möglichkeit der »Wiedergeburt«. Als die Terraner ihnen diese Welten nehmen und die freien Bewusstseine dieses Volkes einfangen, beenden sie die Herrschaft der Frequenz Monarchie.

Allerdings sind damit nicht alle Gefahren beseitigt: Noch immer gibt es Vatrox, darunter den gefährlichen Frequenzfolger Sinnafoch, und mindestens zwei rivalisierende Geisteswesen, die mit dieser fremden Zivilisation zusammenhängen.

Perry Rhodan indes verschlägt es in eine fremdartige Umgebung. Rund um einen gigantischen Handelsstern kreisen 20.000 Scheibenwelten wie Wanderer, die Heimat der Superintelligenz ES. Neue Handlungsoptionen bietet den Gestrandeten DER MENTALPILOT ...

 

 

 

 

 

Die Hauptpersonen des Romans:

 

Clun'stal - Dem Hyperkristallwesen fehlen weniger die Worte als die Erinnerungen.

 

Mikru - Der Avatar von MIKRU-JON sieht Risiken und Gefahren.

 

Mondra Diamond - Perry Rhodans Gefährtin stellt sich 1000 Aufgaben.

 

Perry Rhodan - Der Terraner nimmt im Sessel des Piloten Platz.

 


1.

 

Schnell, gib mir einen Seelenfaden, eine Gedankenschnur... Ich muss alles zusammenhalten. Ich darf mich nicht verlieren!

Niemand antwortete ihm; er war allein mit seiner Angst. Perry Rhodans drängende Gedanken, in denen die Furcht um die anderen jene um sich selbst übertraf und die so typisch für ihn waren, sollten helfen, die Angst zu besiegen, wenn sie schon keine Lösung herbei beschwören konnten.

Aber es war sinnlos. Sein Geist zersplitterte. Gedanken teilten sich, Sätze zerfielen in Halbsätze, die zu Einzelwörtern zerbröselten ... und schlimmer als das, gingen ihm die Zusammenhänge verloren. Immer schneller, bis er zum willfährigen Mentalpiloten von MIKRU- JON geworden sein würde.

MIKRU-JON. Das Schiff, das wie ein treuer Verbündeter, ja, beinahe wie ein Freund gewirkt und dessen Angebot er vertraut hatte. Pilot des obeliskartigen, fremdartigen Schiffes zu werden. Zu Risiken und Nebenwirkungen ...

Mit zusammengepressten Lippen lag er in einem Tank voller Flüssigkeit, die ihn wie eine zweite Haut umschloss und ihn problemlos atmen ließ. Sobald er jedoch den Mund öffnete, geriet ihm die Flüssigkeit in den Hals und löste einen Erstickungsanfall aus. Dieser elende Tank ...

Nicht verlieren ...

Einen Faden ...

Eine Schnur ...

Er rang mit den Gedanken, die sich in Windeseile in immer kleinere Fetzen zerlegten. Raus! Zu viel! Ist es ... nicht wert!

Körperliche und seelische Qualen erleiden, um Pilot von MIKRU-JON zu werden - war das kein zu hoher Preis?

Konnte er wirklich zu einem echten Piloten des Obelisken werden wie viele andere Lebewesen in ferner Vergangenheit, bevor die Halbspur-Changeure das Gebilde ins Museum gesteckt hatten? Oder hatte MIKRU-JON ihn getäuscht und in eine Falle gelockt?

Museum - Gefängnis - Tank!

Es war ein enger Raum um ihn herum, in etwa so groß wie die Kommandokapsel der Rakete, mit der er damals zum Mond geflogen war. »Risikopilot« hatte man ihn damals genannt und damit den besonders gefährlichen Job des Raumflug-Testpiloten umschrieben.

Damals hätte er etwas so Schlimmes wie dieses Erlebnis kaum für möglich gehalten.

Gleichzeitig drangen bruchstückhaft Erinnerungen in sein Bewusstsein von anderen, mindestens ähnlich einschneidenden Erlebnissen. Warst... ein Teil von ... BARDIOC... Körpertausch in Naupaum ... Simusense in Terras Hallen...

Wo also lag sein Problem?

Er versuchte die Arme auszustrecken und sie gegen den Deckel zu stemmen. Der Gedanke entschwand so schnell, wie er gekommen war. Er wusste nicht mehr, was er hatte tun wollen. Vor seinem Bewusstsein öffnete sich ein lautloser Abgrund, ein Nichts, das sich im nächsten Augenblick in ein loderndes Feuer verwandelte.

Rhodans Widerstand ließ nach. Seine Gedanken fragmentierten in Teile von Worten und schließlich in Buchstaben, die wie dünne Pfeile in alle Richtungen schossen und dabei zerfaserten. Es wurde leerer und leerer in seinem Innern.

Etwas zerrte an ihm, ein fremder Einfluss, den er in diesem Augenblick vergaß, als sein Bewusstsein endgültig zu zerreißen drohte.

Wo ...

Ich...

...ch...

Mit einem erneuten Aufbäumen drängte er den fremden Einfluss in seinem Innern zurück. Ist es das wert? Mich selbst aufgeben, nur um mit diesem Schiff eine perfekte Handlungseinheit zu bilden?

Er glaubte die Antwort auf die Frage zu kennen, ein klares Nein. Gleichzeitig wusste er aber, dass es kein Zurück gab. Die Flüssigkeit ließ ihn nicht los, der Tank öffnete sich nicht. Rhodan war dazu verdammt, entweder zu kämpfen oder seine Existenz zu verschenken. Dreitausend Jahre für nichts.

Wirklich für nichts?

Seine Kräfte schwanden erneut, und er spürte, dass es ihm dieses Mal nicht mehr gelingen würde, sie wieder zu reaktivieren. Wenn er es schon nicht ändern konnte, wollte er es wenigstens mit der Gelassenheit eines unsterblichen Wesens erleben.

Mit MIKRU-JON verschmelzen, in höllisches Feuer hinabtauchen ...

Es tat, verdammt noch mal, überhaupt nicht weh. Sein Bewusstsein zersprang in einer jähen, lautlosen Eruption. Winzige Gedankenfetzen, die er als letzte Anker ausgeworfen hatte, lösten sich auf.

Aber er sah. Sein Ich erlosch nicht in der von ihm erwarteten Weise. Wie auf einem kugelförmigen Bildschirm erlebte er ringsum, wie sich in seinem Bewusstsein nach und nach einzelne Splitter ausblendeten.

Ich werde blind! Vergessen senkte sich wie ein schwarzes Tuch auf ihn. ... vergehen ... sterben ...

Flucht - zu spät! Es gab kein Zurück.

Da war plötzlich ein Säuseln - irgendwo weit weg, wie er glaubte. Es kam näher. Es gierte nach seiner Aufmerksamkeit. Rhodan war müde, er wollte einschlafen und sich dem Vergessen anheimgeben.

Das Säuseln ergriff von dem winzigen Rest seines Bewusstseins Besitz. Nach und nach kristallisierte sich eine Melodie heraus, eine verlockende Abfolge von Tönen. Während er verwundert dem Gedanken nachhing, dass sein Bewusstsein noch immer nicht völlig erloschen war, obwohl er diese Entwicklung mit Gewissheit geahnt hatte, spürte er den ersten Schauer eines hypnotischen Zwangs, den die Melodie auf ihn ausübte. Es glich einem wortlosen Flüstern, unwiderstehlich und zielgerichtet. Und es galt ihm, daran ließ es keinen Zweifel.

Rhodan versuchte sich dagegen abzuschirmen, aber er brachte kaum mehr als ein schwaches, resigniertes Aufbegehren zustande. Sein Wille reichte nicht, um dem Sirenengesang ernsthaft zu widerstehen. Also gab er sich hin, ließ sich treiben, sich beruhigen; er entschwand.

Ging er dadurch in dem Schiff auf?

Was wurde aus seinem Körper mit dem Aktivatorchip?

Verwundert erkannte er, dass seine Gedanken wieder klarer wurden, wie Buchstaben sich zu Worten bildeten, als seien es Staubwolken im Hintergrund seines Bewusstseins. Deutlicher als zuvor empfing er den Sirenengesang:

Gander tresoch - mamek forlebo - wenderabimul ...

Worte einer ihm unbekannten Sprache perlten aus dem Gesäusel, schimmernd wie Silber. Sie umgarnten sein Bewusstsein, streckten ihre immateriellen Hände nach ihm aus, wollten ihn festhalten, ihn stützen.

Er zuckte zurück. Erneut keimte Misstrauen in ihm auf, Misstrauen gegenüber MIKRU-JON. Gleichzeitig schalt er sich einen Narren, weil er es längst besser wusste. Das Obeliskenschiff hatte es nicht nötig, mit zwielichtigen Mitteln zu agieren. Wenn es mit verdeckten Karten gespielt hätte, wäre ihm das in den vergangenen Monaten aufgefallen.

... etok patatu ... gloss piberen ...

Mikru, was willst du mir sagen?, dachte er angestrengt und überforderte sich damit heillos. Seine Gedanken zerstoben, Myriaden winziger mentaler Blitze versackten in einem lichtlosen Schlund. Wärme lullte ihn ein, die ihm Geborgenheit und ein hohes Maß an Behaglichkeit vorgaukelte.

Woran zweifelst du?

Sein Bewusstsein glomm noch immer vor sich hin, als sei es unauslöschlich an dieses Universum gekettet. Wieso stellte er sich diese Frage?

Ich zweifle nicht, dachte er.

Du brauchst keine Angst zu haben!

Rhodan zuckte jäh zusammen. Die Worte stammten nicht von ihm selbst.

Wer spricht da?

Gander Tresoch!

*

Aus dem Nichts rieselten zahllose Sterne auf ihn herab, winzige neuronale Entladungen in seinem organischen Gehirn.

Ein froher Gedanke: Ich existiere in meinem Körper. Noch.

Gander Tresoch, Mamek Forlebo ... Es handelte sich um Namen, nicht um Sätze. Hunderte waren es, die er sich nicht alle auf einmal merken konnte. Die Sirenen hießen Etok Patatu, Wenderabimul ... Sie sangen noch immer ihr betörendes Lied, das ihn in seinen Bann zog.

Und dazwischen erneut diese Stimme. Du brauchst keine Angst zu haben.

Er entdeckte Gedankensplitter - wogende Fetzen in einem unbegreiflichen Kontinuum. Rhodan wollte sie festhalten, zu dem Ganzen zusammenfügen, das sie ursprünglich gebildet hatten. Es gelang ihm nicht. Sie waren zu flüchtig. Wenn sie manifestierten und sich einander näherten, trieben sie im letzten Augenblick wieder voneinander fort. Dabei hinterließen sie jedes Mal eine winzige Spur.

Erinnerungen ...

Giftige Schwaden treiben über die Pilzknospen. Die Ränder verfärben sich violett. Ein schneller Zersetzungsprozess beginnt. Er kommt mit dem rettenden Serum zu spät. Die Knospen schrumpfen in hektischer Flucht. Bei dem Versuch, sich unter die Oberfläche zurückzuziehen, knallen sie gegen den Boden. Sie zerplatzen und verteilen sich als Wolken aus lauter winzigen Fetzen über den Boden ...

Rhodan erkannte, dass es sich um keine seiner eigenen Erinnerungen handelte. Ein kaum erkennbarer mentaler Hauch trug ihm einen Namen zu. Gloss Piberen.

Erinnerungen ...

Grelle Lichtbahnen ziehen über den Himmel, bohren sich in wuchtige Metallleiber, lassen sie bersten. Eine Glutwelle rast durch die Lufthülle und bringt sie zum Kochen. Tod und Verderben breiten sich rasch aus. Ein Stück entfernt ziehen Schiffe vorüber, deren Silhouetten Rhodan unbekannt sind, die ihm aber vorkommen wie Phantome aus schlimmen Träumen. Andere Schiffe verlassen den Planeten, streben hinaus ins All. Es sind wenige, denen die Flucht gelingt. Einer von ihnen - Etok Patatu.

Fremde Erinnerungen spülten Rhodan hinweg. Er spürte das Schaukeln der Wellenkämme, die ihn mit sich trugen. Der Gesang der Sirenen brandete darüber hinweg, leiser, melodischer als bisher.

Lass dich treiben!

Ein paar Splitter seines Ichs fügten sich wider Erwarten doch zusammen. Sie bargen Erinnerungen an die vergangenen Tage, die Ankunft in TALIN ANTHURESTA, den Abschied von der JULES VERNE, das Zusammentreffen mit den Frerin. Gleichzeitig trugen sie Botschaften dieser anderen Wesen mit sich, gezielte Gedanken und Ratschläge.

Nichts davon erregte seinen Argwohn. Warum sollte er nicht prüfen, nicht schauen, nicht teilhaben an den Erfahrungen anderer? Der Sirenengesang erwies sich trotz aller mentalen Verlockung als Medizin für die Seele.

Ruhe erfahren - Ruhe behalten ...

Er lauschte den Botschaften der anderen, die ihm Hilfestellung boten. Kein Zwang band sie an diesen Ort.

Ihre Anwesenheit empfanden sie als Privileg, nicht als Gefangenschaft oder Qual. Sie bildeten die Gegenstücke zu den Splittern seines Geistes, sie waren die Katalysatoren. Und viel mehr als das.

Rhodan verstand mit der Zeit, dass sie sich ihm als Wegweiser durch das für ihn Unfassbare anboten. Sie kannten sich in den für ihn fremden Gefilden aus wie er in seinem SERUN.

Ich bin nicht allein!

Er ließ es zu, dass sie ihn an der Hand nahmen, ihm Mut und Zuversicht vermittelten. Was ihn erwartete, gehörte nicht zu den Alltäglichkeiten. Er brauchte Kraft, die Prüfung zu überstehen.

An jeden Splitter seines Bewusstseins klammerte sich ein Scout. Er spürte ihr Tasten, als wollten sie seine Gedanken und Erinnerungen bis ins Kleinste zerpflücken. Sie redeten auf ihn ein, sprachen ihm Mut zu. Sie erkannten sein Schwanken, sein Zaudern, die kreatürliche Angst eines körperlichen Wesens vor der Aufgabe des eigenen Körpers. Rhodan wollte er selbst bleiben, sich nicht manipulieren lassen.

Sie nahmen sich viel Zeit. Er spürte ihre unendliche Geduld, auch ihren Wunsch, dass er sich ihnen öffnete. Und er machte keinen Hehl daraus, dass sie ihn zu sehr bedrängten. Er zog sich in sich selbst zurück, so gut es ging, blockte seine Gedanken und Erinnerungen ab.

Sie ließen ihn gewähren. Es war seine Entscheidung, wenn er das Wissen um die Menschheit, die kosmischen Geheimnisse und Erfahrungen für sich behielt.

Viele Lebewesen dieses Universums hätten alles darangesetzt, genau dieses Wissen in ihren Besitz zu bringen.

Was wollt ihr dann?

Erlaube uns, dein Selbst zu erforschen!

Rhodan spürte die Neugier in den Mentalpotenzialen, die sich auf einen einzigen Aspekt seines Wesens erstreckte. Er entdeckte aber auch ein wenig Skepsis.

Mikru weiß längst, wer ich bin und wie ich bin.

Vertrau uns!

Er stand an einer Schwelle und wusste nicht, was ihn hinter dem Türrahmen erwartete. Was immer geschah, er befand sich weiterhin in MIKRU- JON.

Ich vertraue euch. Weil mir nichts anderes übrig bleibt.

Ohne dieses gegenseitige Vertrauen konnte es nicht gut gehen. Wenn sie sein Selbst erforschen wollten, sollten sie es eben tun. Es gab letztlich nichts, was sie abhalten würde, zumindest auf längere Sicht.

In seinen Ohren erklangen die Worte Bullys, wie er sie aus dem Helmlautsprecher gehört hatte, damals ...

Sie flogen in der STARDUST zum Mond. Sie landeten dort. Und das, was sie dort fanden, stellte ihre Kameradschaft auf eine harte Probe. Als sie sich hinter die Felsen des Kraterwalls duckten, war Bully mit den Nerven am Ende.

»Du hast es gewusst, nicht wahr? Du hast es schon vor Stunden gewusst«, kam sein Flüstern durch. »Deshalb musste ich mich also rasieren. Woher hast du es gewusst? Perry ...!«

»Nicht aufregen, Junge, es nützt nichts«, raunte Rhodan heiser. »Dieses Raumschiff ist niemals in Asien gebaut worden. Es stammt überhaupt nicht von der Erde. Ich ahnte es, als das grüne Flimmern kam. Kein Mensch kann ein solches Kraftfeld erzeugen, niemand hätte in einer derartigen Form unsere Funksendung unterbrechen können.«

Bully richtete sich auf. Der gläserne Ausdruck erlosch in seinen Augen. Auch er spähte nach vorn.

»Sie haben eine Bruchlandung gemacht«, sagte er nach einer Weile. »Sie haben den halben Kraterwall abrasiert, und das mit derartiger Wucht, dass man kaum daran denken darf. Wer ist das? Wie sehen sie aus? Woher kommen sie? Und ...«, Bully presste die Lippen zusammen, ehe er mit einem düsteren Unterton plötzlichen Misstrauens den Satz vollendete, »... und was wollen sie hier?«

Die Frage machte Rhodan vollends munter. Er fand die kühle Überlegung wieder. Seine Lippen verzogen sich.

»Das werden wir erfahren«, meinte er gedehnt.

Von diesem Tag an erfuhren sie sehr viel: über Jahre, Jahrhunderte, Jahrtausende. Rhodan begegnete sich als Kommandant und Pilot der STARDUST II, der GANYMED, der TITAN und anderer Schiffe, mit denen er im Lauf seines Lebens ins Unbekannte aufgebrochen war. Als er eines Tages seinen Fuß in eine der Krankenstationen der SOL setzte, kämpfte die Mutter des ersten Weltraumbabys mit dem Tod. Ohne lange zu überlegen, trat er an das Bett und nahm ihre Hände.

»Ich bin ein sehr alter Mann«, sagte er leise. »Und ich hänge an der SOL, die lange Zeit meine Heimat war. Es tut mir weh, dieses Schiff verlassen zu müssen. Machen Sie mir ein Geschenk zum Abschied, Helma? Ein großes Geschenk, vielleicht zu groß für einen einzelnen Menschen. Aber alle anderen warten genau wie ich darauf. Helma, Ihr Kind - es soll doch leben, nicht wahr? Lassen Sie mich hierbleiben. Wissen Sie, jedes Kind ist ein Symbol. Ein Symbol für das Leben, das immer weitergehen wird ... «

Er blieb, bis das Kind geboren war. Er sah es. Auf den ersten Augenblick wirkte es normal, vor allen Dingen gesund, kräftig und lebhaft. Auf den zweiten Blick erschien es ihm seltsam fremdartig. Aber er hatte in seinem langen Leben viele Neugeborene gesehen - sie wirkten alle fremd und merkwürdig.

Die Ärzte brachten den kleinen Jungen ziemlich überhastet weg und kehrten mit ihm zurück, als er bereits gewickelt war. Helma Buhrlo sah das Kind an, dann Rhodan, und sie lächelte ...

Nur Joscan Hellmut begleitete Rhodan auf dem Weg zur Schleuse. Sie schüttelten sich stumm die Hände.

Als Perry Rhodan die Space-Jet bestieg, fiel sein Blick auf den Kalender. Er hatte gar nicht gemerkt, wie die Tage verstrichen, denn die Stunden waren alle gleich gewesen. Der 24. Dezember des Jahres 3586 ging bereits zur Neige ...

Später beobachtete Rhodan von der BASIS aus, wie die SOL sich in Bewegung setzte, Fahrt aufnahm und immer kleiner wurde.

»Es ist schwer, ein Schiff wie dieses zu verlieren«, sagte Reginald Bull bedrückt.

»Wir haben die SOL nicht verloren«, antwortete Perry Rhodan nachdenklich. »Ich wollte, ich wüsste, was auf unsere Solaner wartet.«

Inzwischen kannte er den größten Teil der wechselvollen Geschichte des Generationenschiffs.

Rhodan wartete auf den nächsten Erinnerungsschub. Er blieb aus. Keines der fremden Bewusstseine schien an weiteren Informationen interessiert zu sein. Stattdessen rückten die Splitter seines Geistes wieder enger zusammen und vereinigten sich. Gedankenverbindungen entstanden, die ihm soeben noch unmöglich gewesen waren. Ihm wurde klar, dass es diesen Wesenheiten nicht um Fakten ging, sondern um ihn selbst. Sie prüften seinen Charakter - im Zusammenhang mit Raumschiffen.

Der Terraner erinnerte sich an das, was er von Mikru, dem Avatar des Raumschiffes, über die Schiffssteuerung erfahren hatte: Zur optimalen Navigation war es möglich, das Bewusstsein des Piloten zeitweise mit dem Schiff zu verschmelzen. Je häufiger das geschah, desto intensiver wurde das auf das Schiff übertragene mentale Echo. Es fand eine Art hyperphysikalische Prägung statt. Aus den mentalen Echos hatte sich mit der Zeit ein Pool entwickelt, der dem Schiff eine Persönlichkeit verlieh, eben jene Mikru. Sie trat mit den gegenwärtigen Passagieren in Gestalt einer menschlichen Frau in Erscheinung.

Gander Tresoch, Mamek Forlebo, Wenderabimul ... , dachte Rhodan. Ihr seid die früheren Piloten von MIKRU- JON. Ihr seid Mikru!

Sie gaben ihm keine unmittelbare Antwort. Während er in sich lauschte, glaubte er leise und wie von weit her eine Botschaft zu verstehen. Du bist würdig.

Gewogen und für schwer genug befunden, sagte sich Rhodan. Was kommt danach?

Die Angst, sich zu verlieren, hatte er überwunden. Die Bedenken aber blieben. Was geschieht jetzt? Verschmilzt mein Bewusstsein mit dem Pool des Schiffes? Für immer?

 


2.

 

Noch immer sah Mondra Diamond dieses Bild vor sich: Ramoz, der beharrlich hin und her wanderte, im Trippelschritt immer ein und dieselbe Strecke zurücklegte; vorbei an einem hohen schlanken Turm zu einem gedrungenen, bunkerähnlichen Bauwerk und zu einer Kuppel, die von innen zu leuchten schien. An den Wendepunkten hob das einen halben Meter große Tier den Kopf und betrachtete sie. Der Blick aus dem einen gesunden Auge war schwer zu deuten, aber im Nachhinein war ihr klar, was er ihr damit hatte sagen wollen.

Inzwischen hatte sie längst begriffen, dass dieser kleine Teil der Maschinenstadt identisch war mit einem Teil von Ambur-Karbush auf Wanderer, wo sie 45 Tage darauf gewartet hatte, dass Perry endlich von seinem Treffen mit ES zurückkehrte.

Sie hatte die Zeit genutzt, um Informationen zu sammeln, allgemeine zum Kampf gegen die Frequenz-Monarchie, aber auch spezielle, die mit ihr persönlich zu tun hatten. Informationen zu Delorian, ihrem Sohn. Dem Chronisten von ES.

Welcher Ort wäre dazu besser geeignet gewesen als Ambur-Karbush, die Maschinenstadt auf der Scheibenwelt?

Homunk hatte ihr zu verstehen gegeben, dass sie mit diesem Besuch einen wichtigen Schritt getan hatte.

»ES, du kranker alter Mann«, sagte sie sich. »Nicht genug, dass Homunk mir jede Auskunft verweigert. Du selbst hast so getan, als würdest du Delorian nicht einmal kennen.«

Seit Delorians Geburt war viel Zeit vergangen, aber sie erinnerte sich noch an alles. Keine Mutter vergisst ihr Kind, davon war sie fest überzeugt.

Ramoz, von einer beharrlichen Unruhe beseelt, hielt sich weiterhin an ihrer Seite. Er schnupperte, wo es augenscheinlich nichts zu schnuppern gab, und manchmal stieß er ein Fauchen aus.

Er traute dem Frieden nicht.

Nachdem sie durch das Tor der leuchtenden Kuppel gegangen waren, schloss sich Mondra seiner Meinung an. Sie traute nämlich ihren Augen nicht. Sie war eindeutig in der Halle der 1000 Aufgaben im Stardust-System herausgekommen und nicht etwa im Archiv der Maschinenstadt, das sie hatte besuchen wollen.

»Also doch!«, entfuhr es ihr. »ES schickt mich hin und her. Ich gehe durch eine Tür und bin im selben Augenblick an einem Ort auf Aveda. Besteht die Verbindung via Talanis weiterhin?«

Ihr Transport erinnerte an einen »Distanzlosen Schritt«.

Mondra Diamond sah sich um. Die Halle glich einem Zylinder von 108 Metern Innendurchmesser und einer Höhe von 50 Metern. Sie war leer. Saphirlicht verbreitete einen kalten blauen Schein. In Boden und Decke klaffte die etwa zehn Meter durchmessende Öffnung eines Antigravschachts.

An der Wandung des Zylinders verlief in Kopfhöhe das Band mit den Reliefs der achteckigen Kartuschen. Sie waren gefüllt mit Symbolen, Folgen von Schriftzeichen, aber auch Piktogrammen und anderen Bildern.

Die Bezüge zur Geschichte von ES und der Menschheit waren nicht zu übersehen. Mondra war überzeugt, dass dieser Saal einige Hinweise auf Geheimnisse der Menschheit barg. Sie waren nur nicht auf Anhieb zu erkennen. Rätsel und Mysterien ... typisch ES!

Aber das war es nicht allein, was Mondra nachdenklich machte. Diese Halle in der Felsnadel auf Aveda bildete die Ausgangsbasis für das Zweite Galaktische Rätsel. Wer es löste, dem winkten zwei Zellaktivatoren.

Bisher hatte niemand die Rätsel gelöst und die richtige Spur gefunden.

Außer Mondra und Ramoz hielt sich niemand in der Halle auf, obwohl sie bei ihrem Eintreten deutlich Stimmen gehört hatte. Auch als sie zusammen mit Perry zu Besuch gewesen war, waren zahlreiche Männer und Frauen da gewesen, die versuchten, das Rätsel der Kartuschen zu lösen.

Mondra konnte es kaum erwarten, die ersten Ergebnisse zu erfahren. Die Wissenschaftler befanden sich vermutlich in einer Besprechung, deshalb hielt Mondra auf den Antigravschacht zu. Sie wollte die Laborsektion aufsuchen und mit den Wissenschaftlern sprechen.

Es war gar nicht nötig, wie sie feststellte. Einige von ihnen waren schon da. Sie bewegten sich an dem Band der Kartuschen entlang, nahmen Messungen vor, führten Scans und Hypertastungen durch.

Mondra hielt inne. Sie benötigte eine Weile, um sich zu sammeln und ihre Gedanken zu ordnen. Dabei schien es ihr, als liefe die Zeit schleppend langsam ab. Nein, das konnte nicht sein. Sie bildete sich das nur ein. Sie wollte weiter, suchte sich einen der Männer im blauen Overall aus.

Gerade als ich hereingekommen bin, war die Halle leer!

Sie musste es sich dreimal vergegenwärtigen, bis sie es akzeptierte. Entschlossen ging sie auf den Wissenschaftler zu.

»Hallo, kennen wir uns? Ich bin Mondra Diamond. Von Terra.«

Der Terraner - von hinten schätzte sie ihn auf mindestens hundert Jahre - reagierte nicht. Als sie neben ihn trat, bewegte er die Lippen. Sie glaubte ein leises Säuseln zu hören.

»Hallo!«, wiederholte sie und streckte dem Mann die Hand hin.

Er ignorierte die Geste. Als er weiterging, glitt ihr Arm durch seinen Körper hindurch. Verdattert starrte sie ihm nach. »Ich hätte schwören können ... «

Die Projektion war so echt, dass es ihr nicht aufgefallen war.

Entschlossen marschierte Mondra zur nächsten Person, einer Frau. Sie bohrte ihre Hand in deren Körper, ohne dass die Frau reagierte. Es gab kein Kribbeln auf der Haut, keine Erwärmung, einfach nichts. Mondra machte ein paar schnelle Schritte durch die Frau hindurch und vertrat ihr den Weg.

»Auf ein Wort nur!«

Die Projektion reagierte nicht.

Ein wenig ratlos blieb Mondra stehen. Die Wissenschaftler waren nicht echt, und sie waren nicht da gewesen, als sie die Halle betreten hatte.

»Trugbilder, Illusionen!«, murmelte sie. »Was soll das alles? Was hier ist überhaupt echt?«

Das ist nie und nimmer die Halle der 1000 Aufgaben, dachte sie.

Wind blies ihr plötzlich entgegen, zerzauste ihr Haar, und Wasser regnete auf sie herab.

Mondra kicherte. All das war Illusion, sogar das Wasser. Es plätscherte lautstark, aber es versiegte um ihren Körper herum. Sie hielt das Gesicht in den Regen, aber danach fühlte sich ihre Haut noch immer so trocken an wie zuvor.

»Es ist gut«, sagte sie. »Ich weiß, dass ich nicht im Stardust-System bin, sondern noch immer auf Wanderer.«

Die Halle war ein Nachbau, allerdings ein handfester. Wände und Reliefs waren so echt wie der Boden.

Sie ging weiter, sah den Projektionsgestalten interessiert bei der Arbeit zu und fragte sich, ob es eine synchrone Übertragung war und auf Aveda exakt in diesen Minuten dasselbe vor sich ging.

Oder war es genau anders? Befand sich auf Wanderer das eigentliche Original? Und auf Aveda nur eine Nachbildung? Mondra entdeckte einen Schatten auf der gegenüberliegenden Seite der Halle. Ein neuer Wissenschaftler war aufgetaucht, aber dieser trug nicht die allgegenwärtige blaue Montur. Er ging gebeugt, und auf dem Rücken schleppte er einen schweren Sack, der sich bei näherem Hinsehen als Terra entpuppte.

»Na so was!«, rief Mondra staunend.

Und erschrak, als der Mann plötzlich losrannte.

*

Ramoz fauchte, während er in weiten Sätzen neben ihr herjagte. Für jeden Schritt, den Mondra machte, brauchte das luchsartige Wesen zwei bis drei.

Der Kerl mit der Erdkugel auf dem Rücken rannte zum Antigravschacht.

Mondra legte einen Zahn zu. Sie wollte ihm den Weg abschneiden, aber er erkannte ihre Absicht und vereitelte sie. Seine Gestalt verschwand und tauchte gleichzeitig am Schacht wieder auf.

»Homunk, warte!«

Der Bote, Diener oder Vertraute von

ES reagierte nicht. Er tat nicht einmal, als habe er sie bemerkt. Am liebsten hätte Mondra ihm einen Gegenstand aus den Taschen ihres SERUNS hinterhergeworfen, aber es hätte sie Zeit gekostet. Und sie wollte Homunk nicht aus den Augen verlieren.

Sie erreichte den Antigravschacht und warf sich hinein. Im Fallen packte sie Ramoz am Nackenfell und klemmte ihn sich unter den Arm. Er drückte seinen Kopf gegen ihren Anzug. Gleichzeitig fauchte er hinter der hageren Gestalt her, die immer schneller in die Tiefe sank.

Sie beschleunigte den SERUN, bis sie Homunk und seiner Last nahe genug gekommen war, um den Erdball genauer in Augenschein zu nehmen. Die Kamera des SERUNS lief schon seit ihrer Ankunft in der Halle. Auf die spätere Auswertung der Aufnahmen durch die Mikropositronik war sie gespannt.

Homunk sprang mit seiner Last plötzlich aus dem Schacht in eine Öffnung, die sich im gleichen Atemzug bildete.

Mondra sprang mit. Sie erreichte den Rand der Öffnung, rollte sich ab und packte Ramoz fester, der sich losreißen wollte. Keine zehn Zentimeter hinter ihr verfestigte sich die Wand, als hätte es an dieser Stelle nie einen Durchgang gegeben. Mondra behielt den wolkenverhangenen Ball und Homunk im Auge, dessen Abstand sich auf über hundert Meter vergrößert hatte. Sie beschleunigte mit dem Flugaggregat, aber sosehr sie auch aufdrehte, der Abstand schrumpfte nicht. Er vergrößerte sich ständig.

»Homunk!«

Zu spät erkannte Mondra das Abstrahlfeld eines Transmitters. Homunk bog mit seiner Last nach rechts ab, während Mondra voll in das Abstrahlfeld raste. Aus ungefähr fünf Metern Höhe stürzte sie ab. Gefährlich wurde es nicht, da der SERUN wieder normal funktionierte.

Sie landete auf den Füßen, blickte sich kurz um und stellte fest, dass die Halle der 1000 Aufgaben leer war. Niemand hielt sich darin auf mit Ausnahme eines kleinen Reinigungsroboters. Als er seine Tätigkeit beendet hatte, schwebte er heran.

»Es ist gut, dass du das kontaminierte Wesen auf dem Arm trägst. Es haart fürchterlich. Acht dieser ekelhaften Dinger musste ich entfernen.«

Ramoz stieß ein Gebrüll aus, das beinahe einem menschlichen Schrei glich. Er riss sich von Mondras Arm los und warf sich auf die Reinigungsmaschine. Diese nahm Reißaus, was ihr aber wenig nützte. Das luchsähnliche Tier hockte auf ihr und schlug mit den Krallen auf sie ein. Mondra rief es schließlich zurück.

»Auf Wanderer geht es verrückt genug zu«, sagte sie. »Wir müssen nicht auch noch dazu beitragen.«

Sie beschloss, zurück in die Maschinenstadt zu gehen und den Besuch des Archivs zu verschieben. Die Halle besaß allerdings keinen Ausgang mehr. Der Antigravschacht war ebenfalls spurlos verschwunden.

Mondra Diamond setzte sich an die Wand unter eine der Kartuschen. Ramoz fauchte noch immer.

Die Wissenschaftler tauchten wieder auf und setzten ihre Arbeit fort. Niemand störte sich daran, dass sie im Weg saß. Die Männer und Frauen nahmen sie überhaupt nicht wahr. Sie gehörte nicht in ihre Realität auf Aveda. Und die Wissenschaftler gehörten nicht zu ihrer Realität auf Wanderer.

Vielleicht gehörten sie überhaupt nicht zusammen.

*

Etwas ging vor sich. Mondra vermochte nicht gleich zu sagen, was los war. Die Wissenschaftler unterbrachen ihre Arbeit. Ihre Blicke richteten sich auf den Schacht, aus dem eine einzelne Gestalt herabsank. Mondra konnte nicht erkennen, wer es war. Sie sah nur, dass es sich offensichtlich um einen Terraner handelte. Auch er trug einen blauen Overall. Er suchte umgehend eine der Kartuschen auf und begann mit der Untersuchung.

Mondra beobachtete ihn eine Weile. Etwas an ihm war anders. Was es genau war, sie wusste es nicht. Die Frisur vielleicht oder einfach seine Körperhaltung. Oder die Schuhe. Er tat auch nichts anderes als die übrigen Männer und Frauen. Nahm Messungen vor, durchleuchtete die Kartuschen und schleppte Instrumente an, mit denen man Altersbestimmungen durchführte.

Mondra erhob sich. Nachdem der Antigravschacht wieder existierte, war auch der Ausgang da. Höchste Zeit, zurückzukehren in die Maschinenstadt zum Treffpunkt und nachzusehen, ob Perry bereits zurück war.

»Komm!« Sie winkte Ramoz, der deutlich seinen Unwillen zeigte, ihr dann aber doch gehorsam folgte. Mondra legte eine Hand auf das Sensorfeld des Türöffners. Er funktionierte nicht, und dennoch öffnete sich die Tür.

Draußen stand Homunk.

»Ich habe dir hoffentlich nicht zu viele Umstände gemacht«, sagte das Kunstwesen.

»Keinesfalls«, antwortete sie. »Daran könnte ich mich erinnern.«

»Komm.« Homunk gab den Weg frei. Mondra trat vor die Kuppel und schaute zu der Kunstsonne empor.

Homunk musterte sie, leicht belustigt, aber ausgesprochen freundlich.

»Dir muss längst klar sein, dass du deine Zeit verschwendest. Deine Methodik ist falsch.«

»Ist das deine Meinung oder die von ES?«

»Was spielt es für eine Rolle. Es könnte ebenso gut die Meinung dessen sein, den du suchst.«

Delorian! Ließ Homunk jetzt die Katze aus dem Sack?

»Was willst du mir sagen?«

»Sei nicht enttäuscht. Es ist nicht, was du gern hören möchtest. Wenn du Perry Rhodan helfen willst, musst du vergessen, wonach du eigentlich suchst. Konzentriere dich auf das Wesentliche. Es hängt ganz von dir ab, ob Perry Rhodan Erfolg haben wird.«

Mondra öffnete den Mund zu einer Frage, aber Homunk verschwand spurlos. Nicht einmal ein Luftzug blieb zurück.

Vor Wut schlug Mondra mit der geballten Hand gegen das inzwischen geschlossene Tor.

»Verdammt!«

 


3.

 

Das Gefühl, körperlos im Nichts zu schweben, kehrte für kurze Zeit zurück. Er wartete auf einen erneuten Kontakt. Er blieb aus. Sein mentales Tasten nach Spuren der einstigen Piloten ging ins Leere.

Ich bin also würdig, Pilot zu sein. Mikru, wie geht es weiter?

Es erfolgte keine Antwort, aber auch das war ein Hinweis, vermutete Rhodan. War die Prüfung also noch nicht zu Ende?

Die gewohnte Leistungsfähigkeit und die Komplexität seiner Denkvorgänge kehrten zurück.

Rhodan holte tief Luft. Das Atmen in der Flüssigkeit fiel ihm leichter denn je. Probeweise wollte er die Augen öffnen, aber die bleierne Schwere der Lider ließ es nicht zu.

Dennoch sah er. Er sah ein dreidimensionales Abbild des Weltraums, der MIKRU-JON umgab. Es blähte sich auf wie ein Ballon. Er befürchtete, dass der Vorgang seinen Geist überfordern würde, und zuckte innerlich zurück. Aber da spürte er die Kraft, die durch sein Bewusstsein strömte.

Vertrau uns!

Sie waren in der Nähe, irgendwo um ihn in diesem riesengroßen Universum, zu dem MIKRU-JON für ihn geworden war. Sie besaßen die Erfahrung von vielen Jahrtausenden und hatten schon andere Piloten in ihre Reihen aufgenommen. Jeder. Bis auf den allerersten ...

Rhodan entspannte sich und begann diese für ihn neue Welt zu erkunden. Er entdeckte Dinge, die er mit seinen organischen Augen noch nie gesehen hatte. Leuchtende Ströme flossen in alle Richtungen, kreuz und quer, hinauf und herunter, sie bewegten sich wie Wellenkämme vorwärts, dann wieder wie Seitenwinder, Schlangen der terranischen Wüste. Sie durchdrangen die gesamte Welt. Rhodan brauchte eine Weile, um sich in Erinnerung zu rufen, dass er sich in MIKRU-JON aufhielt. Er sah nichts anderes als die Energie führenden Systeme und dazwischen unzählige autarke Welten, Maschinen mit fremdartigem Innern, hoch spezialisierte Roboter, die wie die Organe des menschlichen Körpers fungierten. Er versuchte, sich dem einen oder anderen zu nähern, aber diese Maschinen waren scheu. Sie verschwanden im Nichts verpuffender Energien und erschienen an anderer Stelle neu.

Leuchtende Sonnen und galaktische Zentren taten sich vor ihm auf - die Hochenergiesektoren mit den Antriebssystemen. Er wollte sie durchforsten, aber sie drehten sich weg. Diese Bereiche gestatteten ihm keinen Zutritt.

Er berührte mit seinen Gedanken eine Energie führende Fläche. Sie erlosch. Dafür öffnete sich eine Tür, die er aber nicht benutzte. Stattdessen schlüpfte er ein Stück daneben durch die Wand. Er fand hohe Schaltwände, die größer als das Schiff wirkten.

Nach und nach wurde ihm klar, was er gerade tat. Er sah nicht nur durch die Augen des Schiffes, er lenkte es auch mit seinen Gedanken. Zaghaft erst, dann immer selbstbewusster, gab er Befehle an die Steuersektionen.

Rotation um die Längsachse! In seinem Tank merkte er nichts davon, aber über die optischen Systeme der Außenbeobachtung erlebte sein Bewusstsein den Vorgang.

Dreihundertsechzig Grad Gierung! Das Schiff drehte sich um seine Vertikalachse, bis die Pyramidenspitze des Obelisken wieder in die ursprüngliche Richtung deutete.

MIKRU-JON gehorchte ihm. Er lenkte es und verstand nach und nach, dass es genau das war, wozu das Schiff ihn eingeladen hatte. Obwohl er es sich geistig zutraute, zuckte er zurück. Er war nicht so weit.

Noch nicht. Oder überhaupt nie? Er wusste es nicht. Er ignorierte die Umgebung, schottete seine Gedanken gegenüber der fremden Welt ab. Sein

Gespür für den eigenen Körper kehrte zurück, zuerst nur vage, dann als konkrete Erfahrung. Er spürte Arme und Beine, bewegte die Finger. Noch immer hüllte ihn die Flüssigkeit ein, also ließ er Mund und Augen geschlossen. Er ruderte mit den Armen und strampelte mit den Beinen, bis seine Finger Widerstand spürten. Dieses Mal ließ sich der Deckel des Tanks ohne Mühe öffnen.

Erleichtert tauchte er auf, wischte sich den dünnen Film aus dem Gesicht, der zurückblieb. Die Flüssigkeit rann bis zu den Fingerspitzen und tropfte in langen Fäden ab.

Fäden aus Materie, keine Seelenfäden ...

Er wusste nicht, ob er erleichtert oder traurig sein sollte.

Die unsichtbaren Hände eines Traktorstrahls griffen nach ihm. Sie hoben ihn heraus und setzten ihn am Boden ab. Von der Decke blies ein Luftstrom und trocknete ihn in wenigen Augenblicken.

Trocken hinter den Ohren, das ist ein Fortschritt, dachte er und lachte lautlos. Ein paar Kniebeugen kurbelten seinen Kreislauf an.

Seine Vorgänger hatten das alles selbst einmal erlebt. Sie verstanden ihn. Rhodan war neugierig darauf, die mentalen Abdrücke der ehemaligen Piloten näher kennenzulernen. Spielte Langlebigkeit eine Rolle oder lediglich die charakterliche Eignung?

Und wie war das jetzt mit ihm? Pilot auf Lebenszeit?

Noch immer benommen stieg er in seinen SERUN. In Gedanken konzentrierte er sich auf das Bewusstsein Fellmer Lloyds. Alles in Ordnung! Ich komme jetzt zu euch!

*

Seine Knie schienen aus Pudding zu bestehen, aber die stützende Funktion des SERUNS kaschierte das. Zumindest hoffte er das und war froh, sich nicht von außen betrachten zu müssen.

Ein Rascheln an der Tür lenkte ihn ab. Er glaubte winzige huschende Schatten zu erkennen. Mäuse ... ?

Ein Raunen begleitete ihn zur Tür. Es schien von überall her zu kommen.

Rhodan blieb stehen. Er beschrieb der Mikropositronik seine Eindrücke.

»Negativ«, lautete die Antwort. »Falls es dich beruhigt ... «

In seinem Anzug schmatzte es nicht, und es gab in MIKRU-JON auch keine Mäuse. Das Raunen bildete er sich ebenso ein wie die Gestalten, die an der Biegung des Korridors auf ihn warteten.

Gesil! Eirene!

Er schloss die Augen, riss sie wieder auf.

Da war niemand. Er hatte es sich nur eingebildet.

Sein Bewusstsein war durch das Erlebnis im Tank übersensibilisiert. In den neuronalen Zentren des Gehirns herrschte Aufruhr. Er musste grinsen. Rebellion in den Hirnkernen des Stammhirns ...

Ein LSD-Trip war im Vergleich dazu höchstens wie lauwarmes Spülwasser. Die Hippies aus den 60ern des 20. Jahrhunderts hätten ihre wahre Freude daran gehabt.

»Perry, hier Ras!«, hörte er die Stimme des Teleporters. »Das Schiff hat plötzlich Drehbewegungen ausgeführt. Warst du das?«

»Ja. Alles Weitere später!«

»Sollen wir dich abholen?« Die Stimme klang besorgt.

»Nicht nötig, ich brauche ein bisschen Bewegung. Aber danke für das Angebot!«

Rhodan ging weiter bis zum Antigrav, der ihn in das oberste der drei Schiffssegmente trug, in dem sich die Zentrale befand. Das Konzept erwartete ihn an der Schachtmündung. Ras reichte ihm die Hand und zog ihn herüber.

»Dieses Drehen empfanden wir als bedenklich, zumal Mikru sich nicht meldete«, sagte der Teleporter.

»Hat Fellmer irgendwelche Gedankenimpulse empfangen?«

»Nein, Perry!«

Rhodans erster Blick galt den Orteranzeigen und der Darstellung auf dem Bildschirm. Ein seltsamer netzartiger Schemen hatte MIKRU-JON eingehüllt und an diesen Ort transportiert.

Im Zentrum der Dyson-Sphäre hing TALIN ANTHURESTA, der Handelsstern mit der 1,1 Millionen Kilometer durchmessenden Sonnentarnung. Die riesige Hohlkugel mit ihren rund 228 Millionen Kilometern Durchmesser bestand aus modifizierter Psi-Materie und der aus ihr »erzeugten« Materieprojektion.

In dieser Hülle oder Oberfläche der Sphäre waren 20.000 Scheibenwelten platziert, jede in eine kugelförmige Schutzblase gehüllt.

TALIN ANTHURESTA, dachte Rhodan. Es liegt auf der Hand, dass damit nicht nur der Handelsstern, sondern die gesamte Sphäre gemeint ist, die Welt der 20.000 Welten.

Es gab keinen Schiffsverkehr zwischen den Scheibenwelten und mit dem Handelsstern. Die Sphäre stellte sich ihnen seit ihrer Ankunft als autarkes System dar. Rhodan wunderte das nicht. Selbst die ihm bislang bekannten Polyport-Höfe waren autark gewesen. Die meisten raumfahrenden Völker der Galaxien hatten ihre Existenz nicht einmal wahrgenommen.

Vermutlich war es auch in diesem Fall so.

Mit den Systemen von MIKRU-JON ließ sich nichts von dem erkennen, was außerhalb der Sphäre war.

Die Schutzschirme der Scheibenwelten bildeten winzige Lichtpunkte inmitten einer umfassenden Dunkelheit. Einige waren von unterschiedlichen Spezies bewohnt, so viel wusste man an Bord des Obelisken inzwischen. Und zumindest jene, die sie besucht hatten, befand sich weit entfernt von einem technologischen Niveau, das sich für Raumfahrt eignete.

Und das seit beinahe unvorstellbar langer Zeit: Zehn Millionen Jahre standen im Raum. Aber das war auch schon beinahe alles. Das Wenige, was die Passagiere von MIKRU-JON wussten, brachte sie nicht weiter. Die JULES VERNE war wohl in die Galaxis Anthuresta versetzt worden, die Heimat der Anthurianer.

Eigentlich hatte der Terraner damit gerechnet, in dem Handelsstern Truppen der Frequenz-Monarchie vorzufinden. Umso erstaunter war er, dass es nirgends Spuren des Feindes gab. Es untermauerte die Worte Clun'stals: Die Vatrox hatten offenbar niemals Zutritt erhalten.

War TALIN ANTHURESTA als Refugium für Zeiten der erhöhten Hyperimpedanz gedacht? Oder beanspruchte die Dyson-Sphäre einen Platz als Bestandteil des natürlichen Psionischen Netzes wie seinerzeit EDEN II? Wie es sich tatsächlich verhielt, darüber konnte Rhodan zur Stunde nur spekulieren. Weil die Dyson-Sphäre von innen undurchsichtig war, konnten sie nicht wissen, wo genau sie sich befand. Tatsächlich in Anthuresta oder eingelagert in den Hyperraum, in einen Hyperkokon oder in eine Raumzeitfalte?

Rhodan warf einen Blick auf den Esnur Clun'stal, der an der Wand lehnte. Die weißen Kristalle seines Körpers ordneten sich ständig neu an, sodass der Eindruck permanenter Bewegung entstand. Die spindeldürre, humanoide Gestalt wogte, der kugelrunde Kopf mit den seltsam unfertigen Sinnesorganen wackelte auf dem langen Hals, als könne er jeden Augenblick herunterfallen. Die Erinnerungslücken des Wesens waren zu groß, als dass er ihnen in dieser Situation eine Hilfe gewesen wäre. Dabei handelte es sich bei Clun'stal um einen Kristallingenieur, der im Dienst des Anthurianers Fogudare an Bord des Handelssterns TALIN ANTHURESTA gestanden hatte.

Die Situation, in der sich MIKRU- JON und ihre Besatzung befanden, konnte nur einer ändern: Er, Perry Rhodan, wenn er als Pilot fungierte.

Es war, wie er zugeben musste, nicht so schlimm gewesen, wie er befürchtet hatte. Selbst ihm in seinem nach Jahrtausenden zählenden Leben widerfuhr zuweilen die uralte Angst des Menschen vor dem Unbekannten.

Eigentlich hätte er darüber schmunzeln können, aber in einem nur allzu nahen Winkel seines Bewusstseins hockte hartnäckig eine Frage: Wann muss ich wieder in diesen Tank?

*

Der Esnur explodierte lautlos. Seine weiße hyperkristalline Körpersubstanz zerstob in schwarzen, lichtschluckenden Kaskaden, rotierenden Feuerrädern vor der Wand.

Rhodan klammerte sich mit den

Handschuhen an die Sessellehne. Er hielt den Atem an, versuchte den Vorgang zu erfassen. Die Sicherheitssysteme des Schiffes reagierten nicht. Es bauten sich keine Schirmfelder auf.

Da verschwand der Eindruck auch schon und machte dem gewohnten Anblick Platz.

»Was war das?« Er stieß sich vom Sessel ab und trat vor die Holoprojektionen Mikrus.

»Was meinst du?«, erkundigte sich die Bassstimme, die so gar nicht zu dem zarten weiblichen Avatarkörper passen wollte.

Rhodan schilderte seine Eindrücke der vergangenen Augenblicke.

»Beim Kontakt geraten deine Sinne durcheinander. Das gibt sich mit der Zeit.«

»Beim ... Kontakt? Womit?«

»Der Kontakt mit dem Pilotensessel«, lautete die lapidare Antwort.

Rhodan musterte das Möbelstück genauer. Es sah wuchtig aus, mit einer hohen Rückenlehne, die den Konturen seines SERUNS angepasst war. Trug er keinen Schutzanzug, modifizierte das Schiff ihn zu einer schmaleren Version.

»Setz dich!«, bat Mikru. »Du wirst es spüren.«

Langsam ließ Rhodan sich in die Polster sinken.

Diesmal veränderte sich der Esnur nicht, dafür riss der Tschubai-Körper des Konzepts von oben bis unten auseinander. Einen Wimpernschlag lang hielt der Eindruck, dann wischte der unheimliche Einfluss ihn weg.

Rhodans Bewusstsein erweiterte sich schlagartig: Sein Körper wuchs in zyklopische Dimensionen, bis er eine schier unglaubliche Größe erreichte. 73 Meter waren es. Er fragte sich erst gar nicht, wie er darauf kam. Er wusste es einfach.

Perry Rhodan spürte mit seinen Sinnen die Dimensionen von MIKRU- JON. Er war jetzt so groß wie der Obelisk. Er war das Schiff. Und er musste nicht in diesem Tank stecken, um zu fliegen, zu orten - zu leben. Übergangslos besaß er viele Dutzend Augen, Ohren, Münder, Nasen, dazu jede Menge Gliedmaßen und Synapsen. Jeder seiner Gedanken war ein Befehl, den sein neuer Körper in Echtzeit umsetzte.

Ich muss gar nicht mehr in den Tank!, erkannte er. Der Aufenthalt darin diente nur der Justierung von MIKRU-JON und mir aufeinander.

Die mentale Steuerung des Schiffes bereitete ihm keine Probleme. Er hatte die JULES VERNE schon im Trafitron-Modus geflogen, die Fingerspitzen in die blaue Steuerscheibe versenkt. Auch da reagierten die Systeme auf seine Gedankenbefehle. Er selbst blieb jedoch autark und hätte sich kaum vorstellen können, über die Mentalsteuerung mit der JULES VERNE zu einer Einheit zu verschmelzen.

Bei MIKRU-JON hatten ihm die vergleichsweise winzigen Abmessungen des Schiffes den Schritt erleichtert. Dennoch ...

Er wischte den leisen Zweifel beiseite und richtete seine Aufmerksamkeit auf die Antriebssysteme. Er konnte es kaum erwarten, die Systeme des Obelisken auszureizen und sein Flugverhalten in dem abgeschlossenen Kosmos zu testen, den das Innere der Dyson-Sphäre darstellte.

Die Vernunft siegte über sein Verlangen. TALIN ANTHURESTA erschien ihm nicht als der geeignete Ort für Extrem-Tests. Außerdem gab es Wichtigeres.

Perry Rhodan legte den Kopf im Helm zurück. Er sah die Umgebung des Sessels. Tschubai stand in seiner

Nähe und ließ den Esnur nicht aus den Augen. In der linken Hälfte der Holokugel zeichnete sich die Sonnentarnung des Handelssterns ab, in der rechten leuchteten Scheibenwelten.

Das alles nahm Rhodan wie durch einen grauen Schleier hindurch wahr. Er wollte mit Ras sprechen, doch seine Stimme versagte. Ob das immer so war, wenn er sich in der Mentalsymbiose mit dem Schiff befand, wusste er nicht. Sinnvoll erschien es ihm, dass er in diesem Zustand die Umgebung zwar wahrnehmen, aber nicht unmittelbar mit ihr interagierte. Er war das Schiff, keine Kontaktstelle zur Besatzung.

Er stellte eine entsprechende Gedankenfrage an Mikru, ohne eine Antwort zu erhalten.

 


4.

 

Der scheinbare Stern im Zentrum von TALIN ANTHURESTA leuchtete orangefarben und gehörte zum Typ K4V. Sein Durchmesser betrug 1,1 Millionen Lichtjahre bei einer angemessenen Oberflächentemperatur von 4400 Kelvin.

Im Langwellenspektrometer und auf dem Optikschirm zeigte sich die Sonnentarnung als leicht variables Leuchten, mal ins Gelbliche hinein, dann wieder ins Rötliche. Es war ein Glühen und Gleißen, mit hellen und dunkleren Gebieten, wie sie der Granulation einer Fotosphäre entsprachen. Andere Zonen erinnerten an die Spicula einer Chromosphäre, vergleichbar einem Wald aus flammenähnlichen Lichtzungen. Dazu kamen Protuberanzen und Strahlungsemissionen, ganz so wie bei einer echten Sonne.

Dorthin wollte er, in die Sonne, die eigentlich ein getarnter Handelsstern war, denn dort befand sich noch immer die JULES VERNE - und Mondra Diamond.

Rhodan unternahm als Erstes einen neuen Versuch, Kontakt zum Hantelschiff zu bekommen. Er aktivierte den Hyperfunk, dachte eine kurze Textbotschaft und leitete sie in das Hyperfunkmodul von MIKRU-JON. Von dort eilte sie durch fast leeren Weltraum und durch brodelnde Zonen verdichteter Psi-Materie.

Clun'stals Worte gingen ihm nicht aus dem Kopf. Ein Unbefugter war eingedrungen, und die beim Bau der Sphäre verwendete Psi-Materie war außer Kontrolle geraten. Clun'stal Niemand sah dabei eine Kausalverbindung, wusste dies jedoch nicht zu erklären. Jemand wie der walähnliche Anthurianer Fogudare hätte das vermutlich in Ordnung bringen können. Aber Fogudare war unter dem Einfluss der Psi-Materie wahnsinnig geworden und jetzt tot. Rhodan selbst hatte ihn töten müssen, und obwohl er damit dem Wunsch des wahren Fogudare entsprochen hatte, empfand er Scham und Trauer über sein Handeln, das nichts anderes als Mord gewesen war.

Fogudare hätte sich als wertvoller Informant und Helfer erweisen können, aber das war nicht mehr möglich. Stattdessen hatte Rhodan nur den Es- nur mit seinen eklatanten Erinnerungslücken und dieses Schiff samt Mikru, der Essenz aller mentalen Echos früherer Piloten. Dennoch machte er sich im Vertrauen auf die Aussagen der Projektion auf den Weg.

Angesichts des Chaos verbot es sich von allein, dass er die Strecke bis zur Sonnentarnung in einem kurzen Hyperraummanöver zurücklegte. Die Wahrscheinlichkeit lag sehr hoch, dass es dem Schiff und seinen Insassen nicht gut bekommen würde.

Bei einer Flugstrecke von nicht ganz 114 Millionen Kilometern und 25 Prozent Lichtgeschwindigkeit summierte sich die Flugzeit einschließlich einer gemäßigten Beschleunigungs- und Bremsphase auf rund eine halbe Stunde.

Er lauschte nach einem Signalimpuls des Hyperfunks, der das Eintreffen einer Antwort anzeigte. Die JULES VERNE meldete sich noch immer nicht.

Aus der Entfernung erreichten sie nichts. Sie mussten hin, auch wenn es gefährlich war. MIKRU-JON war mit einem Mentalpiloten in dieser Umgebung deutlich leistungsstärker, auch wenn Mikru keine näheren Angaben gemacht hatte.

Wieder versuchte Rhodan einen mentalen Kontakt zu dem Pool aus Mentalechos der ehemaligen Piloten herzustellen. Es klappte nicht. Vielleicht funktionierte es gar nicht außerhalb des Tanks, oder sie ließen ihn in Ruhe, damit er sich ganz auf das Schiff konzentrieren konnte.

Er blockierte seine konventionelle Wahrnehmung - Ras Tschubai versuchte Clun'stal soeben in ein Gespräch zu verwickeln - und konzentrierte sich auf das nicht fassbare Etwas, das ihn mit den Anlagen von MIKRU-JON verband. Wie es funktionierte, blieb ihm bisher verborgen. Es tauchte in seinem Bewusstsein in dem Augenblick auf, in dem er sich in den Pilotensessel setzte.

Er zählte die einzelnen Funktionen nicht, die ihm dabei zur Verfügung standen. Es mussten Tausende sein. Er dachte an ein paar wichtige, die er benötigte, und sie erschienen, als wären sie nie weggewesen.

Rhodan gab seine gedanklichen Anweisungen. Er aktivierte die Sublichtkomponente, die für ihn sofort erkennbar links unter ihm erwachte und das Bild von vier »Schubdüsen« erzeugte, symmetrisch angeordnet. Er konzentrierte sich auf den Kurs und gab den Befehl zur Beschleunigung.

MIKRU-JON reagierte ohne Verzögerung. Das Schiff verließ seinen bisherigen Kurs parallel zur Sphärenhülle und den Scheibenwelten. Der Handelsstern in seiner Sonnentarnung wanderte scheinbar seitlich am Schiff entlang nach vorn und rückte ins Zentrum der Holokugel. Ohne den Umweg über die Augen besaß die Welt scharfe, wie mit dem Messer gezogene Konturen; die Farben leuchteten intensiver, das Dreidimensionale trat deutlich stärker hervor.

Rhodan erhöhte Energiemenge und Leistungsniveau, und MIKRU-JON nahm rasch Fahrt auf.

Das Fremdartige dieses Lebensraums ist die Differenz zwischen dem, was wir sehen, und dem, was tatsächlich da ist, machte Rhodan sich klar.

Der Handelsstern besaß keine derart gewaltige Masse, um ein eigenes Gravitationszentrum zu bilden. Er stand einfach nur da.

Bei dem Roten Zwerg im Sicatemo- System von Andromeda hatten sie die Besonderheiten dieser Gebilde zum ersten Mal festgestellt. Der kleine Stern war außerhalb des Sonnensystems aufgetaucht und über Jahre hinweg an Ort und Stelle geblieben. Es hätte sich auswirken müssen; wenn nicht in Tagen oder Wochen, dann in Monaten und Jahren. Die beiden Sonnen hätten sich gegenseitig anziehen müssen. Irgendwann hätten sie angefangen, um einen gemeinsamen Schwerpunkt zu kreisen.

Für das Sicatemo-System hatte das nicht gegolten. Der Rote Zwerg hatte ohne Eigenbewegung mitten im Raum gestanden, und das Sonnensystem hatte funktioniert wie immer.

Rhodans Gedanken versanken in den Weiten des Schiffes. Sein Bewusstsein adaptierte den ungewohnten Zustand schneller, als er geglaubt hatte. Er »besaß« nun diesen riesigen Körper - die Grundfläche maß 31 mal 31 Meter, die Höhe 73.

»Rhodan an alle!«, verkündete er über die Lautsprecher und richtete sich dabei primär an die Männer und Frauen des Einsatzkommandos. Die in ihm weilten. »Wir nähern uns dem Handelsstern. Haltet euch bereit!«

Sie wussten nicht, was sie bei ihrer Annäherung erwartete. Die Chancen, schnell in die JULES VERNE zurückzukehren oder das Schiff irgendwo nach draußen in Sicherheit zu bringen, standen eher schlecht. Ob die neue Kombination aus Mentalpilot und Obelisk auch diese Situation veränderte - verbesserte! -, musste sich erst noch weisen.

Rhodan hielt auf den Handelsstern zu. Er richtete die Sensoren auf das Gebilde, er tastete es ab mit unsichtbaren, übersensiblen Fingern, die gleichzeitig auch Augen und Nasen und Ohren waren. Die brodelnde Oberfläche der Sonnenprojektion wirkte für ihn so natürlich wie die jedes Sterns, aber Rhodan wusste, dass ein Meta-Orter, der deutlich weiter in den ultrahochfrequenten Bereich des Hyperspektrums hinein ortete, andere Daten liefern würde.

MIKRU-JON verfügte nicht über ein solches Gerät, wohl aber die JULES VERNE.

Rhodan bremste behutsam. Der orangefarbene Stern stand exakt im Zentrum. Und wanderte aus dem Fokus nach rechts!

Perry Rhodan korrigierte die Abweichung.

Keine Wirkung! Seine Gedanken stockten. Er versuchte es nochmals, wieder mit demselben Ergebnis. Was soll das? Mikru, ich brauche Hilfe!

Keine Antwort. Er zählte die Namen der Mentalechos auf, mit denen er im Tank Kontakt gehabt hatte. Im Augenblick seiner ersten Hilflosigkeit waren sie nicht da oder hielten sich bedeckt.

Rhodan lauschte in sich hinein. Beschleunigung! Es kam ihm so vor, als würde die Energie aus ihm hinausfließen und versickern.

Was kann ich tun? - Nichts!

Wenn es auf diese Weise nicht klappte, dann vielleicht mit dem Gegenteil. Bremsbeschleunigung. Ein paar Augenblicke funktionierte es, dann verlor sich die Synchronisation endgültig in den Weiten seines Schiffskörpers. MIKRU-JON geriet ins Trudeln.

Ich kann das Schiff nicht mehr steuern! Es entglitt ihm - irgendwohin. Er richtete sich ruckartig auf, stemmte sich aus dem Sessel und entdeckte das besorgte Gesicht des Afroterraners schräg über sich. Er ließ wieder konventionelle Kommunikationskanäle zu, die Sinnesorgane seines echten Körpers.

»Probleme, Perry? Soll Fellmer ... «

»Nein, warte! Ich muss erst wissen, was los ist!« Er wandte sich an das Schiff. »Antriebssystem abschalten!«

Die Skalen der Energieanzeigen sanken auf null.

»Mikru, sagtest du nicht, dass die Leistungsfähigkeit des Schiffes mit einem Mentalpiloten deutlich steigt?«

Im Augenblick sah es eher aus, als sei es umgekehrt.

»Mikru?«

»Ich bin schon da, Pilot!« Rhodan fuhr herum. Mikru stand vor ihm. Ernst und - wie er fand - kritisch musterte sie ihn von oben bis unten.

»Irgendetwas stimmt nicht«, sagte sie mit einer Stimme, die aus dem tiefsten Keller zu kommen schien.

*

Perry Rhodan saß einfach da und sah den Avatar schweigend an. Er wartete darauf, dass Mikru zumindest eine seiner Fragen beantwortet hätte. Was war los?

Mikru sagte nichts, wirkte besorgt, verärgert und unsicher auf einmal.

Rhodans Gedanken schweiften zu ES. Die äußeren Umständen deuteten an, dass die Superintelligenz irgendwie an dieser Situation mitschuldig war. Die 20.000 Scheibenwelten erinnerten in so vielem an Wanderer, den Anker und die Heimstatt von ES. Und der B-Controller, den ES Rhodan überreicht hatte, war eindeutig sehr speziell präpariert worden und wies ein paar geheime Funktionen auf. Diese Indizien schrien geradezu heraus, dass TALIN ANTHURESTA etwas mit der Superintelligenz zu tun hatte.

Rhodan dachte auch an die Psi-Materie im Innern der Dyson-Sphäre. Im verborgenen Raum des Polyport-Hofes DARASTO hatte Homunk ihm mehrere Behälter überreicht, in denen sich ebenfalls Psi-Materie befand. Stammte sie von diesem Ort?

Mikru sagte noch immer nichts.

Rhodan beschloss, einen neuen Versuch zu wagen. Der Übergang in die Mentalsteuerung vollzog sich im Bruchteil eines Augenblicks. Rhodan wurde erneut zum Schiff. Sein Bewusstsein verschmolz mit den vielfältigen Anlagen von MIKRU-JON.

Etwas war anders als beim ersten Mal, das spürte er deutlich. Er empfand eine gelinde Wärme, die überall auf ihn zu warten schien. Er dehnte sein Bewusstsein bis an die Grenzen des Obelisken aus. Rhodan aktivierte vorsichtig das Feldtriebwerk, von dem er wusste, dass es fantastische Beschleunigungswerte erzielen konnte: 1280 Kilometer pro Sekundenquadrat waren unter den Bedingungen der erhöhten Hyperimpedanz keine Selbstverständlichkeit.

Behutsam stabilisierte der Terraner seinen Flug. Die Sonne rückte wieder ins Zentrum der Holoprojektion. 1,1 Millionen Kilometer durchmaß die Sonnentarnung des Handelssterns. Um den kugelförmigen Kern mit seinen zahllosen Oberflächenzapfen kreisten in 300.000 Kilometern Abstand die beiden Nebelgebilde, zweimal 150 Kilometer geballte Psi-Materie. Der Obelisk war bereits einmal dort gewesen und hatte sich jene Menge Psi-Materie geholt, die sie zur Rettung der Scheibenwelt Frerino benötigt hatten.

Mit den Augen des Schiffes bot TALIN ANTHURESTA immer neue Wunder. Rhodan sah interstellaren Staub, dessen feines Leuchten auf das Vorhandensein der Psi-Materie zurückzuführen war. Wie Horden von Glühwürmchen zogen die Schwaden ihre Bahn. Das, wonach er Ausschau hielt, entdeckte er allerdings nirgends. Er suchte den Schemen, dieses riesige Netz, das sie eine Weile verfolgt, dann eingehüllt und zum entgegengesetzten Rand der Kugelschale transportiert hatte.

Der Schemen hatte ihren Anflug verhindert. Rhodan stufte das Gebilde als eine Art Wächter ein. Der Vorfall hatte dazu geführt, dass Mikru ihm den Vorschlag mit der Mentalkopplung machte, um die Fähigkeiten des Schiffes durch einen echten Piloten zu verstärken.

Der Terraner richtete seine Aufmerksamkeit auf den Stern. Der Abstand zur Sonnentarnung schrumpfte. Die gewaltige, brodelnde und zuckende Sonnenoberfläche wuchs ins Riesenhafte. Rhodan befahl Bremsbeschleunigung. Der Obelisk ging rund 100.000 Kilometer vor der Tarnung in eine Parkposition.

Rhodan justierte Ortung und Tastung so sensibel wie möglich. Nichts durfte ihm entgehen, bei einer so geringen Eigenenergieabgabe wie vertretbar. Zwar rechnete er nicht mit dem Auftauchen feindlicher Schiffe, aber er dachte an den netzförmigen Schemen.

Nach einer Weile zeichneten sich undeutlich die beiden nur 3600 Kilometer voneinander entfernten Wolken aus Psi-Materie in seinem Bewusstsein ab. Er sah genauer hin und bemühte Analogien. Plötzlich präsentierten sich die beiden Gebilde als eine Art Blumenkohl! Er sah Büschel aus hellen Knospen und Knollen zwischen kräftigen harten Blättern. Die Oberfläche der Gebilde war ungleichmäßig. Es gab Furchen und Blasen, vereinzelt zuckten Blitze und gewaltige Entladungen um die Kohlköpfe.

Die Messergebnisse ließen keinen Zweifel zu: Es handelte sich um hochreaktive Psi-Materie.

Rhodan wartete eine Weile. Als sich ihr schemenhafter Verfolger nicht blicken ließ, erhöhte er die Leistung der Taster und gleichzeitig ihren Empfindlichkeitsgrad. Er wollte die genaue Menge an Psi-Materie bestimmen, mit der sie es zu tun hatten.

Es funktionierte nicht. Eine ungefähre Bestimmung ging jedoch immerhin von etlichen Tonnen aus.

Militärisch betrachtet handelte es sich bei dieser Dyson-Sphäre um eine Bombe, mit der man eine komplette Galaxis ins Nichts blasen konnte.

Wie schon bei der Hülle der Sphäre musste er an das Tymcal denken, den Parastaub der Galaxis Tradom, winzige Partikel Psi-Materie mit extrem kurzer Lebensdauer, deren Zustand permanent zwischen Normal- und Hyperraum wechselte.

In den beiden Nebelwolken schien genau dasselbe der Fall zu sein. Ständig wechselte Psi-Materie den Aggregatzustand von fest zu hyperenergetisch und zurück.

Um Rhodan wurde es übergangslos heller. Er blinzelte in das gedämpfte Licht der Zentrale. Gleichzeitig schrumpfte er ein Stück und verlor den Bezug zu den äußeren Sektionen des Schiffes. Wieder liefen ihm die Aggregate aus dem Ruder, und er wusste nicht, warum. Mikrus Feststellung, dass etwas nicht stimmte, half ihm nicht weiter. Dass es an ihm selbst lag und nicht an den Automaten des Schiffes, davon ging er aus. Ansonsten war er ratlos.

Er wandte den Kopf und sah Ras Tschubai an. Das Konzept beobachtete ihn die ganze Zeit aus dem Augenwinkel.

»Sag mir, wie ich dir helfen kann, Perry!«

»Ich hatte gehofft, dir wäre etwas aufgefallen.«

Die Orter gaben Alarm. Aus der linken Nebelwolke verschwand übergangslos ein beträchtlicher Anteil Psi- Materie. Die Hyperortung zeigte in der optischen Darstellung einen grell gleißenden Jetstrahl, der in die Sphäre hinausjagte und mit dem nächsten

Lidschlag wieder verschwand. Im selben Augenblick tauchte dicht vor Rhodan das lebensecht wirkende Hologramm Mikrus auf.

»Da ist eine Barriere! Irgendwo in dir. Ich kann sie nicht lokalisieren. Versuche herauszufinden, was sie bedeutet und warum sie ausgerechnet jetzt aktiv wird.«

*

»Es ist besser, wir ziehen uns zurück«, sagte Ras Tschubai, ohne dass klar wurde, ob er oder Fellmer Lloyd das Wort führte.

Rhodan sah hinüber zu Clun'stal, der stoisch vor der Wand stand. Der Esnur rührte sich nicht, sondern beschränkte sich auf das ständige Umgruppieren seiner Hyperkristalle.

»Ich würde gern deine Meinung hören«, sagte der Terraner. Als Clun'stal Niemand nicht reagierte, trat er näher. »Es geht nicht um dein Wissen, sondern um deine Einschätzung der Lage.«

Die Kristalle bewegten sich schneller, aber das war auch die einzige Reaktion.

»Versuchen wir es andersherum«, schlug Rhodan vor. »Was würde Fogudare antworten, wenn ich die Frage ihm gestellt hätte?«

Das diffuse Gesicht geriet in Wallung. Der angedeutete Mund wurde breiter, als wolle er sich öffnen. Ein krächzender Laut drang heraus.

Rhodan wartete. Als sich nichts tat, wandte er sich um und kehrte zu seinem Sessel zurück. »Du weißt es also nicht. Oder willst du es einfach nicht sagen?«

Das Kristallwesen wogte und schwankte. Clun'stal brauchte eine Weile, bis er sich beruhigt hatte.

»In TALIN ANTHURESTA gibt es keine Gefahr«, orakelte er. »Jede Gefahr kommt von außen.«

»Dann versuchen wir es«, befand Rhodan. »Volle Fahrt voraus!«

MIKRU-JON näherte sich der Sonnentarnung bis auf 100.000 Kilometer. Rhodan sah das Hyperfeld, das die beiden Nebelwolken weiträumig einhüllte. Bezogen auf die dreidimensionalen Koordinaten des Normalraums handelte es sich um einen Bereich von 400.000 bis 500.000 Kilometern Durchmesser um die Gebilde. Die Anzeigen der Hyperorter tanzten auf und ab, nicht so heftig wie bei den Wolken, dafür umso schneller. Die Partikeldichte in diesem Bereich war ungleich geringer, aber zusammen mit den Nebelwolken im Zentrum schaukelte sich das Ganze zu einem Psi-Sturm auf.

Der gesamte Sektor befand sich in Aufruhr. Psi-Materie deflagrierte. An anderen Stellen explodierten winzige Teilmengen. Und immer wieder verschwanden Psi-Potenziale buchstäblich im Nichts, begleitet vom grellen Ausbruch eines Jetstrahls.

»Wir sind gefährlich nah«, warnte Ras Tschubai. »Wir sollten uns vorsehen! - Du solltest dich vorsehen, ehe du zulässt, dass du das hyperenergetische Toben direkt in deinem Bewusstsein erlebst. Das ist auch Fellmers Meinung.«

»Ich weiß, was ich wagen kann«, log er. Ein Vordringen in dieses Chaos brachte sie in Lebensgefahr, und doch mussten sie das Risiko eingehen. Der Psi-Sturm musste beseitigt werden.

Von der JULES VERNE empfingen sie weiterhin keine Signale. Was war, wenn nicht nur die Funkanlagen ausgefallen waren, sondern wesentlich vitalere Versorgungseinrichtungen wie beispielsweise die Lufterneuerungsanlage?

Nun, die Besatzung bestand vorwiegend aus Terranern. Und die waren eigentlich nicht dafür bekannt aufzugeben. Wenn alle Hightech an Bord versagte, besaßen sie das Wissen, die Mittel und den Mut, um auf herkömmliche elektrische Pumpen oder Handbetrieb umzustellen.

Dennoch ließ ihn der Gedanke nicht los, dass die Besatzung in diesen Stunden ums Überleben kämpfte. Er hoffte, dass es so war - obwohl es ebenso sein konnte, dass die Frauen und Männer längst bewusstlos im Schiff lagen. Betäubt, handlungsunfähig, im schlimmsten Fall dem Tod näher als dem Leben.

Mondra. Urismaki. Pral. Gemeinsam würden sie einen Weg finden, in einen Polyport-Hof irgendwo in Anthuresta oder auf eine der Scheibenwelten zu wechseln.

Die Worte des Esnur ließen Rhodan nicht los. Immer wieder rief er sie sich in Erinnerung. Clun'stal vermutete die Ursache für die unkontrollierte Reaktion der Psi-Materie im Auftauchen eines Gegners in TALIN ANTHURESTA. Ihm schwante, dass es sich dabei um die Frequenz-Monarchie handeln musste.

Mein Bewusstsein und die Instrumente des Schiffes reichen nicht aus, um den Psi-Sturm zu durchqueren und zu einem der Nebelgebilde vorzudringen, überlegte er. Wozu habe ich diesen Kompass namens Controller bei mir?

Er tastete nach der Brusttasche des SERUNS und vergewisserte sich, dass das Gerät tatsächlich vorhanden war. Einen Versuch war es wert.

Während er die handtellergroße, elfenbeinfarbene Scheibe hervorholte, nahm er gezielt Einfluss auf sein eigenes Bewusstsein. Er verlangsamte den Übergang, tastete sich schrittweise voran. Meter um Meter ergriff er von MIKRU-JON Besitz. Immer wieder hielt er inne. Dann wartete er, bis er sich seiner Sache ganz sicher fühlte. Auf diese Weise lernte er das Schiff noch besser kennen als beim ersten Mal.

Rhodan hob den B-Controller vor das Gesicht. Dunkelgrau erschien er ihm jetzt. Er aktivierte ihn - und der Controller explodierte förmlich.

Für einen kurzen Augenblick überlagerten sich in Rhodans Kopf alle möglichen Wahrnehmungen. Er sah Tausende Transferkamine, nein, Zehntausende. Sie türmten sich in alle Richtungen zu Gebirgen auf, neigten sich ihm zu. Sie füllten sein gesamtes Universum aus. Hastig schaltete er das Gerät aus.

Die Bilder blieben. Er versuchte sie zu verscheuchen, aber sie widersetzten sich ihm. Rhodan - das Schiff - analysierte sie. Nach und nach erkannte er die doppelt vorhandenen Holoprojektionen. Sie durchdrangen sich gegenseitig, es machte eine Orientierung schwierig. Undeutlich identifizierte er Transferkamine der Scheibenwelten. Dort, wo sich die Holos gegenseitig durchbohrten, knickten die Röhren ab. Es dauerte eine Weile, bis sie sich einander angeglichen hatten. Dann verblasste ein Teil der Holos. Ungefähr die Hälfte blieb erhalten.

Rhodan umklammerte die Scheibe. Die übrigen Holos stammten nicht von seinem Controller. Und sie verschwanden nicht von selbst. Er musste mit einem Gedankenbefehl die Holos einklappen und den Befehl zum Abschalten geben.

Dieses Schiff besitzt einen eigenen Controller! Er hielt mit seinen Sinnen danach Ausschau, fand ihn aber nicht.

»Mikru?«

»Ich höre.«

»Es existiert ein Controller in MIKRU-JON. Warum habe ich das nicht erfahren?«

»Tut mir leid. Diese Information stand mir nicht zur Verfügung.«

Rhodan gab einen Suchbefehl an die Speicher. Das Schiff konnte - oder wollte? - ihm aber keine weitere Auskunft geben, und der Terraner fragte sich, weshalb. Die Erbauer von MIKRU-JON hatten den Controller aus triftigen Gründen verborgen, das stand fest.

Vermutlich handelte es sich um ein Gerät der A-Klasse, denn die Halbspur-Changeure hatten laut eigenen Aussagen nur einen einzigen B-Controller besessen und keinen der C- Klasse.

Der Terraner löste sich aus der Mentalverbindung mit dem Schiff. »Der Controller des Obelisken hat auf meinen B-Controller reagiert. Es fand so etwas wie ein Synchronisationsversuch statt.«

»Probier es noch mal«, schlug Mikru vor.

Er wiederholte den Vorgang. Die Holos des Schiff-Controllers blieben, bis er sie willentlich abschaltete. Zuvor gab das Gerät eine Meldung aus. Sie besagte, dass die Synchronisierung weiterlief.

Rhodan rief das Eingabeholo seines Gerätes auf und tippte eine diesbezügliche Frage ein. »Auf welche Funktionen erstreckt sich die Synchronisierung?«

 


5.

 

Die Tage verrannen langsamer, als das Wasser der Kaskaden in die Tiefe stürzte. Und das geschah in extremer Zeitlupe.

Mondra genoss den kleinen Ausflug mit der Robotsänfte, die ein paar Servoroboter vor Wochen extra für sie zusammengebaut hatten. Sie fragte sich, was dahintersteckte. Wiedergutmachung oder Gastfreundschaft?

Sie rief sich zur Ordnung. Wenn sie hinter allem zuerst etwas Schlimmes vermutete, stand sie sich selbst im Weg. Dann würde sie ihre Ziele nie erreichen. Mondra fragte sich, ob das überhaupt möglich war. Zwangsläufig kreuzten körperliche Wesen dabei die Wege höherer Entitäten, und zwangsläufig kam es dabei zu Interessenkonflikten.

Nicht, dass die Terraner das nicht gewohnt waren. Ihr Aufbruch ins All hatte sich zeitgleich mit ihrem ersten Kontakt zu den Arkoniden vollzogen. Bald darauf waren sie mit der Superintelligenz ES in Kontakt gekommen, und ES hatte die Terraner zu seinem neuen Haupthilfsvolk gemacht.

Im Rahmen des Ersten Galaktischen Rätsels waren Rhodan und seine engsten Freunde nach Wanderer gelangt, wo sie im Physiotron die erste Zelldusche erhalten hatten.

Segen und Fluch zugleich, hatte Rhodan es schon damals genannt. Lebensverlängerung für 62 Jahre. Wenn danach keine Wiederholung der Zelldusche erfolgte, zerfiel der Körper nach 60 Stunden zu Staub. Die relativ Unsterblichen hatten Wanderer jedes Mal erst suchen müssen, seine Bahn berechnen und sich zum richtigen Zeitpunkt einfinden.

Während die Sänfte höher stieg, warf Mondra einen Blick hinaus auf die Scheibenwelt. Gebirge und Steppe, Fluss und Wasserfall, alles schien natürlich entstanden und war doch künstlich erzeugt. Vielleicht sogar purer Ausdruck von ES und seinen Gedanken und Träumen. Mondra erinnerte sich, dass von einem »materialisierten Traum« gesprochen worden war. Die Kunstwelt hatte die Funktion eines Ankers für die Superintelligenz.

Auch aus größerer Distanz haftete der Maschinenstadt etwas an, was den Vergleich mit einem schlafenden oder dösenden Lebewesen zuließ. Mondra musterte eine Kuppel. Sie überlegte, ob es die mit der Halle der 1000 Aufgaben war. Nach einer Weile entdeckte sie andere, identische Bauwerke. Eine Orientierung aus der Luft war noch schwieriger als am Boden. Nach wie vor war die Landschaft vereist, herrschte Winter auf Wanderer.

Mondra kraulte Ramoz, der leise schnurrte, sich ein paar Mal streckte und dann mit einem Satz aus der Sänfte sprang. Mondra versuchte ihn zu fassen, aber sie griff ins Leere. Das Tier war zu schnell und zu gewitzt und kannte das alles schon.

Beim ersten Mal war es abgerutscht und in die Tiefe gestürzt. Seither kannte es die Traktorfelder vor den Kaskaden und wusste, dass keine Gefahr bestand. Auch diesmal segelte es wie ein Flughörnchen kreuz und quer vor der Gischt, schlug Purzelbäume vorwärts und rückwärts. In der Zwischenzeit ließ Mondra die Sänfte in einer engen Spirale abwärtssinken, bis sie ungefähr dreißig Meter über dem Wasser zur Ruhe kam.

Augenblicke später fiel Ramoz auf ihren Schoß, wo er schnurrend liegen blieb.

Mondra fragte sich, wie lange sie warten mussten, bis Perry zurückkehrte. Jedes Mal wenn Homunk aufkreuzte, stellten ihre Augen die Frage. Nie gab er eine Antwort.

Gut, sagte sich Mondra, ich werde abwarten, auch wenn es mir schwerfällt.

Entschlossen packte sie Ramoz und setzte ihn auf den Boden. Anschließend gab sie dem Servo Anweisung, zurück zu ihrer Unterkunft zu fliegen. Der Tag war schon halb vorüber, und sie hatte der Halle noch keinen Besuch abgestattet.

1000 Kartuschen, 1000 Aufgaben.

Mondra machte sich frisch, fütterte Ramoz und bürstete sein Fell. Wenn sie seinen Beinmanschetten mit der Bürste zu nahe kam, zuckte er jedes Mal zusammen. Aber das kannte Mondra schon. Sie passte auf. Anschließend machten sie sich zu Fuß wieder auf den Weg.

Das Tor öffnete sich nicht von allein. Dicht davor materialisierte ein Sensorfeld in der Luft, bestückt mit sechs verschiedenfarbigen Punkten. Eine Stimme gab Erläuterungen in der Sprache der Mächtigen.

Sie verschränkte die Hände und machte keine Anstalten, das Feld zu bedienen. »Bitte in Interkosmo!«

In dieser Sprache hatten die Automaten sie bisher angesprochen. Sie würde nicht hinnehmen, dass es plötzlich anders sein sollte.

Der Automat befolgte ihren Befehl.

Dabei wusste sie längst: Gelb stand für Besucher, Grün für Spezialisten, Blau für wichtige Persönlichkeiten.

Mondra berührte ohne zu zögern das blaue Feld. Das Tor öffnete sich. Wie gewohnt sträubte Ramoz das Fell und zeigte die Zähne, ehe er mit einem eleganten Satz in die Halle sprang. Mondra folgte ihm langsam und weit weniger enthusiastisch.

Der neue und eigentlich überzählige Wissenschaftler war wieder da. Es lag an seiner altmodischen Frisur, dass er ihr überhaupt aufgefallen war. Diesmal hielt er sich bei einer Kartusche mit mehreren Artefakten auf. Wie die meisten in der Halle stand er mit dem Rücken zu ihr.

Mondra ging an den Kartuschen entlang und umrundete die Halle einmal. Das tat sie bei jedem Besuch. Die Mikropositronik filmte jedes Mal den Inhalt der Kartuschen und verglich ihn mit dem Status vom Vortag. Anschließend suchte sich Mondra ein paar Wissenschaftler aus, denen sie bei der Arbeit zusah. Ab und zu stellte sie ziemlich spontane Fragen - in der Hoffnung, eine der Projektionen könnte aus ihrer Dämmernis erwachen und ihre Anwesenheit zur Kenntnis nehmen.

Nicht, dass ES nicht dazu in der Lage gewesen wäre, interaktive Projektionsgestalten zu erschaffen. Die Superintelligenz konnte weitaus schwierigere Dinge. Sie wollte es nicht, und es hing mit dem Zweiten Galaktischen Rätsel zusammen, da war sie sich sicher.

Mondra ging zur rechten Seite hinüber, wo der Neue stand. Inzwischen war er schon mehrere Tage hier. Sie sah, wie er plötzlich zu Boden sah, wo ihr Schatten entlangwanderte. Anschließend drehte er sich zu ihr um.

Er ... sah ... sie ... an! Mondra erstarrte zur Salzsäule. Mit allem hatte sie gerechnet, aber nicht damit. Als er ihr zunickte, fiel die Starre mit einem Schlag von ihr ab.

»Ich bin Mondra Diamond.«

Der Mann war in mittlerem Alter. Er trug einen Gesichtsausdruck zur Schau, dem man die ewige Jugend ansah.

»Verstehe«, sagte er. »Mein Schwiegervater hat ein Kind mit Ihnen!«

Meine Güte! Er benutzt die alte Anredeformel. Wer ist das?

Schwiegervater ... ? Sie musterte ihn genauer. Das Gesicht kannte sie aus alten Historienholos.

»Du bist Geoffry Abel Waringer, nicht wahr?«

»Eben der.«

Mondras Gedanken jagten sich. Waringer war schon lange tot, gestorben auf Satrang zur Zeit der Cantaro, als ihm der Zellaktivator gestohlen wurde. Er gehörte nicht zur Stardust Menschheit und damit nicht zu den Männern und Frauen, deren Projektionen sich an den Kartuschen aufhalten sollten. Da er schon seit über 300 Jahren tot war, konnte er das mit dem Kind eigentlich nicht wissen.

ES steckte dahinter. Oder Homunk. Ein Sinneswandel?

Mondra blieb vorsichtig. Sie glaubte nicht, dass Waringer nur deshalb auftauchte, damit ihr nicht so langweilig wurde.

»Sind Sie schon lange hier, Mondra?«

»Ein paar Wochen. Ich warte auf Perry. Er hat in der Nähe zu tun.«

Jetzt glitt so etwas wie ein Grinsen über das ansonsten eher eintönige Gesicht. »Soso. Nun, Schwiegerväter sind so eine Sache. Ich denke, er hat mich immer als Kapazität geschätzt, aber als seinen Schwiegersohn hat er mich ziemlich spät akzeptiert. Eigentlich erst nach Suzans Tod. Seltsam.«

»Schwiegerväter sind da ganz anders als Schwiegermütter«, antwortete Mondra, die seine Geschichte kannte - aus der Sicht des Schwiegervaters. »Warum bist du eigentlich hier, Geoffry?«

»Gewissermaßen als Sicherheitsbeauftragter. Die Halle der 1000 Aufgaben in der Stardust-Felsennadel ist kein absolut sicheres Refugium. In ihr finden sich Antworten, die nicht nur für Terraner von ausschlaggebender

Bedeutung sind, sondern auch für deren Gegner. Für die Gegner von ES!«

»Es steckt mehr dahinter, als wir bisher wissen. Das war mir klar.«

»Die beiden Zellaktivatoren als abschließende Belohnung für die Lösung des Rätsels sind ein Teilaspekt«, bekräftigte das Waringer-Holo. »Die wahre Aufgabe ist vielschichtiger. Jede der durch die 1000 Kartuschen dargestellten Aufgaben und Hinweise hat ihren Sinn, etwa die Freischaltung der Käfigtransmitter, die Hinweise auf Talanis, den Sextadimschleier und anderes. In ihrer Gesamtheit gleichen sie einem Puzzle, das nicht nur ein Bild liefert, sondern viele. Und diese vielen Bilder wiederum stehen in Beziehung zueinander. Sie liefern Informationen, die ihrerseits zu neuen Spuren führen.«

Und diese Informationen können nicht nur von Menschen verstanden werden, wenn ich ihn richtig verstehe, dachte Mondra. Auch gefährliche Gegner verstehen sie.

Sie dachte an die Vatrox und ihre Truppen, die in jeder Hyperdepression die elf Galaxien des Polyport-Netzes überrannten.

»Deshalb hat ES Sicherungen eingebaut«, fuhr Waringer fort. »Teilweise sind die Aufgaben so gestellt, dass ein bestimmter Schlüssel benötigt wird, um sie zu lösen. Diesen Schlüssel müssen Sie finden, Mondra! Wenn ich Ihnen mit meinem Wissen helfen kann, tue ich das gern. - Und ehe Sie fragen: Nein, ich besitze keine direkten Informationen für Sie. Ich kann also nichts verraten. Nicht einmal unbeabsichtigt.«

Er siezte sie noch immer, obwohl er die zweite Hälfte seines Lebens in der Neuzeit verbracht hatte. Mondra gewann den Eindruck eines begnadeten

Wissenschaftlers, aber heillos altmodischen Menschen. Langsam begann sie die anfänglichen Vorbehalte des Schwiegervaters zu verstehen. Perry hatte Waringer immer geschätzt, als Koryphäe und als Charakter. Aber als Schwiegersohn hatte er ihn sich eigentlich nicht vorstellen können.

Trotzdem waren sie Freunde geworden.

»Einen guten Rat nehme ich immer gern an«, sagte Mondra. »Wenn du willst, können wir sofort anfangen.«

»Es ist mir eine Ehre, Sie durch die Halle begleiten zu dürfen, Mondra!«

*

Zusätzliche Sicherungen, viele Spuren, die ins Nichts führten - Mondra begann sich damit zu beschäftigen, wie sie bei der Erforschung der Kartuschen am schnellsten zu Ergebnissen gelangten, aber so, dass diese auf Aveda nicht mitgesehen oder mitgelesen werden konnten. Nur so konnten sie verhindern, dass die Frequenz-Monarchie dieses Wissen an sich riss.

Nebeneinander schritten Mondra Diamond und Geoffry Abel Waringer an der Wandung der Halle entlang. Die gefüllten Achtecke boten eine verwirrende Vielfalt an unterschiedlichen Zeichen und Zeichnungen. Mondra war ständig versucht, sie verschiedenen Völkern oder Galaxien zuzuordnen. Vielleicht war das nicht einmal verkehrt gedacht, aber sie konnte daraus keinerlei Informationsgehalt gewinnen.

Während sie dahinschlenderten, die Frau und das Holo - oder war es eine semimaterielle Projektion? Oder gar der echte Waringer? Bei ES musste man mit allem rechnen! - , fiel Mondra etwas Erstaunliches auf. Ramoz verhielt sich außergewöhnlich. Während er in letzter Zeit extrem nervös und aufgedreht gewesen war, benahm er sich in Gegenwart Waringers wie ein Lämmchen. Er lief brav neben ihr her, hielt sich auf gleicher Höhe mit ihr, fauchte nicht und kratzte nicht. Sie stellte fest, dass er immer wieder zu dem Wissenschaftler aufsah, als handle es sich um ein Lebewesen und nicht um eine Projektion.

Mondra beschloss, der Wahrheit auf den Grund zu gehen. Waringer hielt sie für den idealen Gesprächspartner in solchen Dingen.

»Eine Frage, Geoffry«, sagte sie, als sie die Hälfte der ersten Umrundung hinter sich hatten. »Wie geht es ES? Es sieht nicht danach aus, dass die Superintelligenz sich bester Gesundheit erfreut.«

Waringer blieb ruckartig stehen. Sie musterte ihn aufmerksam, er erbleichte jedoch nicht, da hatte sie wohl zu viel erwartet.

Er ignorierte ihre Frage, machte eine Handbewegung, als wolle er Mondra mit sich ziehen. »Sehen Sie sich diese Kartusche an. Sie ist ein richtiges Kunstwerk. Da sage noch jemand, man könne Rätsel nicht angemessen präsentieren.«

Sie setzten ihren Weg fort. Waringer begann über sein Leben zu erzählen, über seine Familie, die dominierende Suzan, die immer dem Vater nachgestrebt hatte.

Mondra wunderte sich, warum ES ihr alle diese Informationen zukommen ließ. Wenn es um sie selbst gegangen wäre, hätte sie sich so etwas verbeten. Aber Waringer, dessen Bewusstsein damals in ES aufgegangen war, hatte sich zumindest damit einverstanden erklärt. Oder der Vorschlag stammte sogar von ihm selbst.

Mondra plagten Zweifel, ob der Wissenschaftler beziehungsweise ES oder Homunk als Hintermänner es ehrlich meinten, oder ob hinter der Plauderlaune eine ganz andere Absicht steckte.

Sie hörte aufmerksam zu und merkte sich alles.

Nach vollendeter Umrundung der Halle blieb der Wissenschaftler in der Nähe des Eingangs stehen.

»Ich bin überzeugt, wir sehen uns morgen wieder«, sagte Waringer zum Abschluss. »Einen schönen Abend wünsche ich.«

Mondra bedankte sich artig. Sie bückte sich, weil Ramoz alle viere von sich streckte. Sie nahm das Tier auf den Arm, wo es einen Seufzer von sich gab. Es ließ die Pfoten hängen.

Mondra verließ die Kuppel und ging die Straße entlang. »Mir geht es genauso«, sagte sie. »Mir tut alles weh. Die Füße, die Knie, der Rücken, der Kopf, einfach alles.«

»Das ist kein Wunder«, meldete sich die Mikropositronik. »Ihr wart ziemlich lange auf den Beinen.«

Mondra Diamond runzelte die Stirn. »Augenblick! Was soll das heißen?«

»Es heißt, dass ihr euch zwölf Stunden da drinnen herumgetrieben habt.«

»Hast du alles aufgezeichnet?«

»Selbstverständlich.«

Wenig später saß Mondra in ihrer Unterkunft und ließ den Film auf sich wirken. Waringer hatte sie nicht nur einmal rundherum geführt, wie sie es sich eingebildet hatte. Zehnmal waren sie im Kreis marschiert, einmal links herum, einmal rechts herum, dann wieder links.

Schlau gemacht, stellte sie fest. Auf diese Weise konnte sich mein Unterbewusstsein viele Details der Kartuschen einprägen, die ich nicht bewusst wahrgenommen habe.

Sie ließ die Aufnahmen langsam laufen, prägte sich jede Kartusche ein. Plötzlich hatte sie es nicht mehr eilig, dass Rhodan zurückkehrte. Vielleicht steckte sogar eine Absicht von ES dahinter.

Mondras Müdigkeit war wie weggefegt. Zusammen mit der Mikropositronik entwickelte sie Denksysteme und Lösungsvorschläge, die ihr halfen. Nicht bei jeder Kartusche, aber bei manchen. Nach und nach ergaben sich auf diese Weise verschiedene Lösungssysteme, und wenn sie Waringer richtig verstanden hatte, würden sich an Hand derer ebenfalls Rückschlüsse ziehen oder sogar Teile des Schlüssels ermitteln lassen.

 


6.

 

Er spürte sie, sie waren ganz nah. Sie schickten ihm ihre Namen. Er las Eile heraus, Hektik. Gedankenfragmente erreichten ihn, verdichteten sich zu Informationen. Wichtige Informationen, die er bisher nicht hatte berücksichtigen können. Die ehemaligen Piloten - wenn sie zu oft als einzelne Memos in Erscheinung traten, verloren sie den Zusammenhalt. Das Störpotenzial war er selbst, solange seine mentale Symbiose mit dem Schiff unvollständig blieb.

Unvollständig also. Sein Problem existierte weiter. Angesichts der möglichen Konsequenzen ging er noch vorsichtiger zu Werke als bisher.

Danke, Gander Tresoch, Mamek Forlebo und ihr anderen!, antwortete er. Sein Bewusstsein bildete mit dem Schiff noch keine perfekte Einheit. Er arbeitete daran. Es brauchte Zeit, denn keiner konnte ihm sagen, wie er es am besten tun konnte.

Also tat er das, was er konnte. Er widmete sich wieder den Controllern. In seinem Kopf manifestierten sich Holofenster des schiffsinternen Controllers. Sie zeigten exakt das, was sein B-Controller darstellte.

»Beide Controller bilden die Transferportalfunktion des Handelssterns ab«, sagte er halblaut, um das Konzept und den Esnur zu informieren. »Das hat mein B-Controller allein nicht geschafft.«

Jetzt funktionierte es, weil Rhodan das Gerät in MIKRU-JON gewissermaßen aufgeweckt hatte. Es liegt am Zusammenspiel von drei Komponenten. B-Controller, Schiffscontroller und Mentalpilot. Er war überzeugt, dass es sich dabei nicht um einen Zufall handelte. Vor allem der B-Controller spielte in seinen Überlegungen eine wichtige Rolle. Wie hatte Homunk ihm auf seine diesbezügliche Frage geantwortet? Es sei selbstverständlich kein normaler B-Controller.

Für den Boten der Superintelligenz mochte das selbstverständlich sein. Für ihn war es alles andere als das.

Was dieses eine Gerät von anderen B-Controllern unterschied, hatte Homunk nicht verraten, und es war auch insofern unnötig, als Rhodan sowieso keinen anderen zur Hand gehabt hätte, um Vergleiche anzustellen.

Probehalber aktivierte Rhodan das Holo mit der Steuerung. Alle Funktionen ließen sich ansteuern, keines der Symbole war abgedunkelt. Auch nicht die Bereitschaftsfunktion der Transferportals. Er konnte TALIN ANTHURESTA aktivieren und eine Verbindung zu jedem anderen Handelsstern herstellen. Natürlich unterließ er es, denn dann hätte man dort sofort von der Existenz TALIN ANTHURESTAS erfahren.

Was dann folgen würde, kannte Rhodan aus dem Polyport-Netz: eine Invasion der Frequenz-Monarchie. Zumal sich jeder andere Handelsstern in der Galaxis Anthuresta in der Hand der Vatrox befand, zumindest ging Rhodan davon aus.

Falls es nicht weitere Refugien wie die Welt der 20.000 Welten gibt, fügte er in Gedanken hinzu und fragte sich, ob er nicht manchmal die Flöhe husten hörte. Dass es ausgerechnet 20.000 Scheibenwelten waren, erinnerte ihn fatal an jene Frist, die ES ihm und der Menschheit einst gesetzt hatte. 20.000 Jahre, um die gesteckten Ziele zu erreichen und - das Universum zu erben.

Schon damals hatte er vermutet, dass es sich um eine symbolische Zahl handeln könnte. Evolution verlief in größeren Zeiträumen. Wenn er und die Galaktiker seither einen Zeitraum von über 20 Millionen Jahren kennengelernt hatten und einen Teil des Universums, war das angesichts der tatsächlichen Größe des Ganzen ein verschwindend kleiner Teil, ein winziges Staubkörnchen.

Er schob die Gedanken zur Seite und richtete seine Aufmerksamkeit auf die Ortung des Schiffes. In seinen Gedanken spürte er das Durcheinander und die Verwirrung, den Kampf der Instrumente mit den Schauern des Psi-Sturms. Der Rückweg über einen Transferkamin wäre vermutlich einfacher gewesen, aber selbst da war er sich nicht mehr sicher.

Er kümmerte sich um die Ortung und sensibilisierte die Systeme, so weit es möglich war. Die Mischung aus Skepsis und anfänglicher Neugier wich nach und nach einer gesunden

Portion Misstrauen. Zweimal war ihm bereits die Steuerung entglitten, und es konnte jeden Augenblick wieder geschehen, solange er die Gründe dafür nicht kannte. Wenn er die Kontrolle über das Schiff verlor, während es gerade einen Wirbel des Psi-Sturms durchquerte oder diesem ausweichen wollte, gerieten das Schiff und alle an Bord in Gefahr.

Rhodan durchforstete die Messungen der vergangenen Minuten. Die Hyperschauer des Psi-Sturms nahmen weiter zu und beeinträchtigten zusehends seine Orientierung. Die Raumkoordinaten verzerrten sich, die Orterskalen lieferten in schneller Abfolge widersprüchliche Daten. Das Schiff änderte den Kurs - Augenblicke später stimmten die Vektoren wieder.

Jetzt kannst du zeigen, was ein Mentalpilot wert ist, sagte Rhodan zu sich selbst. Wenn alle zusammenwirkten, die Mentalechos, er und die Controller, schafften sie es.

Er lenkte MIKRU-JON behutsam in Richtung der Nebelwolken.

Rhodan hielt den B-Controller vor die Brust. Durch den Schleier hindurch musterte er die Anzeigen. Die der Spezialebene fehlten, sie bauten sich nicht automatisch auf. Er musste sie manuell aufrufen.

Mit dem B-Controller konnte er die Psi-Materie kontrollieren, aufteilen, programmieren, ins Ziel lenken, zünden ...

ES hatte ihm diese Möglichkeit in die Hand gegeben. Die Superintelligenz hatte ihn mit einem mächtigen Instrument ausgestattet, das als harmloser Controller daherkam.

Er nahm die ersten Messungen vor. Wie erwartet, wichen die Daten der Orter von denen des Controllers ab.

Rhodan verglich sie im Detail. Er fand Abweichungen vor allem im Zentrumsbereich der Nebelwolken.

Rhodan verfeinerte die Messanlagen des Schiffes weiter. Die hyperenergetischen Phänomene der Psi-Materie, wie sie im messbaren Teil des UHF- und SHF-Bandes des Hyperspektrums vorhanden waren, wiesen keine Abweichungen auf. Aber es gab Anzeichen für normale Masse.

Daraus Schlussfolgerungen zu ziehen war nicht schwer.

»In jeder der beiden Nebelwolken existiert ein dreidimensionales, feststoffliches Gebilde«, sagte er. Durch den Schleier vor seinen Augen suchte sein Blick den Esnur. »Clun'stal, was weißt du darüber?«

»Ich ...«, vernahm er nach einer Weile die Antwort, »... weiß nichts ... darüber.«

Nach allem, was sie bisher über das Kristallwesen wussten, setzte dessen Erinnerung unter starkem Einfluss von Psi-Materie ein. Rhodan begriff es als zusätzliches Argument, um in eine der Wolken hineinzufliegen. Wenn es ihm gelang, die Erinnerung des Esnur anzuregen, half es viel Unheil zu verhindern.

Keine Stunde verstrich, ohne dass er an die Männer und Frauen im Hantelschiff dachte. Hatte Mondra einen Weg gefunden, zu ihnen vorzustoßen? War es ihr gelungen, sie durch einen Transferkamin auf eine der Scheibenwelten in Sicherheit zu bringen? Er hoffte es, aber das dumpfe Gefühl des Zweifels blieb und ließ sich auch im Zustand der mentalen Symbiose mit dem Schiff nicht verdrängen.

Ich versuche jetzt, die Psi-Materie mithilfe der Controller zu manipulieren, wandte er sich an den Pool. 

 

*

Er war Perry Rhodan, und er war das Schiff. Er hätte sich wie ein Roboter fühlen können, als Maschine mit zahllosen mechanischen Gliedern. Oder wie ein Android, ein künstliches Wesen mit dem Gehirn eines Menschen.

Aber MIKRU-JON war mehr als eine Maschine und mehr als ein Mensch. Gemeinsam waren sie ... neu. Einzigartig.

Inzwischen hatte Rhodan gelernt, den Schiffskörper so zu bedienen wie ein Klavierspieler die Tastatur. Er stabilisierte den Flug von MIKRU-JON, staunte über die Geschmeidigkeit, die der Obelisk trotz tobender Elemente ringsum an den Tag legte. Ab und zu griff der Psi-Sturm nach dem Schiff und schüttelte es durch. Es schien sich dann zu biegen. Rhodan vollzog diese Bewegungen am eigenen Leib nach, eine Sekundärreaktion gewissermaßen.

Er begann mit dem B-Controller zu experimentieren. Bisher hatte er die oberste Befehlsebene des Gerätes lediglich für die Psi-Materie benutzt, die sich in den Boxen von ES befand. Nun hatte er es mit einer Menge zu tun, die um ein Vielfaches höher liegen musste, sich aber nicht genau quantifizieren ließ. Das machte den Umgang mit ihr gefährlich. Von den beiden Nebelwolken ganz zu schweigen. Erst musste er bis in ihre Nähe vorstoßen. Ob es ihm gelingen würde - es war und blieb gefährlich.

Der Mentalpilot begann mit den Steuerbefehlen, die er schon kannte. Er fixierte Schwaden des umhertreibenden Psi-Materie-Staubes, trennte sie in handliche Portionen und regte sie dazu an, sich zu verklumpen, statt zu verpuffen oder zu explodieren. An mehreren Stellen versuchte er es, nicht immer erzielte er einen brauchbaren Erfolg. Viel Zeit verging, das spürte er in seinem Sessel, ohne von seiner Umgebung etwas wahrzunehmen.

Im nächsten Schritt verklumpte er mehrere Zonen hintereinander. Das Material klebte zusammen, eine Art Wandung entstand, die sich unter dem Ansturm starker Psipotenziale schnell wieder auflöste.

In der Folge begann er schneller zu arbeiten. Er wagte sich an größere Mengen und stellte fest, dass er sie ebenso beherrschte. Der B-Controller erzeugte die schnellen Abfolgen der Impulse so gut, als habe er nie etwas anderes getan. Rhodan hatte einen langsameren Rhythmus in Erinnerung.

Es liegt an der Symbiose, sagte er sich. Der Controller des Schiffes arbeitet mit. Und wieder machte er sich Gedanken und vermurkste dabei fast einen Klumpen. Der entwischte ihm aus dem unterstützenden Fesselfeld, das ihn aber blitzschnell zurückholte, ohne dass er selbst einen Gedanken daran verschwenden musste.

Um was für einen Controller handelt es sich?

Es lag nahe, an einen modifizierten B-Controller zu denken, wie er selbst ihn von ES erhalten hatte. Daraus ergaben sich zwangsläufig Zusammenhänge zwischen dem Schiff und der Superintelligenz.

Wer weiß, überlegte der Terraner. Bisher spüre ich jedenfalls nichts.

In jungen Jahren schon war er von ES vorübergehend aufgenommen worden, später erneut. Und Dutzende Male hatte er den Hauch der Superintelligenz gespürt. Es existierte kein unmittelbarer Zusammenhang zwischen ihr und MIKRU-JON, das hätte er spätestens in dieser mentalen Symbiose gemerkt.

Ein halbes Dutzend aneinandergeklumpter Staubareale trieb inzwischen vor dem Schiff her. Rhodan bugsierte sie zum nächsten Feld, dann zum übernächsten. Mithilfe der Orter kontrollierte er den Vorgang pausenlos. Seit er die ungefähr zwei Dutzend Befehlssequenzen für die Controller-Routinen auswendig kannte, spulte sein Gehirn sie pausenlos und mit hoher Geschwindigkeit ab. Wie von einer unsichtbaren Nähmaschine zusammengeschneidert, bildete sich ein Korridor vor dem Schiff.

Rhodan nahm sich Zeit, das entstandene Gebilde zu stabilisieren. Psi-Materie tendierte dazu, ihren Aggregatzustand schnell zu ändern. An diesem Ort, an dem der Wechsel künstlich hervorgerufen wurde, rechnete er mit einer wesentlich kürzeren Haltbarkeit als üblich.

Langsam steuerte er das Schiff in den Korridor. Voraus bildeten sich immer mehr gekrümmte und verdichtete Areale, die einen Schutzwall bildeten, vergleichbar einer Röhre mit etlichen Lücken, durch die Wasser eindringen konnte.

Rhodan blieb gelassen und hoffte darauf, dass die Psi-Materie sich durch die Umgebung »inspirieren« ließ und den gleichen Zustand annahm. Dort, wo sich immer mehr Klumpen und Krusten bildeten, reagierte der Umgebungsstaub in identischer Weise.

Der Korridor wuchs rasch in die Länge, erreichte bald tausend und bald fünftausend Kilometer. MIKRU-JON rauschte durch den Tunnel, während hinter dem Schiff die Ränder des künstlich angeregten Gebildes bereits in sich zusammenstürzten.

Die Röhre verlängerte sich inzwischen von allein. Rhodan musste lediglich an manchen Stellen eingreifen, an denen der Verdichtungsprozess verzögert eintrat. Genau solche Stellen waren es, die sich als Schwachstellen erweisen würden.

Und tatsächlich: An einigen Stellen erfolgten Psi-Einbrüche. Ein Sog riss die Ränder der Umgebung weg. Erste Fetzen flogen durch den Tunnel, von hinten rasten Klumpen von der Größe einer Felswand heran. Rhodan musste ausweichen, selbst den einen oder anderen Aufprall mit der Tunnelwandung in Kauf nehmen, um eine große Kollision zu vermeiden. Nicht, weil MIKRU-JON Schaden genommen hätte. Der Schutzschirm des Obelisken wehrte so etwas mühelos ab. Aber die freigesetzte Energie hätte wie ein Flächenbrand gewirkt und den kompletten Tunnel aufgelöst - schneller, als das Schiff ihn durchfliegen konnte.

Draußen, keine hundert Meter über der Hülle, tobten heftige Entladungen. Rhodan steuerte einen Zickzackkurs, der einem terranischen Kaninchen alle Ehre gemacht hätte.

Der Tunnel eilte ihnen voraus, bis er plötzlich an ein Hindernis stieß, dessen Natur sich den Sensoren Perry Rhodans entzog.

Rhodan verringerte die Fahrt des Schiffes, das auf den Rand der Nebelwolke zuhielt. Die enorme Dichte der Psi-Materie in der Wolke wirkte wie eine Barriere. Erneut griff der Mentalpilot ein. Er schuf Öffnungen in der Mauer, schob die sich verfestigenden Massen zur Seite - ein mühseliges Unterfangen.

MIKRU-JON wurde langsamer. Während der Obelisk sich durch den Tunnel immer tiefer in den Nebel schob, sank seine Geschwindigkeit auf lächerliche 50 Kilometer pro Stunde.

Rhodan wusste: Je langsamer er flog, desto schlechter konnte er den heranrasenden Psi-Brocken ausweichen. Aber andere Optionen hatte er nicht.

Auf dem Orterholo zeichnete sich ein verschwommener Schatten ab. Was immer sich im Innern des Nebelschwadens befand, es war groß.

Und bestimmt auch gefährlich.

*

Eine grelle Entladung raste den Schirm entlang.

Volltreffer!

Die Struktur des Energiefelds regte den verquollenen Klumpen zur sofortigen Deflagration an. Die Psi-Materie schmolz wie Butter in der Sonne. Die freiwerdende Hyperenergie reagierte mit dem Schirmsystem.

Das vorzeitig eingeleitete Ausweichmanöver wurde dem Schiff zum Verhängnis. Die Zahl der aus der Tunnelwandung herausgesprengten Brocken war zu groß, als dass sie allen hätten ausweichen können.

Rhodan behielt das Schiff mühsam unter Kontrolle. Es war nur der Anfang. Vielleicht der Anfang vom Ende. Der Obelisk geriet ins Taumeln. Er rollte um die Längsachse und überschlug sich gleichzeitig.

Rhodan und Mikru zogen logische Schlussfolgerungen, bedienten die Anlagen des Schiffes, suchten nach Schlupflöchern. Immer mehr Trümmer lösten sich aus dem Tunnel. Sie platzten nicht nach außen weg, sondern fielen allesamt nach innen, wo MIKRU-JON inzwischen wahnwitzige Ausweichmanöver flog.

Gleichzeitig kümmerte Rhodan sich um das diffuse Abbild des Gegenstands, den er im Zentrum des psionischen Nebels ausgemacht hatte. Er vergrößerte einzelne Teile, ließ die Rechner Umrissinterpretationen erstellen, verlieh den verschwommenen Kanten und Linien Gestalt und Farbe. Viel half es nicht. Die Form des Gebildes blieb indifferent, die Farbe ebenfalls. Trotzdem schickte Rhodan es in die Holokugel.

»Clun'stal, sieh es dir genau an«, sagte er. »Du musst es kennen. Von irgendwoher. Es gehört ebenso zu TALIN ATHURESTA wie du.«

Zum ersten Mal seit ihrem Aufbruch rührte sich der Esnur von der Stelle. Der Kopf bewegte sich mehrfach hin und her, als müsse er sich erst überzeugen, dass da tatsächlich etwas existierte.

»Ich kenne es nicht«, sagte der Esnur drei Kollisionen und vier Tunneleinbrüche später.

»Hat es irgendeine Funktion für TALIN ANTHURESTA?«

»Da ich es nicht kenne, kann ich es nicht wissen.«

»Clun'stal, erinnere dich. Es ist lebenswichtig!«

»Du bist mein Erinnerer, mein Chronist. Ich selbst erinnere mich nicht. Ich glaube, es ist ein Fremdkörper.«

»Dann gehört es zu dem Gegner, von dessen Eintreffen du gesprochen hast.« Wer immer das war, er trug die Verantwortung für den derzeitigen Zustand in der Dyson-Sphäre.

»Ich weiß nicht ... Ich kenne den Gegner nicht ... «

Rhodan fluchte innerlich. Während er das nächste Ausweichmanöver flog, musste er mit ansehen, wie das Gebilde in der Nebelwolke eine Art Schutzzaun um sich herum aufbaute. Zumindest wirkte es auf die Entfernung so.

»Es verbarrikadiert sich«, stellte das Konzept fest. »Es scheint bemerkt zu haben, dass jemand kommt.«

»Unser fremdes Schiff, das ist offensichtlich«, nickte Rhodan. Er richtete seine Aufmerksamkeit auf das Ende des Tunnels. Noch war er weit entfernt.

Rhodan ließ die Ankunft in TALIN ANTHURESTA Revue passieren. Inzwischen wussten sie, dass die Frequenz-Monarchie diesen Handelsstern nicht beherrschte. Der Mentalpilot glaubte daher auch nicht, dass die Station in der Nebelwolke etwas damit zu tun hatte.

Wieder beschleunigte er, baute den Tunnel auf. Als hätte der Tunnel es vorhergesehen, lösten sich die Psi- Klumpen schneller auf als bisher. Das energetische Stützkorsett flirrte und waberte, es konnte jeden Augenblick in sich zusammenbrechen.

Rhodan hielt die Projektion aufrecht. Die Distanz zum Zentrum der Nebelwolke schrumpfte rasch. Schneller jedoch löste sich die Tunnelröhre auf. Eine ultrahochfrequente Stoßwellenfront raste von hinten heran.

Während der Obelisk durch die Röhre jagte, errichtete Rhodan einen Wall aus Klumpen zwischen ihm und der Front. Schnell türmte sich ein dickes, hohes Gebirge auf, das sich weit über die Röhre hinaus erstreckte. Mit etwas Glück schafften sie es bis in die Nähe des Gebildes.

Eine andere Wahl blieb ihnen sowieso nicht.

Rhodan errichtete einen zweiten Wall. Während er hastig den B-Controller bearbeitete, spürte er, wie etwas aus seinem Bewusstsein floss. Übergangslos fühlte er sich müde und kraftlos, kämpfte unversehens gegen eine Ohnmacht.

»Mikru!« Er seufzte. »Bring uns in Sicherheit!«

Rhodan kam sich vor, als sei er nach einem Absturz im Wrack seiner Maschine eingeklemmt. Er wollte sich bewegen, aber es ging nicht. Es war, als steckte er in einer Röhre.

Der Tunnel ist kollabiert!

Er sah nichts und er hörte nichts. Er rief erst nach Mikru, dann nach Lloyd/ Tschubai. Sie reagierten nicht, weil sie nicht da waren.

So wenig wie Rhodans Arme und Beine.

Alles, was da war, war undurchdringliche Dunkelheit.

Tröpfchenweise kehrte die Erinnerung zurück. Die psionische Front war herangerollt, und er hatte zwei Wälle aufgebaut. Aber dann hatte er das Bewusstsein verloren.

Ich muss herausfinden, wo ich bin!

Etwas stimmte nicht. Er hatte es schon gewusst, bevor Mikru es ihm gesagt hatte. Im einen Moment hatte er das Schiff voll unter seiner Kontrolle gehabt, im nächsten war es ihm entglitten wie bei einem Motor, der keine Energie mehr bekam. Er wollte herausfinden, woran es lag, doch die Ereignisse hatten ihm keine Zeit dazu gelassen.

Zum dritten Mal hatte er die Kontrolle verloren. Und dazu noch in einer lebensbedrohlichen Situation.

»Ras? Fellmer? Clun'stal?«

Das Konzept antwortete nicht. Aber weit weg hörte Rhodan ein leises Zwitschern. »Clun'stal Niemand?«

Das Geräusch wiederholte sich. Andere folgten. Möglich, dass jemand mit ihm redete. Rhodan verstand kein Wort. Ein wenig erleichterte es ihn, dass er nicht vollständig taub war.

Ein Gedanke quälte ihn: Das wird nie so sein, wie Mikru es sich vorgestellt hat. Der Pool der Mentalechos hat sich geirrt. Ich bin nicht geeignet für diesen Job.

Es konnte am Aktivatorchip liegen, an seiner Gehirnstruktur, an seiner langen Lebenszeit davor - egal. Fest stand, dass es nicht funktionierte. Oder nicht richtig.

Er stellte sich vor, wie Mikru vor ihn trat und ihn anflehte, noch einmal in den Tank zu steigen. Diesmal für längere Zeit. Sie wollte ihm sagen, dass es um keine neue Eignungsprüfung ging, sondern um die Fehlersuche, weil ein Wesen wie Rhodan grundsätzlich für die Mentalsymbiose geeignet war, wenn es denn die nötige charakterliche Eignung mitbrachte.

Über die körperliche Eignung hatte der Pool bisher keine Aussage gemacht. Ein Homo sapiens wurde zwar allgemein als fortschrittlich und entwicklungsfähig eingestuft, aber dafür war er vermutlich noch zu jung und unreif.

Rhodan merkte an diesem Argument, dass er geistig noch nicht richtig da war. Menschen waren zu so vielem in der Lage - sie vermochten in einer Superintelligenz aufzugehen oder in einem Psi-Trust, sie konnten ihre Energie an den TERRANOVA-Schirm weitergeben und so vieles mehr, ja, sie konnten sogar wieder verkörperlicht werden, um der toten Seite des Universums Leben zu bringen.

Es liegt allein an mir. Das saß. Und es tat weh, richtig weh und ausschließlich an der rechten Wange. Jemand schlug ihn ins Gesicht, dass ihm Hören und Sehen verging.

»Lass das!«, stieß er hervor.

»Tut mir leid, es war nicht böse gemeint, Perry!« Das war eindeutig Ras Tschubai.

Er blinzelte, sah endlich etwas und starrte in die Augen Mikrus.

»Wach schon auf!«, brüllte sie ihn mit Stentorstimme an.

Er blickte an sich hinab und stellte fest, dass er im Sessel zusammengesackt war. Hastig richtete er sich auf.

»Nicht so laut. Es tut weh!«

»Das war nicht laut«, sagte die Projektion.

Sein Blick wurde klarer. Das Konzept stand links von ihm, die Projektion einer Terranerin rechts. In beiden Gesichtern entdeckte er Besorgnis.

»Mir geht es gut«, sagte er. Seine Stimme klang heiser.

»Deine Körperwerte sind in Ordnung«, bestätigte die Mikropositronik des SERUNS ungefragt. »Dennoch solltest du dich schonen.«

Er winkte ab. »Das Schiff ist wichtiger!«

»Ras hat recht, Perry. Das Problem kriegen wir nicht so schnell aus der Welt.«

»Es liegt an meiner Persönlichkeit. Niemand kann es ändern.«

»Du lässt nicht völlig los«, befand Mikru. »Deine Mentalpräsenz ist zu stark. Erst wenn du ganz zu einer Einheit mit dem Schiff wirst, treten keine Störungen mehr auf.«

»Wie soll ich das machen? Mich stärker zurücknehmen?«

»Du musst dich ganz aufgeben, um mit dem Schiff eine perfekte Handlungseinheit zu bilden. Keine Sorge, du wirst dich nicht verlieren. Du brauchst nur zu vertrauen.«

»Vertrau uns, Perry Rhodan«, bekräftigten die Mentalechos in seinen Gedanken.

»Das tue ich doch die ganze Zeit.« Er vertraute nur sich selbst nicht, nicht mehr nach diesem Gespräch. Wie sollte er sich intensiver in das Schiff einbringen und gleichzeitig seine mentale Präsenz zügeln? Er sah darin einen Widerspruch. »Wie viel Zeit habe ich?«

»Keine!«

Mikru trat zur Seite, damit er einen besseren Blick auf die Holodarstellung hatte. Der Obelisk hing in der Nähe eines goldgelb flimmernden Vorhangs.

»Das Schiff konnte sich im letzten Augenblick bis an den Rand der zehn Kilometer durchmessenden Energieblase retten«, sagte Mikru. »Hier ist erst einmal Endstation.«

Rhodan musterte den sichtbaren Horizont des Schutzschirms. Überall dort, wo kleine und große Partikel der verfestigten Psi-Materie auftrafen, glühten und stoben Funken.

Mehr noch als die Trümmer und Fetzen des künstlich erzeugten Tunnels nahm das Gebilde hinter dem Schirm Rhodans Aufmerksamkeit in Anspruch. Es handelte sich um zwei parallel zueinander angeordnete, gedrungene Zylinder von goldener Farbe. An den Enden ragte jeweils eine dünnere Säule hervor, die wiederum in einer Kugel endete. Daher erinnerten die beiden Gebilde den Terraner entfernt an alte Nudelhölzer, wie sie seine Großmutter einst benutzt hatte, um Nudel- und Kuchenteig auszurollen.

MIKRU-JON hatte das Doppelsäulen-Gebilde bereits vermessen und gab die Gesamtlänge mit 1177 Metern an, den Durchmesser des dicksten Einzelsäulensegments in der Mitte mit 284 und den Durchmesser der Kugeln mit 114 Metern. Entlang einer 81 Meter durchmessenden Hauptsäule waren Ringscheiben unterschiedlicher Breite angeordnet.

Die Orter-Daten enthielten nichts, was auf die Funktion dieser Station mitten in der Nebelwolke hingewiesen hätte. Hyperstrahlung war vorhanden, aber die war ohnehin allgegenwärtig.

Am ehesten drängte sich Rhodan der Gedanke an eine Steuerstation auf, die sich im Innern einer Psi-Wolke gegen mögliche Angreifer schützte.

»Clun'stal?« Wieder war es so etwas wie der sprichwörtliche Griff nach dem letzten Strohhalm, der ihn trieb. Der Esnur änderte geringfügig seine bisherige Körperhaltung. Er beugte sich vor und forderte eine Vergrößerung des Objekts im Holo an. Gespannt wartete Rhodan auf seine Reaktion.

Clun'stal schaute nur und schaute. Die andeutungsweise ausgeprägten Augen blieben so starr wie der Rest des Gesichts. Rhodan trat neben ihn und blickte ihm über die Schulter. Die Kristalle des Esnur gruppierten sich auch jetzt ständig um. Ihm schien, als habe sich der Vorgang ein wenig beschleunigt.

Nach einer Viertelstunde verlor nicht nur Rhodan die Geduld.

Das Konzept schüttelte den Kopf und fragte mit Tschubais Stimme: »Bist du endlich zu einem Ergebnis gekommen?«

Clun'stal reagierte nicht. Er zeigte keinerlei Erkennen oder Assoziationen bei dem Anblick. Alle seine früheren Erinnerungen waren bei seinem Volk abgespeichert, so viel wussten sie. Was dies konkret bedeutete, konnte oder wollte er ihnen nicht sagen. Rhodan zog aus seinem Verhalten die Schlussfolgerung, dass es sich bei diesem Gebilde um ein sehr altes Bauwerk handelte, eine Station vielleicht aus der Zeit der Erbauung der Dyson-Sphäre.

MIKRU-JONS Orter arbeiteten auf Hochtouren. Sie durchdrangen den transparenten Schirm mühelos, registrierten jedes Strahlungsteilchen und jeden Vorgang innerhalb der goldenen Blase. Ab und zu drangen nicht zuzuordnende Emissionen aus dem Innern der Doppelsäule ins Freie, ein Hinweis, dass sich hin und wieder Schleusen oder Tore öffneten.

»Da wird etwas produziert«, mutmaßte das Konzept.

Immer wieder glühten die vier Kugeln an den Enden der Säulen auf, grell und hektisch wie Warnlichter. Gleichzeitig maßen die Sensoren eine kurze, aber heftige Strukturerschütterung. Zu sehen war außerhalb des Gebildes nichts.

»Es sind Strukturerschütterungen, wie sie bei Transitionen über extrem kurze Distanzen entstehen«, sagte Rhodan.

Unklar blieb, ob die Säulen etwas hinaus in die brodelnde Nebelwolke schickten oder etwas von dort in die Station holten. Dass es sich dabei um Psi-Materie handelte, war ebenfalls nur eine Vermutung.

Rhodan musste eine Entscheidung treffen. Im Augenblick sah er sich nicht in der Lage, eine mentale Verbindung mit dem Schiff einzugehen. In seinem Kopf summte und dröhnte es, als schlügen ein paar Ertruser mit gigantischen Hämmern darin um die Wette.

»Wir bleiben vorerst hier«, befand er. Wenn er etwas brauchte, war es Schlaf, tiefer Schlaf, damit Körper und Geist sich erholten. In der Nähe des Energieschirms schien ihm das am ehesten möglich. Das Schiff würde so lange Messungen vornehmen und versuchen, auch die winzigsten Impulse aufzuschnappen. Funksprüche etwa gab es bisher keine, und das war selbst bei einer automatisch arbeitenden Station ungewöhnlich.

Nun ja, dachte der Terraner, vielleicht nicht bei einer Station der Anthurianer, die zehn Millionen Jahre alt ist.

Inzwischen war der Tunnel vollständig verschwunden, die künstlich verfestigte Psi-Materie hatte sich aufgelöst.

MIKRU-JON hing antriebslos und mit minimalen Emissionen an Ort und Stelle.

*

Wie lange hatte er geschlafen? Ein paar Stunden oder nur Sekunden? Die hektische Meldung des Ortungsautomaten ließ Rhodan hochschrecken, er klammerte sich an die Armlehnen des Kontursessels. »Was ... «

»Schau hin!«, befahl das Konzept.

An einem der Ringe der Doppelsäule bildete sich eine Blase. Erst schien es, als weiche das Wandmaterial auf.

Dann sah Rhodan eine durchsichtige, zuckerhutähnliche Haube. Darunter saß ein fassförmiger Rumpf, an dem fünf Flansche klebten. Rhodan identifizierte sie als Triebwerkssysteme. Unter der Haube schwebte eine graue Kugel. Das Ganze diffundierte durch die Außenwandung der Station.

Das kleine Gebilde - es handelte sich eindeutig um ein Fahrzeug - war gut zehn Meter hoch und fast ebenso breit. Ein Schirmfeld hüllte es ein. Mit hoher Beschleunigung entfernte es sich von der Doppelsäule, durchstieß die goldene Blase und raste in die Psi-Materie der Nebelwolke hinaus.

Augenblicke später fand erneut eine Entmaterialisierung von Psi-Materie statt, wie sie es mehrfach beobachtet hatten. Gleichzeitig verschwand das kleine Fahrzeug vom Orterschirm.

Und ebenso gleichzeitig stieß der Esnur ein Geräusch aus, das wie das Gurren einer Taube klang.

Rhodan musterte das Kristallwesen skeptisch. Seine Vermutung schien sich zu bewahrheiten. Clun'stal sagte nichts. Dann aber stellte das Wesen für ein paar Augenblicke seine Umgruppierungen ein.

»Es handelt sich um den Psi-Materie-Dispenser!«

Rhodan blieb zunächst die Spucke weg. »Du sagtest, das ist ... was?«, fragte er dann vorsichtig.

»Der Psi-Materie-Dispenser!«

»Du bist dir ganz sicher, dass du wirklich die Doppelsäule meinst?«

Clun'stal ging nicht darauf ein. Er wandte ihm den Kopf zu, die Andeutungen menschlicher Sinnesorgane verschwanden für kurze Zeit völlig. Irgendwann bildeten sich in dem glatten Gesicht andeutungsweise zwei Lippen, und der Esnur sagte: »Ich habe an der Konstruktion mitgearbeitet.«

»Das nenne ich mal eine Erinnerung!«, entfuhr es Lloyd/Tschubai. Diesmal war es eindeutig die Stimme des Telepathen, die sprach. »Weißt du zufällig auch, wo dein Herr Fogudare den Schlüssel für die Eingangstür aufbewahrt hat?«

Plötzlich waren Augen, Nase, Ohren wieder da, die Andeutungen von Augenbrauen ebenso. Clun'stal wirkte bei alldem irritiert.

»Fellmer Lloyd meint, ob du den Kode kennst, der dir den Eintritt erlaubt«, sagte Rhodan. »Oder ob du weißt, wo du diesen Kode findest.«

»Ich habe ihn, ja gewiss. Ich habe ihn ... vergessen.«

Mit diesem Wesen war es immer dasselbe. Manchmal genügte ein lächerliches kleines Ereignis, um ihm wichtige Informationen zu entlocken. Dann wieder reichten selbst umfangreiche Daten oder ganze Filme nicht, um Assoziationen in ihm auszulösen.

Von daher war jede Information eigentlich ein Grund zum Jubeln. Auch wenn Clun'stal nicht gesagt hatte, wozu diese »Ausgabeeinheit« letztlich diente.

Rhodan kam der Vergleich mit dem Schwimmen in den Sinn. Wenn man es einmal gelernt hatte, saß es. Selbst wenn man es jahrelang nicht tat, funktionierte es wieder, sobald einen jemand ins Wasser schubste.

»Los!«, entschied der Terraner. »Wir fliegen hin! Clun'stal, du gibst Anweisungen, wie das Schiff navigieren muss. Und wir brauchen den Kode, der uns identifiziert.«

Der Esnur sprudelte ein paar Befehlsfolgen hervor, die MIKRU-JON aufzeichnete. Anschließend beschrieb er den Kurs zu einer der Docksektionen.

Rhodan schloss vorsichtshalber den Helm des SERUNS, Lloyd/Tschubai machte es ihm nach. Sie konnten nie wissen. Vielleicht galt der Kode gar nicht mehr. Oder der Dispenser befand sich in der Hand der Fremden, die das Chaos im Handelsstern ausgelöst hatten.

Oder Clun'stal irrte sich, und der Kode gehörte überhaupt nicht zu diesem Gebilde.

Man durfte so etwas nie ausschließen ...

*

Perry Rhodan hielt den Atem an. Draußen vor der Bugpyramide flirrte der goldfarbene Schirm. MIKRU-JON schickte den Funkspruch ab und setzte den Flug mit minimalem Tempo fort. Hundert Meter pro Sekunde entsprachen deutlich einer Schleichfahrt.

Der Dispenser antwortete nicht. Rhodan wollte schon anhalten, aber der Esnur war dagegen. »Es ist keine Antwort erforderlich.«

»Bist du sicher?«

»Ich weiß es nicht.«

»Strukturlücke!«, meldete das Schiff.

Dicht über der Pyramide verschwand ein Stück der Blase. Der Obelisk hielt auf die Doppelsäule zu. Clun'stal gab die nötigen Anweisungen.

Am linken der beiden Mittelwulstzylinder zeichneten sich bei der Annäherung die Umrisse von Luken ab. Die mittlere davon mussten sie ansteuern. Dort lag der Eingang für besonders privilegierte Personen wie Fogudare und Clun'stal.

Rhodan scannte die Maße und verglich sie mit den Schleusen des Obelisken. Für eine der Luken waren die Bodenschleusen zu groß, deshalb entschied er sich für eine Mannschleuse im oberen Drittel des Schiffes. Wenn sie damit über der Luke andockten, konnten sie bequem überwechseln.

Für den Terraner stand allerdings nicht die Bequemlichkeit im Vordergrund. Im Falle von Gefahr erlaubte ihnen dieses Vorgehen eine schnelle Rückkehr in den Obelisk.

MIKRU-JON näherte sich langsam den Zielkoordinaten. Sie dockte nicht an, aber sie ging längsseits. Mit ihren Zugstrahlprojektoren verankerte sie sich über der Oberfläche des Dispensers. Rhodan aktivierte die Mannschleuse, woraufhin von dessen Oberfläche ein energetischer Schlauch emporstieg und eine Verbindung herstellte.

Augenblicke später öffnete sich die Luke und gab den Weg in das Gebilde frei.

»Bitte nach dir«, sagte Rhodan zu dem Esnur und machte eine einladende Geste. »Es ist dein Reich und dein Dispenser.«

»Alles gehört meinem Meister Fogudare«, lautete die Antwort.

Clun'stal schritt voraus, ein sich ewig umgruppierendes Kristallwesen, das den humanoiden Körper fast täuschend ähnlich nachahmte.

Rhodan folgte dem Esnur, dann kam Lloyd/Tschubai und hinter ihm schwebten zwei kegelförmige TARAKampfroboter und sicherten den Rückweg. Mikru, die 50 Soldaten und die restlichen 45 Kampfroboter blieben zurück.

Die Luke funktionierte wie eine herkömmliche Schleuse, ein Außenschott, ein Innenschott. Nachdem sich das Außenschott geschlossen hatte, öffnete sich das innere.

Gedämpftes gelbes Licht brannte. Staub bedeckte den Boden des Korridors. Feine, millimetergroße Spuren durchzogen ihn. Leise vibrierend nahm eine Klimaanlage ihre Arbeit auf. Der entstehende Luftzug wirbelte den Staub zu dünnen Fahnen auf. Er legte sich auf die SERUNS. An den Sichtscheiben der Helme glitt er ab.

Rhodan postierte einen TARA am Ende des Korridors. Die SERUNS sammelten alle möglichen Daten. Die Doppelsäule war vollgepackt mit allen möglichen Labors und Maschinenarealen. Herkömmliche Waffensysteme fanden sich nirgends, aber das wollte beim technischen Niveau von TALIN ANTHURESTA nichts heißen. Die Waffensysteme zum Schutz des Psi- Materie-Dispensers basierten wahrscheinlich auf der Psi-Materie, die es jedem Eindringling schwer machte, sich in dieser Umgebung zu behaupten.

Weiter! Es geht schließlich auch um die JULES VERNE!, dachte Rhodan.

Der Gedanke an das Schiff führte ihm wieder vor Augen, weswegen sie in erster Linie unterwegs waren. Sie suchten eine Möglichkeit, die Abwehrsysteme im Bereich des Handelssterns zumindest vorübergehend außer Kraft zu setzen und das Hantelschiff von dort wegzuholen. Dass es zwangsläufig dazu führte, dass sie die Welt der 20.000 Welten verließen, störte ihn nicht. Auch in einem großen Gefängnis würde er sich niemals wohl fühlen können.

Er schloss zu Clun'stal auf. »Du kennst den Weg, nehme ich an.«

»Einen Weg«, korrigierte das Kristallwesen. »Ich weiß nicht, ob es der richtige ist.«

»Na toll!«

»Ich verstehe nicht, was du meinst.«

Der Korridor mündete in ein Areal aus Hallen. Überall ragten Maschinenblöcke und Aggregatstraßen auf. Vieles war in der Bernsteinfarbe des Handelssterns gehalten, manches in Blaugrau und Silber. Darüber hinaus tauchten symmetrisch verteilt goldfarbene Elemente auf wie das Oberflächenmaterial der Doppelsäule.

»In der Nähe gibt es einen Kontrollraum«, sagte Clun'stal unvermittelt.

Diesmal schwieg Rhodan, um den Esnur nicht zu verunsichern. Das Kristallwesen bog mehrfach links ab, dann wieder rechts, suchte nach einem bestimmten Korridor und landete offenbar doch im verkehrten. Sie kehrten an den Ausgangspunkt zurück, und Clun'stal ging erneut voran, diesmal spiegelverkehrt zur vorigen Route.

Es funktionierte. Zehn Minuten später standen sie in einem Raum von etwa zehn Metern Durchmesser und vier Metern Höhe. Fünf Hufeisenpulte bildeten die einzige Einrichtung.

»Der Kontrollraum!«, erläuterte der Esnur und trat an das mittlere der Pulte.

Rhodan und das Konzept sahen zu, wie er mehrere Dutzend Schaltungen vornahm, probeweise, wie er sagte. Nach kurzer Zeit war dem Terraner klar, dass Clun'stal nicht mehr wusste, wie man das Terminal in Betrieb nahm. Er übte sich in Geduld, wohl wissend, dass sie ohne das Kristallwesen erst recht nicht weiterkamen.

Irgendwann erwischte Clun'stal wie bei der Suche nach diesem Raum die richtige Reihenfolge. Über dem Pult flammten Holoprojektionen auf, ein halbes Dutzend, dann ein ganzes. Dreiviertel davon brachen schnell wieder in sich zusammen.

Clun'stal nahm weitere Schaltungen vor, machte Eingaben und las von einem Display die Antworten ab.

»Nein!«, hörten sie ihn immer wieder sagen. »Nein, nein, nein!«

Nach etlichen Anläufen blieben drei Holos übrig - die richtigen, wie der Esnur versicherte.

Rhodan sah, wie erneut ein ZehnMeter-Gebilde den Dispenser verließ. Kurz darauf folgten zwei weitere, dann erneut ein einzelnes.

»Wo gehen diese Sonden hin?«, hörte er Clun'stal flüstern. »Ich kann es nicht erkennen. Es wird nicht angezeigt. Sie verschwinden einfach.«

»Was für eine Aufgabe kommt ihnen zu?«

»Es sind Jäger. Der Psi-Materie-Dispenser erkennt Fremdkörper und schickt die Sonden, um sie zu eliminieren. TALIN ANTHURESTA reagiert sehr empfindlich auf Fremdkörper.«

In der Tat, dachte Rhodan. Das ist mir auch aufgefallen. Wodurch, in aller Welt, wird man nicht als Fremdkörper identifiziert?

Eigentlich war es merkwürdig, schließlich verfügte er über einen B- Controller. Warum nahm keine übergeordnete Kontrollinstanz davon Kenntnis und räumte ihnen freie Fahrt ein?

Entweder hing es mit den uralten Sicherheitsvorkehrungen für TALIN ANTHURESTA zusammen oder mit ES, der den Controller modifiziert hatte.

Er starrte auf die nächste Sonde. Sie diffundierte ins Freie, aber sie beschleunigte nicht Richtung Schirmblase, sondern glitt ein Stück über den Dispenser, beschrieb einen Bogen und hielt auf den Mittelzylinder zu.

Auf MIKRU-JON!

Rhodan verbiss einen Fluch zwischen den Zähnen.

»Was will das Ding? Unser Schiff vernichten?«, fuhr er den Esnur an.

Die Kristalloberfläche des Gesichts geriet in Wallung. »Wir sollten so schnell wie möglich von hier verschwinden!«

Rhodan sah ihm zu, wie er an dem Terminal hantierte, alle möglichen Programme aufrief, einen Kode eingab, Befehle erteilte, den Flug der Sonde zu stoppen. Clun'stals Bewegungen wurden immer hektischer. Rhodan war sich nicht sicher, ob sie aus dem Mund kamen oder von den immer hektischeren Umgruppierungen der Kristalle stammten.

Das zehn Millionen Jahre alte Wesen hatte so gar nichts von Altersweisheit an sich. Es wirkte wie ein Kind, unwissend, spielerisch, teilweise naiv und unbekümmert. Auf der anderen Seite war es hilfsbereit, ernsthaft und schnell im Handeln, wenn es die nötigen Informationen besaß.

Meistens standen sie ihm allerdings nicht zur Verfügung. Und es war nicht in der Lage, eine Verbindung zu seinem Volk herzustellen, wo dieses Wissen gelagert war.

»Es hat keinen Sinn, länger zu warten«, sagte Rhodan. Er schickte die Roboter zum Schiff zurück. So schnell ihre Instrumente es zuließen, rasten sie davon.

Clun'stal versuchte es noch immer am Terminal.

Der Terraner schüttelte fast unmerklich den Kopf. Es hatte keinen Sinn.

»Ras, wir teleportieren. Alle auf einmal!«

 


8.

 

Kartuschen als Kunstwerke - wenn man es wusste, fiel es einem sofort auf. Ein schwarzer Kreis im Zentrum war rechts und links von je drei nach außen größer werdenden Mondsicheln flankiert. Den Hintergrund bildete ein Muster aus asymmetrischen Kreisringen, die den Eindruck eines Tunnels vermittelten. Das schwarze Ende dieses Tunnels lag oberhalb des Kreises im Zentrum. Das alles wurde von einem grauen Kreisring umschlossen, auf dem in vier Fünfergruppen schwarze Dreiecke lagen, die mit den Spitzen nach außen deuteten.

Eine andere Kartusche zeigte im Mittelpunkt einen schwarzen achtzackigen Stern, der rechts und links von je drei, nach außen größer werdenden weißen Mondsicheln flankiert wurde. Von dieser Zentralfigur wiesen acht ringförmig angeordnete weiße Dreiviertelkreisausleger nach außen, die in ihren Rondellen schwarze, vierundzwanzigstrahlige Sonnen zeigten. Der Hintergrund in Form einer dunkelgrauen Kreisfläche mit weißem Ringrand zeigte vier ringförmig als Fünfergruppen angeordnete schwarze Dreiecke, deren Spitzen nach außen wiesen.

Eine dritte Kartusche hatte im Zentrum mehrere konzentrisch angeordnete Kreisringe, die ein Ringmuster mit schmalen weißen und breiteren grauen Bereichen formten. Der Außenrandring war oben, unten, rechts und links von kleinen Kreisen überdeckt, die schwarze, zum Zentrum offene Mondsicheln zeigten. Zwischen diesen Außenrandkreisen waren auf dem grauen Außenring jeweils fünf mit den Spitzen nach außen weisende schwarze Dreiecke angeordnet. Ein Muster symmetrischer Kreisringe bildete den Hintergrund im Zentrum und vermittelte den Eindruck eines Tunnels mit schwarzem Ende. Davor befand sich im Zentrum eine schwarze Sonnenscheibe mit vierundzwanzig Strahlen, die rechts und links von je drei, nach außen dicker werdenden weißen Mondsicheln flankiert war.

Die Kartuschen faszinierten Mondra. Sie spürte, dass hinter diesen Darstellungen ein Geheimnis steckte, dem sie unbedingt auf die Spur kommen wollte. Gleichzeitig hatte sie das Gefühl, dass diese drei Kartuschen zusammengehörten. Einen Hinweis auf ihre Funktion fand sie nicht, ebenso wenig eine Antwort auf die Frage, was die Zeichnungen darstellten.

Noch sagte sie kein Wort darüber. Sie wartete, bis Waringer sie alleine ließ, dann suchte sie die drei Kartuschen wieder auf. Es gab wiederkehrende Teilmuster, die Mondsicheln, die Dreiecke, die asymmetrischen Kreisringe, die den Eindruck eines Tunnels erweckten.

Mondra versuchte mehrere Lösungsansätze anzuwenden, die sie allerdings nicht weiterbrachten. Welche Bedeutung die übereinstimmenden Elemente besaßen oder wie man sich diese erschließen konnte, dahinter kam sie nicht. Sie sagte sich, dass sie übermüdet war und es am nächsten Tag noch einmal versuchen sollte.

Sie kam etwas früher als die Projektionsgestalten, durchforstete die Kartuschen und ließ die Mikropositronik nach ähnlichen Übereinstimmungen suchen. Es gab ein paar, aber sie vergrößerten das Rätsel eher, statt es zu vereinfachen.

Sie wartete, bis Waringer eintraf. An diesem Tag wirkte er mürrisch, ja verschlossen. Mondra hielt es für unhöflich, mit der Tür ins Haus zu fallen und ihn als Erstes nach seinen Befindlichkeiten zu erkundigen. Sie redeten über belanglose Dinge. Im Gesicht des Wissenschaftlers arbeitete es.

»Homunk wird Sie bald aufsuchen und mit Ihnen über ein paar Dinge reden«, kündigte er an. Sie merkte, dass er sich gleich besser fühlte, nachdem der Satz heraus war.

»Das tut er immer wieder, Geoffry. Es ist im Augenblick auch nicht wichtig. Ich habe ein Problem mit drei Kartuschen.«

Sie führte Waringer zu den drei Stellen. Er betrachtete die Darstellungen eine Weile, rieb sich dabei abwechselnd das Kinn und die Nase, schüttelte dann den Kopf.

»Ich fürchte, wir haben beide dasselbe Problem. Wir werden diese Frage auf absehbare Zeit nicht beantworten können. Sie nicht, ich nicht, wir beide zusammen nicht. Keiner kann das. Nicht jetzt.«

Sie verstand nicht, was er ihr damit sagen wollte. Nicht jetzt - hieß das, zu einem späteren Zeitpunkt dann doch? Oder meinte er, dass dies der falsche Ort war, um darüber zu sprechen?

Mondra wagte einen weiteren Vorstoß. »Wann?«

Er ging nicht darauf ein. »Sehen Sie die Kartusche dort? Besonders eindrucksvoll sind die Spiralen von innen nach außen. Wenn man daran vorbeigeht, bewegen sie sich.«

»Ich hatte eine Frage, Geoffry. Schon vergessen?«

»Deshalb hat ES Sicherungen eingebaut. Was nützt es, wenn Sie die Zusammenhänge zwischen den drei Kartuschen herausfinden, aber vorerst nichts damit anfangen können?«

Etliche Wochen weilte sie inzwischen in der Maschinenstadt. Es war vergeudete Zeit, die sie besser hätte verbringen können. Wenn Homunk sie demnächst aufsuchte, würde sie ihn auffordern, dass er sie zu Perry Rhodan brachte. Wenn der so lange wegblieb, musste sie sich Sorgen machen.

Eine beeinträchtigte oder handlungsunfähige Superintelligenz erklärte auch das teilweise abstruse Verhalten Homunks, die widersprüchlichen Äußerungen Waringers, die stupiden Projektionsgestalten bei ihrer Arbeit. Wenn in der Maschinenstadt das Original der Halle der 1000 Aufgaben stand und es sich auf Aveda um eine Nachbildung oder eine hyperdimensionale Spiegelung handelte, brauchte man ES, um die Verbindung zwischen den beiden Hallen zu kappen.

Mondra hielt inne. Waringer musterte sie mit durchdringendem Blick, dem sie nur allzu gern auswich. Sie spürte instinktiv, dass der Wissenschaftler und sie sich vorerst nicht mehr viel zu sagen hatten. Wahrscheinlich bereute er oder ES seinen Entschluss bereits, hergekommen zu sein.

Waringer verabschiedete sich. Sie blickte ihm nach, wie er mit steifen Schritten zum Antigravschacht ging und sich wenige Meter vorher verflüchtigte.

Noch am selben Tag tauchte Homunk bei Mondra Diamond auf. Er stand plötzlich hinter ihr und klopfte ihr auf die Schulter.

Erschrocken fuhr sie herum.

Sie überwand den Schock schnell und forderte: »Bring mich zu Perry!«

Homunk verlor keine Sekunde lang sein überfreundliches Grinsen. »Der Terraner hat zu tun. Du wirst dich noch ein wenig gedulden müssen.«

»Ein wenig?«

»Lange genug. Du machst dir ziemlich viele gute und falsche Gedanken zum Galaktischen Rätsel«, sagte er. »Du wirst viel Geduld brauchen. ES hat sich in den letzten 3000 Jahren verändert. Die Superintelligenz stellt höhere Ansprüche. Das neue Galaktische Rätsel ist langfristiger und komplexer angelegt als das alte und nicht damit zu vergleichen. Waringer hat dir bestimmt nichts Falsches gesagt, aber er hat vermutlich den Langzeitaspekt außer Acht gelassen.«

Mondra sah das Kunstwesen aus schmalen Augen an.

»Langzeitaspekt. Kurzzeitgedächtnis. Ein bisschen viel auf einmal. Willst du sagen, das Zweite Galaktische Rätsel könne nur über einen Zeitraum von Jahrhunderten oder Jahrtausenden gelöst werden?«

»ES hat mir untersagt, konkrete Angaben dazu zu machen.«

Er verschwand von einem Augenblick auf den anderen.

*

Immer wieder stand Mondra vor den Kartuschen. Und immer wieder kam sie sich vor, als sei die Welt mit Brettern vernagelt. Frustriert wandte sie sich anderen Piktogrammen zu, versuchte dort ihr Glück. Immer wenn sie glaubte, einen Hinweis gefunden zu haben, zerrann ihr der Gedanke buchstäblich zwischen den Fingern.

Aus Langeweile - und nicht, weil sie sich Input erhoffte - suchte sie Waringer auf.

Der Wissenschaftler stand in Gedanken versunken vor einer Kartusche, zeichnete mit den Fingern Konturen nach und wirkte nach einer Weile nervös. Mondra fragte nicht, was los war, aber er warf immer wieder hektische Blicke um sich.

»Was ist los, Geoffry?«

Ehe er antwortete, geschah etwas, womit Mondra zu diesem Zeitpunkt nicht gerechnet hatte: Der Eingang öffnete sich. Eindringlinge stürmten in die Halle. Der SERUN schloss automatisch den Helm. Ramoz fing sofort an zu fauchen und zu kratzen. Sie nahm ihn auf den Arm, damit er sich beruhigte.

Erleichtert stellte sie fest, dass es sich um Menschen handelte, die da kamen. Stardust-Terraner Waringer verschwand.

Mondra ging zunächst davon aus, dass es sich bei den Eindringlingen um Projektionsgestalten handelte und von ihnen keine Gefahr für sie persönlich ausging. Ein Irrtum, wie sie schnell bemerkte. Der Pulk der Eindringlinge teilte sich. Ein halbes Dutzend machte Jagd auf sie.

Sie wissen, wer ich bin!

Sie spurtete los. Ramoz sprang zu Boden und rannte vor ihr her. Er schlug Haken, sie machte die Bewegungen mit. Irgendwie war sie für die Angreifer zu schnell. Sie versuchten, ihr den Weg zu verlegen, aber sie kamen zu spät. Ramoz hielt direkt auf den Antigravschacht zu und stürzte sich hinein. Mondra folgte ihm, so schnell es ging. Sie sanken abwärts in bisher unbekannte Tiefen, in denen Mondra sich bisher nie aufgehalten hatte, weder auf Wanderer noch auf Aveda.

Ramoz entschied sich für einen Ausstieg auf der zehnten Ebene. Die Verfolger waren inzwischen ebenfalls im Schacht, und sie rückten näher. Mondra warf immer wieder einen Blick zurück. Es handelte sich tatsächlich um Menschen, aber sie konnte sie nicht genau erkennen. Sie trugen Waffen in den Händen, ein deutliches Zeichen ihrer Absichten.

Es sah ganz danach aus, als seien sie wegen ihr in die Maschinenstadt gekommen.

Alles in Mondra wehrte sich dagegen. Seit wann konnte jeder x-Beliebige Wanderer angreifen?

Mondra hetzte den Korridor entlang. Ramoz bog nach rechts ab, kurz darauf nach oben, nach links, geradeaus, wieder in einen Schacht und anschließend in ein Hallenareal, dessen Maschinenparks Sichtschutz boten. Das Trampeln der Verfolger wurde leiser. Den Grund dafür erkannte Mondra kurz darauf. Sie benutzten Flugaggregate. Und sie schwärmten aus, weil sie ihren Standort genau kannten.

Ramoz kratzte an einer Luke. Mondra wuchtete sie auf, dann stürzte sie im freien Fall abwärts, das Tier auf dem Arm. Der SERUN bremste rechtzeitig, und sie wich zur Seite aus, während die ersten Glutbahnen durch den Schacht rasten.

Verzweiflung beschlich sie. Erst die aussichtslose Perspektive bei den Kartuschen, nun wollte man sie auch noch töten. Der Gedanke bescherte ihr eine Gänsehaut. Gleichzeitig empfand sie es als absolut fremdartig, dass Menschen in der Halle der 1000 Aufgaben Jagd auf sie machten.

Nicht nur fremdartig, auch unwirklich. Das konnte unmöglich die Realität sein.

Ramoz jagte in weiten Sätzen vor ihr her und lenkte ihre Gedanken auf das, was im Augenblick am wichtigsten war: das Überleben.

Mondra war allein, aber sie hatte Ramoz. Der Instinkt des Tieres hatte noch nie getrogen, wenn sie in Not war. Die latent mentalen Fähigkeiten konnten ihr auch dieses Mal wieder hilfreich sein. Während sie rannte, überlegte sie, ob sie den Verfolgern eine Falle stellen sollte. Nur einer musste hineintappen, damit sie ihn verhören konnte. Sie wollte wissen, wer die Verfolger waren. Kamen sie tatsächlich aus dem Stardust-System? Und wieso sah sie die Gestalten nur verschwommen? Handelte es sich um unbewusste Manifestationen von ES?

Das alles war mysteriös.

Ramoz ließ nicht zu, dass sie ihre Absicht in die Tat umsetzte. Er kehrte um und zerrte an ihrem Stiefel. Wieder rannte sie ihm nach, um die nächste Abbiegung, in einen Seitenkorridor, dann noch eine Abbiegung - Ramoz fauchte herausfordernd.

Mondra hörte die Verfolger lärmen. Sie benutzten Wärmedetektoren, deshalb verloren sie ihre Spur nicht. Ramoz fauchte erneut, sie folgte ihm zwischen engen Wänden entlang in einen gekrümmten Korridor.

Endstation. Eine Sackgasse.

Mondra fuhr herum, aber Ramoz maunzte laut und kratzte an der Wand.

»Da ist nichts!«, zischte sie. »Wir sitzen in der Falle.«

Die Verfolger waren schätzungsweise noch zwanzig Meter entfernt. Mondra entsicherte den Handstrahler und zog eine Blendgranate aus dem SERUN.

Ramoz kratzte noch immer.

Die Wand gab nach. Ein Teil klappte nach hinten. Mondra sah eine gut getarnte Tür. Dahinter stand Homunk und bedeutete ihr, dass sie sich beeilen sollte. Als sich der geheime Zugang geschlossen hatte, flammte Licht auf.

Homunk ging ihnen voraus. Ein paar Schritte nur, dann verschwand der Gang, und sie standen mitten auf dem Zentralplatz der Maschinenstadt.

Eisiger Wind pfiff Mondra um die Nase. Ramoz sprang freiwillig auf ihren Arm und kuschelte sich eng an sie.

Entgeistert starrte Mondra auf die Gebäude. Viele waren von Eis bedeckt und verkrustet. Alles wirkte lebensfeindlich und leblos. Tot.

In der Ferne entdeckte sie ein paar Roboter, die sich mit lautem Kreischen bewegten, als seien sie halb eingefroren. Sie schienen Löcher in das Eis hacken zu wollen, aber als sie es endlich schafften, spritzte eine Fontäne rotes Blut hervor, woraufhin die Roboter die Arbeit einstellten. Nach und nach zerbrachen sie in ihre Einzelteile, während vom Himmel herab Tausende von spitzen Eiszapfen schossen und sich in den Boden bohrten.

Mondra sah den Wasserfall, gefrorene Geschichte über Äonen hinweg. Und sie war ein Teil davon.

Homunk sagte etwas zu ihr, aber sie hörte es nicht.

Mondra zuckte die Achseln. »Ich verstehe nicht, was du sagst!«

Homunk bewegte erneut die Lippen, aber immer noch gab es keinen Ton dazu. Schließlich wandte sich der Androide mit eckigen Bewegungen um und war weg.

Mondra drehte sich einmal im Kreis. Sie wusste, was ihre Stunde geschlagen hatte.

Die fremdartige Umgebung löste den Bann, in dem sie sich soeben noch befunden hatte. Sie wurde sich bewusst, dass es die Vision gewesen war, die ES ihr geschickt hatte. Sie hatte sich an all das erinnert, was sie in den langen Tagen auf Wanderer erlebt hatte. Und sie begriff, dass die Superintelligenz ihr mit dieser Vision etwas sagen wollte.

Es war ein Hinweis. Nur wusste Mondra bislang nichts mit diesem Hinweis anzufangen.

Während sie noch darüber nachdachte, was dahinterstecken könnte, verschwand stückweise die Umgebung.

Dann folgte Dunkelheit.

 


9.

 

Zwei Fehlsprünge bis zur Schleuse, es wurde langsam knapp. Die Roboter tauchten auf, während Clun'stal umständlich an der Bedienkonsole für die Luke herumfummelte. Der Kode funktionierte nicht mehr, die Automatik stufte sie offenbar als unbefugt ein.

Da es sich bei dem Esnur um einen privilegierten Diener der Anthurianer handelte, hätte das nicht passieren dürfen. Die Automaten hätten ihn identifizieren müssen. Aber sie funktionierten nicht mehr korrekt, die meisten Maschinenanlagen des Dispensers zeigten ebenfalls Alterserscheinungen.

»Mikru, Startbereitschaft für das Schiff. Wir kommen hinüber!«

Endlich schloss sich das Innenschott. Das Außenschott bewegte sich ebenfalls, blieb aber nach etwas mehr als einem Meter stehen. Zur Not reichte es. Einer der Kampfroboter versetzte dem Metall mit seinem Kegelstumpf einen Schlag, der es ein Stück weiter zur Seite trieb.

Augenblicke später waren sie im Obelisk.

Das Schiff nahm bereits Fahrt auf.

Rhodan eilte in die Kommandozentrale und warf sich in den Pilotensessel. Augenblicklich sank er in das Schiff, wurde eins mit MIKRU-JON. Obwohl er es eilig hatte, viel eiliger als bisher sogar, nahm er sich ausreichend Zeit.

Stück für Stück dehnte er sein Bewusstsein über den Obelisken aus, öffnete sein Bewusstsein ganz weit, bis er die Kraft spürte. Sie floss ihm zu wie immer, aber jetzt nahm er sie zum ersten Mal bewusst wahr und genoss sie in vollen Zügen.

Ich spüre euch! Willkommen!, dachte er intensiv. Ihre Antwort nahm er als kollektive Freude wahr. Die Mentalechos der ehemaligen Piloten freuten sich wirklich mit ihm, doch sie drängten auch, weil keine Zeit mehr blieb.

Rhodan sah die Sonde, die auf den Obelisken herabstieß. Er berechnete die Flugbahn und beschleunigte. Der Vorstoß der Sonde ging ins Leere. Sie berechnete den neuen Kurs, während Rhodan schon das nächste Ausweichmanöver vorbereitete.

Ein oder zwei Mal ging das gut. Er wusste das aus Erfahrung. Dann hatte selbst der dümmste Automat begriffen, was los war. Ein drittes Mal ließ er sich nicht hereinlegen.

Immerhin existierte die Strukturlücke noch. Diese war nicht zugleich mit Clun'stals Einstufung widerrufen worden.

Rhodan wartete, bis die Sonde erneut auf seinen Kurs einschwenkte. Sie folgte im Kielwasser des Obelisken.

Clun'stal hatte sich gewundert, wohin all die Sonden flogen. Rhodan hoffte beinahe, ein fehlgeschalteter Rechner würde sie ins Nichts schicken, um Fremde zu besiegen, wo keine waren.

Andererseits fürchtete er, dass sie zum Handelsstern flogen. In diesem Fall wäre ihr Ziel die JULES VERNE.

Rhodan ließ MIKRU-JON einen Looping machen. Ein solches Manöver schien die Sonde nicht zu kennen. Sie drehte ab, ortete neu, setzte zu einem weiteren Verfolgungsmanöver an.

Nach einem Dreiviertel der Ellipse bog Rhodan mit dem Obelisken scharf ab. Sekunden nur blieben bis zur Strukturlücke. Sie existierte noch, der Schirm huschte vorbei - und das Schiff war draußen.

Titanenfäuste griffen nach MIKRU- JON, wirbelten den Obelisken hin und her. Rhodan musste sein ganzes Geschick und das seiner Maschinen aufbieten, um einigermaßen den Kurs zu halten.

Willkommen im Psi-Sturm!, dachte er. Vom Regen in die Traufe! Was ist schlimmer?

Hinter der Helmscheibe holte er einmal tief Luft, dann vergaß er die Zentrale und die Gefährten in seiner Nähe und schlüpfte wieder tief in das Schiff hinein. Vortasten bis zur Außenhaut, jede Energieleitung spüren, und sei sie auch noch so schmal, jeden Impuls verstehen, und sei er auch noch so diffus. Noch war er nicht der Pilot, den die anderen sich wünschten. Aber sie hielten sich in seiner Nähe, zeigten ihm durch seine Anwesenheit, dass sie ihn nie allein lassen würden. In keiner Lage.

Rhodan gab sich innerlich einen Ruck. Selbst wenn er es sich gestattete, völlig in MIKRU-JON aufzugehen, war es nicht für immer. Wenn er vergaß, wer er selbst war, geschah dies nicht auf alle Zeiten. Nicht einmal Minuten würde es dauern. Aber diese Spanne würde ihm wie eine Ewigkeit vorkommen. Danach aber würden das Schiff und sein Pilot eins sein, sobald er das Kommando übernahm. Wenn sie eins waren.

Das Ganze war immer mehr als die Summe seiner Teile.

Rhodan ließ los. Er ließ sich selbst los, vergaß seinen Körper und wurde zu MIKRU-JON. Er genoss es, schneller zu sein als die Wirbel des Psi- Sturms, stärker als die Stoßfront-Wellen, widerstandsfähiger als die zerstörerischen Kräfte da draußen.

Es dauerte nur Augenblicke, bis sein Bewusstsein vollständig in das Schiff integriert war und das Schiff in sein Bewusstsein. Er sog die Unendlichkeit in tiefen Zügen ein, bis er das Gesicht vor sich sah.

Sein eigenes Gesicht.

Es blinzelte ihm zu, mit einem entschlossenen Zug um die Mundwinkel.

Wach auf!, formulierten die Lippen lautlos, während er die ersten Verklumpungen von Psi-Materie entstehen ließ, um einen neuen Tunnel zu schaffen. Es ging ihm deutlich leichter von der Hand als beim Flug hierher.

Rhodan wachte auf und hörte das Schrillen des Alarms.

Die Sonde kam näher. Rhodan hätte die Möglichkeit, das Ding zu rammen und dadurch zu zerstören. Aber die Folgen für das Schiff ...

Die Haube der Sonde verschwand spurlos. Die Kugel darunter verwandelte sich in einen wabernden Nebel, der sich in alle Richtungen ausbreitete und innerhalb weniger Augenblicke die Hülle des Obelisken erreichte. Ein dünner Faden verband ihn mit der Sonde.

Rhodan beschloss, alles zu riskieren. Er lenkte das Schiff in dichte Zonen des Psi-Sturms.

Sein Plan ging schief. Der Nebel ließ sich weder abstreifen noch verfestigte er.

Rhodan versuchte es mit dem B- Controller. Aber auch das klappte nicht. Der Controller gewann keine Kontrolle über die bereits programmierte Psi-Materie.

Gierig kroch der Nebel das unterste Segment entlang und erreichte das mittlere. Rhodan hätte die Möglichkeit gehabt, das Schiff zu teilen. Aber dazu blieb keine Zeit. Zudem wäre ihm nie in den Sinn gekommen, die Soldaten dort unten zurückzulassen.

Der Nebel begann das Schiff einzuhüllen.

Die Sonde rückte auf.

Rhodan ahnte dumpf, was gleich folgte. Noch versuchte er mit dem Schiff dagegen anzukämpfen, das Ding durch wilde Schlingerbewegungen abzuschütteln.

Die Sonde erreichte das Schiff.

Nicht einmal die partielle Verstärkung des Schutzschirms half etwas. Das Ding durchdrang den Energiemantel und dockte an der Außenhülle an. Der Nebel um das Schiff zog sich zusammen, bis er eine Kugel bildete, die den Obelisk einhüllte.

Und dann kam der Schmerz. Er packte Rhodan im Nacken und strahlte von dort auf den ganzen Körper aus.Es war wie der Schmerz bei der Transition mit einem alten Raumschiff - ohne Dämpfung, wie bei der GOOD HOPE oder der STARDUST II vor mehr als 3000 Jahren.

Die Sonde war unerbittlich: Sie transitierte MIKRU-JON aus TALIN ANTHURESTA hinaus.

Einfach vor die Tür!

Rhodan spürte, wie die Bewusstlosigkeit mit mächtigen Klauen von ihm Besitz ergriff. Sein letzter Gedanke galt der JULES VERNE und ihrer Besatzung. Er würde alles daransetzen, so schnell wie möglich zurückzukehren und sie zu befreien.

Wie zum Hohn stach ein furchtbarer Schmerz durch sein Bewusstsein.

Es wurde dunkel.

 

ENDE

 


 

Obwohl für MIKRU-JON der Mentalpilot gefunden ist, bleiben viele Fragen hinsichtlich des »Wunders von Anthuresta« offen. Wird Perry Rhodan die Zeit und die Möglichkeit finden, alle Geheimnisse der Dyson Sphäre zu lüften? 

Der folgende Roman stammt von Marc A. Herren und wendet sich dem Unsterblichen Alaska Saedelaere zu. 

Band 2558 erscheint nächste Woche überall im Zeitschriftenhandel unter dem Titel:

DIE STADT AM ENDE DES WEGES

cover.jpeg
{


Ops/images/img1.png


