
		
			
		
	
[image: img1.png]In der Milchstraße schreibt man das Jahr 1463 Neuer Galaktischer Zeitrechnung - das entspricht dem Jahr 5050 christlicher Zeitrechnung. Seit einiger Zeit tobt der Kampf um die Polyport-Höfe, der mehrere Galaxien umspannt.

Die sogenannten Polyport-Höfe sind Zeugnisse einer längst vergangenen Zeit, mit denen sich gigantische Entfernungen überbrücken lassen. Als die Frequenz-Monarchie aus einem jahrtausendelangen Ruheschlaf erwacht, beanspruchen ihre Herren, die Vatrox, sofort die Herrschaft über das Transportsystem und mehrere Galaxien.

Die Terraner und ihre Verbündeten wehren sich erbittert - und schlagen die Frequenz-Monarchie zuerst in Andromeda und später auch in der fernen Galaxis Anthuresta: Die Machtzentren der Vatrox werden ausgeschaltet. Doch den eigentlichen Sieg trägt eine Geistesmacht davon, die von den Vatrox abstammt und diese nun erbittert bekämpft: VATROX-VAMU.

Letztlich dreht sich aber alles um ES, die Superintelligenz von Wanderer und Mentor der Menschheit. ES braucht die Psi-Energie des PARALOX-ARSENALS, sonst droht der TOD EINER SUPERINTELLIGENZ ...


 

Die Hauptpersonen des Romans:

 

 

Perry Rhodan - Der Terraner erhält ein unmoralisches Angebot.

 

ES - Der Mentor der Menschheit erscheint im moralischen Zwielicht.

 

Betty Toufry - Die Altmutantin befolgt ihre Befehle und erringt die Freiheit.

 

Lloyd / Tschubai - Das Konzept muss mit ansehen, wie alte Freunde sterben.

 

VATROX-VAMU - Das Geisteswesen nähert sich der Erfüllung all seiner Pläne.


Beim Go versuchen gleichsam zwei Kriegsherren, ein bisher unabhängiges Gebiet zu besetzen und streitig untereinander aufzuteilen.

Das Ziel ist dabei nicht, den Gegner vollständig zu vernichten, sondern einen größeren Gebietsanteil zu erlangen.

Aus einem altterranischen Nachschlagewerk zum Begriff »Go«

 

Prolog

 

Gespräche von Verdammten (1)

»Es ist vollbracht.«

»Ist es das, Eritrea?«

»Das Solsystem ist gerettet, die Feueraugen beseitigt.«

»Aber du weißt, dass ... «

»Ich weiß es. Das war nur der erste Schritt.«

(Eritrea Kush und Betty Toufry kurz nach der Passage.)

 

Gespräche von Verdammten (2)

»Wir sind Verdammte.«

»Wir sollten uns auf unsere Aufgabe konzentrieren.«

»Son Okura ist bereits verweht. Endgültig.«

»Es heißt nicht, dass uns dasselbe Schicksal droht.«

»Noch haben wir eine wichtige Aufgabe vor uns, erst dann sehen wir weiter.«

»Oder auch nicht.«

(Kitai Ishibashi, Tako Kakuta, Ralf Marten, Andre Noir, Wuriu Sengu und Tama Yokida in der Schaltzentrale von TZA'HANATH.)

 

Gespräche von Verdammten (3)

»Willst du zurück?«

»Wovon sprichst du?«

»Spürst du den Drang, zurückzukehren - zu ES?«

»Mehr als alles andere. Du?«

»Wie könntest du daran zweifeln? Ist es nicht so, dass die Zukunft des Individuums im Kollektiv liegt? Wie oft fühlten wir uns während unserer ersten, richtigen körperlichen Existenz einsam? Getrennt von unseren sterblichen Freunden, verdammt dazu, jung zu bleiben, während um uns der Tod sich nahm, was ihm der Plan des Lebens versprochen hatte.«

»Das klingt, als suchtest du nach Argumenten, alter Gefährte. Wohl überlegten Argumenten.«

»Tue ich das?«

»Ja.«

»Wie kommst du darauf?«

»Weil ...«

»Weil du ebenfalls nach Argumenten suchst?«

»Vielleicht.«

Lange Stille.

»Nachdem ES uns ausgestoßen hatte, dachte ich, dass ich mit dieser Körperlichkeit nicht mehr leben könne. Dass mein Körper zu eng, zu warm, zu kalt, zu hungrig, zu schmerzhaft, zu zerbrechlich geworden sei.«

»Wie denkst du jetzt?«

»Jetzt frage ich mich, wie es wäre, barfuß über eine Wiese zu gehen, unbekümmert Guckys legendäre Silvesterparty zu besuchen und dabei jede Menge Vurguzz zu trinken. Wieder einmal den Geruch und die Verletzlichkeit einer Frau einzuatmen, während ich mit ihr schlafe.«

»Ich denke, ich kann dich gut verstehen.«

Längeres Schweigen.

»Du bist an der Reihe.«

»Ich kann mich nicht darauf konzentrieren.«

»Ja?«

»Findest du es nicht seltsam, dass sich ES bei uns nie direkt gemeldet hat, seit wir als Konzept ausgestoßen wurden?«

»Darüber haben wir so oft diskutiert: Wir werden es wissen, sobald die Zeit gekommen ist. ES verfolgt einen Plan, und es ist besser, dass wir ihn zu diesem Zeitpunkt noch nicht in allen Einzelheiten kennen.«

»Und wenn es keinen Plan gibt?«

»Das glaubst du doch selbst nicht.«

»Ich beginne es zu glauben. Verflucht! Weshalb hat ES ausgerechnet uns beide ausgewählt? Es gab viele Mutanten, die talentierter und vielseitiger waren. Als Telepath bin ich nur bedingt einsetzbar und meine Orterfähigkeiten wurden bisher kaum gebraucht.«

»Wie sollen wir solche Fragen ... «

»Warte, ich bin noch nicht fertig! Weshalb sieht ES einen Vorteil darin, uns aus einem einzigen Körper agieren zu lassen? Wäre es nicht klüger gewesen, uns zwei Körper zur Verfügung zu stellen? Und wenn ein einziger Körper so viele Vorteile bietet: Weshalb sind wir dann nur zu zweit und nicht zu dritt oder zu siebt wie die alten Konzepte? Oder gar zu zehnt?«

»Du stellst Fragen, die wir beide nicht beantworten können. Wollen wir uns nicht auf das Spiel konzentrieren? Wer weiß, wie viel Zeit uns noch bleibt.«

»Darum geht es ja gerade! Wie viel Zeit bleibt uns? Wann erfüllt sich unsere Bestimmung ... falls wir eine Bestimmung haben und es nicht einfach ein ... ein ... «

»Komm, wir gehen zu Rhodan. Allzu viel grübeln tut uns nicht gut.«

(Fellmer Lloyd und Ras Tschubai, kurz vor den finalen Ereignissen.)

*

Das Konzept Lloyd/Tschubai erhebt sich. Das Brett mit den Go-Steinen des unvollendeten Spiels bleibt auf dem Tisch zurück. Ein geübter Go-Spieler würde mit einem einzigen Blick sehen, dass die schwarzen Steine klar besser liegen. Der Spieler mit den weißen Steinen hat bereits früh im Spiel mehrere gravierende taktische Fehler begangen und dadurch einige Steine eingebüßt.

Der Zweimetermann mit der ebenholzfarbenen Haut und den zwei Bewusstseinen im Körper will die Kabine verlassen, als er abrupt stehen bleibt.

Er blickt nach rechts, kneift die Augen zusammen, zwingt sich angesichts des aufkommenden Schocks zur Ruhe. Dann dreht er sich mit dem gesamten Körper dem Spiegel zu.

»Siehst du, was ich sehe, Fellmer?«, fragt Ras Tschubai.

Fellmer Lloyd zögert, bevor er sagt: »Ich sehe aus, wie ich mich in Erinnerung habe.«

Das Konzept bleibt unschlüssig vor dem Spiegel stehen. Anstelle des groß gewachsenen ehemaligen Afrikaners Tschubai spiegelt sich der Körper von Fellmer Lloyd auf der blanken Oberfläche. Helle Haut anstelle von Tschubais dunklem Gesicht.

Lloyds Spiegelbild trägt einen SERUN, genau wie der dunkelhäutige Konzeptkörper - nur dass seiner sich den Körpermaßen Lloyds angepasst hat. Etwas untersetzt, breitschultrig, kräftig, muskulös.

»Weshalb sehen wir deinen Körper im Spiegel, Fellmer?«

Ras Tschubai hebt den rechten Arm und kratzt sich am Hinterkopf. Lloyds Körper folgt der Bewegung in perfekter Synchronität. Neben dem andersartigen Äußeren gibt es nur einen entscheidenden Unterschied zwischen dem Konzeptkörper und seinem Gegenstück: Der Mund des Spiegelbilds bewegt sich nur, wenn Fellmer Lloyd spricht.

Ein unbeteiligter Beobachter, der die spiegelnde Fläche als durchsichtige Scheibe oder Energieschirm wahrnähme, ginge davon aus, dass er zwei Körper aus Fleisch und Blut vor sich sähe.

»Ich habe keine Ahnung. Aber es scheint mir kein gutes Zeichen zu sein. Irgendetwas wird geschehen, ich fühle es«, sagt Fellmer Lloyd.

»Hältst du es für Zufall, dass dies genau jetzt geschieht? Es ist keine Minute her, seit du dich gefragt hast, wie viel Zeit uns bleibt.«

»Es gibt keine Zufälle. Nur Zusammenhänge, die man nicht auf den ersten Blick sieht.«

»Gehen wir zu Rhodan.«

»Okay.«


1.

Fuseki

 

In der Eröffnungstheorie des Spiels bezeichnet »Fuseki« die Phase, in der die Gebiete locker abgesteckt werden.

 

Aus einem altterranischen Nachschlagewerk zum Begriff »Go«

 

Perry Rhodan: an Bord von MIKRU- JON, 11. Mai 1463 NGZ, 18.09 Uhr Ortszeit Stardust City.

Rhodan zerbiss einen Fluch zwischen den Zähnen. Er gab sich Mühe, nach außen hin ruhig zu bleiben; er wollte die Männer und Frauen in der Zentrale von MIKRU-JON nicht nervöser machen, als sie es bereits waren.

Oberstleutnant Tanio Ucuz, die Mutanten Lucrezia DeHall, Shanda Sarmotte und Rence Ebion saßen in ihren Pneumosesseln im Halbkreis um die große Holosphäre. In den Mienen erkannte Rhodan Angespanntheit, mühsam kontrollierte Angst, aber nicht zuletzt auch tiefes Staunen über die Ereignisse kosmischer Tragweite, die sich direkt vor ihren Augen abspielten.

Einzig Mondra Diamond wirkte relativ unbeeindruckt. Neben ihr auf dem Boden saß Ramoz, hatte seinen luchsähnlichen Schädel auf ihren Schoß gelegt und genoss ihre Streicheleinheiten. Rhodans Partnerin blickte unverwandt auf die Darstellungen in der Holosphäre.

Neben ihr saß das Konzept Lloyd/ Tschubai. Es schien weit weniger konzentriert. Nachdenklich betrachtete es den Rücken seiner rechten Hand.

Rhodan atmete ruhig ein.

Vor wenigen Sekunden hatte VATROX-VAMU die Bühne betreten.

Das Geisteswesen war als diffuse energetische Erscheinung in einiger Entfernung zu ihrem Standort materialisiert. Die Orter und Messinstrumente zeigten eminent hohe Werte im UHFBereich des Hyperspektrums. Sie waren vergleichbar mit jenen, als VATROX- VAMU am Rand des Stardust-Systems materialisiert war; nur dass die Werte jetzt durchgängig um eine Zehnerpotenz höher lagen.

Lauernd schwebte das Geisteswesen im freien All und schien die Szenerie erst einmal zu analysieren, bevor es sich seine Beute nehmen würde: das PARALOX-ARSENAL!

MIKRU-JON, verschmolzen mit einer Silberkugel, hatte zusammen mit den anderen fünf Silberkugeln, in denen Icho Tolot, Kardo Tarba, Björn Saint- Germain, Sergio Pepporani und die Flottillenadmiralin Miranda Fishbaugh saßen, in jenem Raumgebiet Aufstellung bezogen, das dem ins natürliche Psionische Netz ausgelagerten Standort des PARALOX-ARSENALS entsprach. Sie bildeten das letzte Bollwerk gegen VATROX-VAMU.

Das Toben des hyperenergetischen Gewitters hatte in seiner Intensität etwas nachgelassen, trotzdem war nach wie vor ein Sektor von unglaublichen 200 Lichtjahren Durchmesser davon betroffen.

Vom PARALOX-ARSENAL selbst gingen beträchtliche Emissionen im ultra- wie auch im superhochfrequenten Spektrum aus. Piet Rawland hatte sein Möglichstes getan, um diese gewaltigen Emissionen mittels seiner Sektorknospe QUEEN OF ST. LOUIS abzuschirmen, aber Rhodan wusste nicht, wie erfolgreich die Mission des ehemaligen Banditen gewesen war.

Das All wurde von allen Bereichen des Strahlungsspektrums durchstrahlt. Abermals registrierten die Instrumente MIKRU-JONS rasant in die Höhe schießende Strangeness-Werte, als bröckelten die Wände zwischen den Universen.

Der Kosmos kreißt, dachte Rhodan grimmig, als wolle er bald etwas gebären, ein Monstrum - ein Psi-Monstrum!

Tief in seinem Innersten hielt er sich am Glauben fest, dass sie und insbesondere ES diese Krise überstehen würden, wenn sie bloß alles in ihrer Macht Stehende getan hatten und weiterhin tun würden. Dass alles wieder gut würde, wie immer.

Aber der Gedanke um die unermesslich großen Mengen Psi-Materie ließ ihn erschaudern. Nicht nur eine Superintelligenz, sondern auch ein hoch potentes Geisteswesen und Figuren der niedrigeren Zwiebelschalen stritten sich darum, versuchten alles, um ihrer habhaft zu werden.

Dabei reichten wenige Gramm aus, um eine Sonne zur Supernova zu zünden. Das PARALOX-ARSENAL wies einen Energiewert auf, der das bekannte Universum buchstäblich aus den Angeln heben konnte. So etwas durfte es eigentlich gar nicht geben. Es war immaterielle Gigantomanie, potenzierte Hybris jener, die es gewagt hatten, ein solches Projekt überhaupt in Angriff zu nehmen.

Rhodan fühlte die Bedrohung, die dieser Ort ausatmete, als beinahe körperlich spürbare Schwingung. Als Druck, der auf seine Brust drückte.

Die nächste Etappe seiner Mission schien klar zu sein: Rhodan musste das ARSENAL via raumtemporalem Saugtunnel nach TALIN ANTHURESTA befördern.

Ein an sich simpler Plan, der in seiner Wirkung aber viele Unbekannte aufwies. War ein solcher Transport so ohne Weiteres überhaupt möglich? Wie würde sich die Versetzung ins Innere der Sphäre des »Wunders« auswirken? Drohte diesem dadurch gar der Untergang?

Durfte Rhodan überhaupt mit solchen Kräften hantieren, wenn es auf einem Niveau geschah, wie Kinder mit Bauklötzchen spielten? Konnte man die verstofflichte Psi-Materie beherrschen - oder löste man mit dem ersten Handgriff eine kosmische Katastrophe aus?

Der Terraner wischte sich über die brennenden Augen. Das Gefühl der Gefahr ließ sich nicht einfach so übergehen oder beiseitewischen.

Ramoz fauchte.

Rhodan sah auf und blickte direkt in Mondra Diamonds Augen. Ein seltsamer Ausdruck lag in ihnen. Sie analysierte ihn, als wolle sie seine nächsten Schritte antizipieren. Da war aber noch etwas anderes. Etwas Nachdenkliches. Unwillkürlich erinnerte er sich an seine Auseinandersetzung mit KOLTOROC, die er nur hatte überstehen können, indem er seine kosmokratische Ritter-Aura opferte.

Dachte Mondra gerade an dasselbe wie er?

Nahte die endgültige Entscheidung in der Auseinandersetzung zwischen VATROX-VAMU und der sterbenden Superintelligenz ES?

Das luchsähnliche Tier, das bis vor Kurzem entspannt Mondras Streicheleinheiten genossen hatte, sprang auf und fauchte erneut.

»Perry!« Mikrus dunkle Stimme klang alarmiert.

Rhodan sah hinüber zur großen Holosphäre, wo der Avatar MIKRU-JONS stand. Die junge Frau deutete auf das Symbol für VATROX-VAMU, das in der Sphäre schwebte.

»VATROX-VAMU hat einen Sprung gemacht!«

»Wie nahe kam er an das ARSENAL heran?«

»Das ist es ja, Perry«, antwortete Mikru. »Er ist nicht etwa näher gerückt - er hat sich zurückgezogen!«

Perry Rhodan erhob sich, ignorierte Mondras Blick und Ramoz' Knurren und besah sich die Lage, wie sie in der Holosphäre dargestellt wurde, aus der Nähe.

VATROX-VAMU hatte sich über annähernd zwanzig Lichtjahre entfernt und in einer Distanz von 145 Lichtjahren zum PARALOX-ARSENAL Stellung bezogen.

»Ein Sicherheitsabstand«, murmelte Rhodan gerade so laut, damit Mondra es hörte. »Er ist sich nicht sicher, was er von der Lage halten soll.«

Wie Rhodan wusste, hatte VATROX- VAMU schon einmal versucht, sich das PARALOX-ARSENAL zu schnappen. Damals hatte er sich ganz gehörig die geistigen Fühler verbrannt.

Hatte ihn diese Erfahrung vorsichtig werden lassen? Ängstlich?

Oder steckte etwas anderes dahinter?

Auf welche Art und Weise würde VATROX-VAMU das PARALOX-ARSENAL überhaupt nutzen? Obwohl sich das Geisteswesen neben VATROX- DAAG an 700 Millionen Vatrox gelabt hatte, verfügte es keineswegs über die Kapazität einer Superintelligenz. Wenn es für ES schwierig sein mochte, das riesige Reservoir aus Psi-Materie aufzunehmen und sich konstruktiv einzuverleiben, dürfte diese Aufgabe für VATROX-VAMU wahrscheinlich kaum zu bewältigen sein. Oder unterlag er einem grundlegenden Irrtum bei der Beurteilung der Situation?

Das PARALOX-ARSENAL schützte sich - wie VATROX-VAMU aus eigener schmerzlicher Erfahrung wusste - durch umfangreiche Sicherheitsvorrichtungen. Das Geisteswesen würde alles tun, um zu verhindern, dass sich das PARALOX-ARSENAL erneut seinem Zugriff entzog.

Ein kalter Schauer rieselte Rhodans Wirbelsäule hinunter.

Was, wenn es VATROX-VAMU nur darauf anlegte, dass jemand für ihn die Kohlen aus dem Feuer holte? Etwa ein williger und naiver Helfer einer angeschlagenen Superintelligenz?

Ein armer Narr aus der Welt der Körperlichen?

Ein armer Narr wie Rhodan?

Er fühlte, wie es ihm die Kehle zuschnürte.

Bisher hatte es nur den Anschein, dass VATROX-VAMU das PARALOX-ARSENAL - besser gesagt: dessen Inhalt - zu seinem eigenen Nutzen verzehren wollte. Aber stand ES nicht automatisch zwischen ihm und dem ARSENAL?

Würde es nicht so oder so auf einen direkten Zweikampf zwischen VATROX- VAMU und ES hinauslaufen?

Welche Rolle war ihm, Rhodan, in diesem Spiel zugedacht? Verfolgte ES einen Plan, den er zu diesem Zeitpunkt nicht begriff? Oder war es vielmehr so, dass die Superintelligenz auf der in Hyperkälte erstarrten Kunstwelt Wanderer schlicht gar keinen Plan mehr verfolgte?

Lief es nur darauf hinaus, wie schnell ES sich die Psi-Materie zuführen konnte?

Rhodan blickte auf die Stelle in der Holosphäre, an der das PARALOX-ARSENAL stand. Der mondgroße, grob kugelförmige Riesendiamant, der dank Myriaden von Facetten in allen Farben des Spektrums leuchtete und glomm, stellte ein Gefahrenpotenzial sondergleichen dar. Ultimative Zerstörung oder ultimative Rettung - dazwischen blieb nichts.

Vor dem PARALOX-ARSENAL schwebte die QUEEN OF ST. LOUIS, in der Piet Rawland auf neue Anweisungen wartete. Die Sektorknospe - immerhin mit einem Durchmesser von stattlichen 23 Kilometern - sah vor dem riesigen funkelnden Mond aus Psi-Materie vergleichsweise klein und harmlos aus.

Wie kannst du dir bloß so viel Psi-Materie zuführen wollen, alter Freund?, dachte Rhodan.

Unvermittelt drängten sich ES' Worte in seine Gedanken.

Du weißt, dass meine Mächtigkeitsballung nicht nur die Lokale Gruppe, sondern auch die Fernen Stätten umfasst. Ich bin nicht imstande, beide Bereiche zu halten. Sie sind extrem weit voneinander entfernt. Ich muss mich quasi aufteilen. Das droht mich zu zerreißen. Ich werde es eventuell nicht überleben. Und deshalb benötige ich deine Hilfe, Perry Rhodan. Ich brauche als Stärkung in absehbarer Zukunft Bewusstseinssubstanz - und zwar in großer Menge!

Die Superintelligenz hatte die Worte am 24. Januar bei Rhodans Besuch auf Wanderer geäußert - und sie hatten sich in sein Bewusstsein eingebrannt.

Was geschah mit der Superintelligenz, falls es sie »zerriss«?

»Du musst das ARSENAL unter allen Umständen finden. Und zwar schnell. Denn ohne dessen Hilfe bin ich nicht mehr lange überlebensfähig ...«, hatte die Superintelligenz damals gesagt.

Perry Rhodan war sich nie sicher gewesen, wie viel ihm der Alte von Wanderer verschwiegen hatte.

Und was würde geschehen, wenn ES »gerettet« werden konnte? Würde ES den nächsten Schritt der Evolution gehen und sich sowie seine gesamte Mächtigkeitsballung in eine Materiequelle verwandeln? Wäre es unter diesem Gesichtspunkt nicht vielleicht sinnvoller für die Menschheit, wenn ES verlöre?

Nein. ES und die Menschheit waren miteinander verbunden, und Perry Rhodan weigerte sich zu glauben, dass der Unsterbliche von Wanderer ihnen je bewusst Schaden zufügen wollte. Welchen Sinn sollte es sonst haben, in Anthuresta einen Zweig der Menschheit angesiedelt zu haben? Was, wenn ...

Nein.

Legte es die Superintelligenz vielleicht darauf an, zerrissen zu werden, um zumindest einen Teil der Menschheit zu retten? Nur einen Teil der Mächtigkeitsballung in den Umwandlungsprozess einzubeziehen?

Oder würde ES sich opfern, um den Schritt zur Materiequelle überhaupt nicht vollziehen zu müssen?

Aber wie passte das zu Ernst Ellerts Ausage, ES benötige Kraft für einen »nächsten Schritt«?

Rhodan drehte sich langsam um. Mondra Diamond sah ihn unverwandt an. Ein stummer Vorwurf stand in ihr aufregendes Gesicht geschrieben: Weshalb handelst du nicht?

Der Zellaktivatorträger ging zurück zu seinem Sessel und setzte sich.

Die letzten Gedankengänge ließen ihn nicht mehr los. Benötigte ES den Inhalt des PARALOX-ARSENALS, um sich zu retten oder um sich zu zerstören?

Hatte die Superintelligenz deshalb diese ganze Geheimniskrämerei veranstaltet? Wollte sie ihre Pläne bewusst verbergen - aber nicht vor Rhodan und der Menschheit, sondern vor viel mächtigeren Wesen, nämlich den Kosmokraten?

Sie sähen es nur allzu gerne, wenn sich ES in eine Materiequelle verwandeln würde.

Und genau dies galt es zu verhindern.

Koste es, was es wolle.

*

Kitai Ishibashi, Tako Kakuta, Ralf Marten, Andre Noir, Wuriu Sengu und Tama Yokida:

Die Mutanten saßen eng aneinandergedrängt in einer Ecke des Forschungszentrums von TZA'HANATH. Sie rechneten damit, dass sie der Tod jeden Moment ereilte, wie es bei ihrem Freund und Weggefährten Son Okura geschehen war.

Der Frequenzseher hatte sich mit ihnen zusammengeschlossen, um die Flucht von Atlan und Gucky zu unterstützen.

Plötzlich hatte sich Okura zusammengekrümmt, etwas Unverständliches gemurmelt und war dann ... gestorben.

Einfach verweht. Die sechs verbliebenen Mutanten hatten ihre gesamte Kraft und Routine aufbringen müssen, um im Angesicht des unumkehrbaren Endes nicht einfach die Konzentration zu verlieren und Atlan und Gucky ihrem Schicksal zu überlassen.

Gestorben. Verweht.

Sie hatten eine derart unwahrscheinlich lange Zeit als potenziell Unsterbliche gelebt. Im Jahr 2909 waren sie zwar in Folge der sogenannten Second- Genesis-Krise gestorben, ihre Bewusstseine hatten aber dank eines Parablocks im Hyperraum weiterexistiert. Später fanden sie dann im PEW-Block und im Asteroiden WABE 1000 eine neue Heimat und operierten sogar von PEW- haltigen Trägerrobotern und später von Personen aus, denen man eine PEW-haltige Substanz gespritzt hatte. Im Jahr 3587 waren sie dann in ES aufgegangen.

In terranischen Maßstäben hatte Son Okura 3105 Jahre in verschiedenen Zustands- und Bewusstseinsformen gelebt.

Nun war er endgültig gestorben, ohne ein letztes Wort.

Die sechs Männer, die so eng aneinandergedrängt dasaßen, gaben sich Mühe, diesen ständigen Gedanken an ihre Sterblichkeit zu verdrängen. Hartnäckig blieb er aber bei ihnen, wartete in dunklen Ecken und an unwegsamen Stellen, an denen sie ihre Gedankengänge vorbeiführten.

»Freunde«, sagte Andre Noir. »Konzentrieren wir uns auf unsere Aufgabe. Es muss sein.«

»Wuriu«, fragte Ralf Marten, der Teleoptiker. »Siehst du den Energieknoten, den wir aushebeln müssen?«

Der Späher schloss die Augen. »Ich bin mir nicht sicher«, gab er zur Antwort. »Ich kann mich kaum konzentrieren.«

Tako Kakuta lächelte tapfer. »Wir werden dir helfen, Wuriu.«

Tama Yokida, der Telekinet, machte sich bereit. Sobald Sengu den Energieknoten gefunden hatte, war es Yokidas Aufgabe, ihn zu manipulieren.

Die Mutanten rückten noch ein Stück näher aneinander.

*

Perry Rhodan:

Mit unbewegter Miene berichtete Mikru über starke Strukturerschütterungen, die in einer Entfernung von 150 Lichtjahren angemessen worden waren.

Der Schiffsavatar ließ eine zweite Holosphäre entstehen. In relativer Nähe zum Standort von VATROX-VAMU materialisierte ein Dutzend Kegelstumpfraumer, der bevorzugte Schiffstyp der Jaranoc.

Die Vorhut der Hilfstruppen VATROX- VAMUS war eingetroffen!

Im Sekundentakt kamen weitere Kontingente der triceratopsähnlichen Wesen an. Mikru blendete ein Zählwerk ein. Die Zahl vergrößerte sich in beängstigender Schnelligkeit. Die Hundert waren schnell überschritten, fünfhundert gleich darauf.

800.

1200.

2100 Kegelstumpfraumer.

Rhodan erhob sich. »VATROX-VAMU scheint seine Armee in diesem Sektor zusammenzuziehen«, sagte er, ohne den Blick von der Holosphäre zu nehmen. »Entweder hat er gewartet, dass sie sich in seiner Nähe sammeln, oder er versetzt seine Kampfverbände aus eigener Parakraft!«

Er blickte zu Mikru. »Stell mir sofort eine Verbindung mit Piet Rawland her!«

Gleich darauf erschien das wettergegerbte Gesicht des ehemaligen Revolverhelden in der großen Holosphäre. Er nickte nur, als Rhodan ihn bat, eine Polyport-Funkverbindung nach TALIN ANTHURESTA zu schalten.

Das Bild wechselte erneut und zeigte nun den Schattenmaahk Pral, der sich zusammen mit dem Halbspur-Changeur Akika Urismaki und dem Stalwart Agrester im Zentrumskörper des Handelssterns befand.

»VATROX-VAMU ist in unserer unmittelbaren Nachbarschaft materialisiert«, berichtete Rhodan. »Derzeit sammelt er seine Truppen - bisher sind fast zwölftausend Kegelstumpfraumer der Jaranoc eingetroffen; und die Zahl nimmt beständig zu!«

Es dauerte zwei Sekunden, bis Pral reagierte. Die dünnen, hornartigen Lippen klappten aufeinander, mit drei seiner vier Augen blinzelte er nervös. »Soll ich die beiden Silberkugeln anfunken und sie zurückkehren lassen?«

»Das ist nicht nötig«, gab Rhodan zurück. »Sie haben ihre eigene Mission. Lass sie aber wissen, dass VATROX-VAMU in der Nähe des PARALOX-ARSENALS aufgetaucht ist.«

Der Schattenmaahk machte Anstalten, sich zum Stalwart Agrester umzudrehen, doch dieser schnarrte bereits: »Die Informationen sind weitergeleitet.«

Rhodan nickte. »Pral, ich bitte um eine kurze Bestandsaufnahme der aktuellen Geschehnisse in TALIN ANTHURESTA.«

Der Schattenmaahk straffte sich. »ES scheint in größter Verzweiflung zu handeln. Die Superintelligenz stieg in Gestalt einer eindrucksvollen goldorangefarbenen Kugel zu zwei der Scheibenwelten und führte sich dort große Mengen Psi-Materie zu. Mitsamt den Zerstörungseffekten wurde ein Loch von hundertzwanzigtausend Kilometern Durchmesser in die Sphäre gerissen. Wenn ES nicht in seinem Tun innehält, wird TALIN ANTHURESTA innerhalb kürzester Zeit zerstört werden! Vor wenigen Minuten kam es dann zu einem neuen Effekt: Wanderer begann zu ... zu blinken.«

»Zu blinken? Was soll ich mir darunter vorstellen?«

»In einem regelmäßigen Takt von fünf Sekunden wird Wanderer vom Bild einer Wasserwelt überlappt.« Der Schattenmaahk deutete kurz zum Halbspur- Changeur, der mit steinernem Gesicht im Hintergrund stand. »Akika Urismaki hat in dem fremden Planeten seinen Heimatplaneten Markanu wiedererkannt - mitsamt der Endlosen Stadt.«

Rhodan sog langsam Luft ein. »Kannst du mehr zu dem Vorgang des >Überlappens< sagen?«

»Es sieht ganz danach aus, als würde Markanu durch den von ES eingeleiteten Zapfvorgang quasi mitgerissen und würde Wanderer über kurz oder lang vollständig ersetzen. Eigenartig ist nur ... «

»Ja?« Rhodan zwang sich, ruhig zu atmen.

»Eigenartig ist nur, dass Talanis trotz der Wechsel zwischen Wanderer und Markanu ständig sichtbar bleibt.«

»Als würde Talanis auf beiden Welten existieren?«

»Genau das. Große Bereiche des Nebels lösen sich auf, Blitze und gewaltige Entladungen tauchen Talanis in unheilvolles Licht - aber das Bild verändert sich nicht, während die Insel einmal in Markanus und einmal in Wanderers Ozean treibt.«

In diesem Augenblick zuckte der Halbspur-Changeur zusammen und zeigte auf einen Punkt außerhalb des Erfassungsbereichs der Aufnahmeoptiken.

Pral drehte sich um, folgte dem ausgestreckten Arm Urismakis. »Über der Maschinenstadt entsteht ein goldenes Leuchten«, berichtete der Schattenmaahk. »Es verdichtet sich zu einer Lichtsäule, die bis zum Zenit von Wanderers Schutzschirm reicht.«

Pral blickte einige Sekunden wortlos in dieselbe Richtung, bevor er sich wieder der Aufnahmeoptik zuwandte und Rhodan direkt ansah. »Das Leuchten ist ebenfalls auf Markanu zu sehen. Und zwar genau dort, wo sich offenbar die Plattform mit dem Transferkamin befindet und wo ES' Zapfstrahl mündet!«

»Was ist mit Bettys und Eritreas Silberkugeln?«, fragte Rhodan.

»Sie halten einen Sicherheitsabstand von etwa zwanzigtausend Kilometern zu Talanis ein. Dafür ...« Der Schattenmaahk unterbrach sich mehrere Sekunden lang, bevor er anfügte: »Soeben melden die Silberkugeln die Ankunft zweier Netzweber.«

Rhodan nickte langsam. »Weitere Informationen?«

»Wir erhielten vom Polyport-Hof DARASTO in Andro-Beta die Meldung, dass der diffuse Schleier, der den Planeten Gleam einhüllt, weder optisch noch per Hypertaster zu durchdringen ist.«

Pral blickte an der Aufnahmeoptik vorbei, als läse er die Meldung ab. »Schlieren zeugen von der stark beschleunigten Rotation von inzwischen fünf Umdrehungen pro Minute. Welche hyperphysikalischen Kräfte exakt wirksam werden, lässt sich nicht sagen - fest steht allerdings, dass die Polachse des Nebelbereichs nur rund viertausend Kilometer erreicht, während der Äquatordurchmesser auf annähernd dreißigtausend Kilometer angewachsen ist. Inwieweit diese Maße auch für Gleam selbst gelten, kann nicht festgestellt werden.«

Überall sind die Dinge in Bewegung, dachte Rhodan. Sie streben einem Ereignis entgegen ...

»Die Silberkugeln sind im Nebeldom von Talanis verschwunden«, fuhr Pral fort. »Soweit wir dies von hier aus beobachten können, sind ihnen die beiden Netzweber gefolgt ... «

Rhodan kniff die Augen zusammen. Er fühlte mehr, als dass er aus der fremden Mimik des Schattenmaahks herauslesen konnte, dass gleich noch eine Überraschung folgen würde.

»Ein Netzweber - Radyl, wie mir scheint - ist wieder da! In seinem Gefolge befinden sich die hundertfünfundzwanzig Perlkugelraumer der Elfahder und hundertfünfzig Stardust-Raumschiffe!«

In den kleinen Halbspur-Changeur Akika Urismaki kam neues Leben, er eilte zu einem Terminal. Gleich darauf flammte ein Holo auf, in dem das Abbild des Oberprotektors Bellyr erschien.

Rhodan wusste, welch wichtiger Moment dies für Bellyr und seine Artgenossen sein musste, die als Suchkommando jahrtausendelang den unterschiedlichsten Spuren gefolgt waren, um ihre Ahnen zu finden. In der Gestalt von Akika Urismaki hatten sie nun sozusagen einen Vor- und Nachfahren in einem vor sich.

»Perry Rhodan«, ergriff Pral erneut das Wort, »wie ich gerade erfahre, führen die terranischen und maahkschen Truppen, die im Distribut-Depot ESHDIM angekommen sind, drei Krathvira mit sich! Falls du die Vamu-Kerker gegen VATROX-VAMU zum Einsatz bringen möchtest, könnten sie via Transferkamin in genau sechzehn Minuten zu dir gebracht werden!«

»Gut mitgedacht, Pral!«, sagte Rhodan anerkennend. »Bitte veranlasse sofort den Transport! Die Krathvira werden uns tatsächlich sehr gelegen kommen - falls sie rechtzeitig eintreffen!«

»Verstanden, Perry Rhodan. Es wird alles so geschehen.«

»Sehr gut. Ich werde beizeiten zwei Silberkugeln entsenden, um die Vamu- Kerker abholen zu lassen.«

Der Schattenmaahk vollführte mit einem seiner Tentakelarme eine kreisende Bewegung. Pral hatte ihn verstanden.

Unwillkürlich blickte Rhodan auf die Zeitanzeige. Mittlerweile war es 18.15 Uhr nach Stardust-Standard-Zeit. Falls die Überführung der Vamu-Kerker tatsächlich verzögerungsfrei stattfinden sollte, würden sie kurz nach halb sieben eintreffen.

Die Frage war nur, ob VATROX-VAMU ihnen so viel Zeit zugestehen würde. Rhodans Blick wechselte zum Zählwerk in der taktischen Holosphäre. Mittlerweile waren über 35.000 Jaranoc-Kampfraumer eingetroffen, und die Zahl stieg weiterhin in rasender Schnelligkeit an.

Rhodan hoffte, dass VATROX-VAMU mit seiner Offensive so lange wartete, bis seine Armee komplett materialisiert war und sich zum Angriff geordnet hatte.

Zum aktuellen Zeitpunkt ließ sich eine offene Raumschlacht gegen die Jaranoc - unterstützt durch das gewaltige geistige Potenzial von VATROX-VAMU - nur schwerlich gewinnen. Selbst wenn die JULES VERNE, die den Handelsstern umkreisenden 6000 Einheiten, ihre Silberkugeln und die Sektorknospe gemeinsam agierten, konnten sie sich nicht lange halten. Da würde sich die Waagschale trotz der soeben hinzugekommenen Elfahderraumern und Stardust-Einheiten nicht zu ihren Gunsten neigen.

Rhodan fühlte einen sanften Druck auf seiner linken Schulter. Er brauchte sich nicht umzudrehen, um zu wissen, dass Mondra an seine Seite getreten war.

»Worauf wartest du, Perry?«, fragte sie.

Rhodan drehte sich halb zu seiner Partnerin, ergriff ihre Hand. Sie fühlte sich kühl an.

»Vertrau mir, Mondra«, sagte er nur.

In seiner rechten Hand fühlte er den warmen Ur-Controller der Anthurianer.


2.

Komi

 

Da Schwarz den ersten Stein legen darf, erwächst Weiß ein leichter Nachteil. Dieser Nachteil wird in Form von Zusatzpunkten für den weißen Spieler ausgeglichen. Diese Punkte werden Komi genannt.

 

Aus einem altterranischen Nachschlagewerk zum Begriff »Go«

 

Perry Rhodan:

Der Terraner wandte sich der Holosphäre zu. »Clun'stal, Agrester, ich bitte euch, folgenden technischen Aspekt zu durchdenken.«

Der Schattenmaahk trat zur Seite; der Stalwart und der Esnur bauten sich vor der Aufnahmeoptik auf.

»Das hochwertige Fesselfeld«, begann der Terraner, »mit dem ihr die JULES VERNE gefangen hattet - könntet ihr es auch außerhalb TALIN ANTHURESTAS einsetzen?

Agresters Antwort erfolgte ohne Zögern. »Das wäre kein Problem, Perry Rhodan. Entsprechende Generatoren und Projektoren sind in sämtliche Spitztürme des Handelssterns integriert. Ihre Wirkung kann nicht nur im Nahbereich und in der Sonnentarnung entfaltet werden, sondern auf allen Scheibenwelten.«

»Kombiniert mit der Tätigkeit von genau justierten raumtemporalen Saugtunneln«, fuhr Clun'stal fort, »können Fesselfelder auch im Standarduniversum eingesetzt werden. Der Wirkungsradius wird rund zehn Milliarden Kilometer allerdings nicht übersteigen.«

Rhodan lächelte. »Zehn Milliarden Kilometer sollten reichen.«

Agrester beugte seinen Körper etwas nach vorne. »Die Einsatzfreigabe kann allerdings wegen Zugriffsbeschränkungen nicht von hier aus erfolgen. In dieser Hinsicht reicht weder die Hochranganerkennung des Halbspur-Changeurs noch meine eigene Autorität aus.«

Rhodan runzelte die Stirn. »Und mein Controller?«

Clun'stal beugte den Kristallkopf leicht nach vorn und hob ihn wieder an. Rhodan erkannte in der Geste des Esnurs ein fast menschliches Nicken. »Du verfügst mit deinem Controller über alle notwendigen Freigaben.«

Rhodan hob das elfenbeinfarbene Gerät. Er aktivierte es und fand auf Anhieb das gewünschte Untermenü. Er nahm die entsprechenden Schaltungen vor, sodass die Generatoren im »Drosselmodus« bereitstanden und jederzeit hochgefahren werden konnten.

»Danke!«, sagte der Terraner in Richtung der beiden Wesen und warf Mondra Diamond ein beruhigendes Lächeln zu.

Die ehemalige Liga-Agentin erwiderte es nicht. Skepsis stand in ihrem Blick. Angesichts der aktuell vierzigtausend Kegelstumpfraumer bedeuteten selbst hochwertige Fesselfelder nur einen Tropfen auf den heißen Stein.

Rhodan wollte sich gerade von der Holosphäre abwenden, als Akika Urismaki einen spitzen Schrei ausstieß. Pral stöhnte laut auf, schwankte, stützte sich aber mit beiden Tentakelarmen rechtzeitig ab, bevor er das Gleichgewicht verlieren konnte.

»Was ist geschehen?«, fragte der Terraner alarmiert.

Der Halbspur-Changeur deutete auf die kleine Holosphäre, die vor ihm schwebte. Anstelle des Oberprotektors Bellyr zeigte sie nun die Kunstwelt Wanderer, die in ein intensives goldenes Leuchten gehüllt war. Die helle Lichtsäule erhob sich daraus wie ein Mahnmal. Im gezackten Loch der Sphäre strahlte rotorangefarben eine Kugel.

»Ein mentaler Aufschrei!« Urismaki keuchte, seine Stimme zitterte. »Wie aus Millionen von Kehlen!«

*

Rhodan rieb sich am Kinn. Wie sollte er diesen »mentalen Aufschrei« einordnen? Was war auf Wanderer geschehen?

Er blickte Lloyd/Tschubai an. Die beiden Mutanten im Körper von Ras Tschubai hatten während der letzten Ereignisse distanziert, fast abwesend gewirkt. Ihr Blick war immer wieder durch die Zentrale von MIKRU-JON geirrt, als suchten sie etwas.

»Fellmer«, sagte Rhodan. »Kannst du die Aussage von Pral und Akika bestätigen?«

Das Konzept nickte bedächtig. »Ich habe etwas gespürt, Perry. Aber nur durch den Schattenmaahk und den

Halbspur-Changeur. Was blieb, war eine Art verwaschenes Echo - anstelle eines klaren Gedankenbildes.«

»Du kannst nicht sagen, von wem der mentale Aufschrei stammte, ob von ES oder einer anderen Quelle?«

Das Konzept hob bedauernd die Schultern.

Perry Rhodan warf einen Blick auf die taktische Holosphäre. Der Aufmarsch der Jaranoc-Schiffe ging unverändert weiter. 41.382 waren bis zu diesem Zeitpunkt materialisiert.

Die Einheiten verschoben sich laufend zueinander. Farbige Linien zeigten die Verbandsmanöver der Kegelstumpfraumer und bewiesen, was Rhodan längst ahnte: VATROX-VAMUS Armee rüstete sich zum Angriff.

»Ich werde kurz etwas erledigen«, sagte der Terraner. »Ich bin gleich zurück.«

Wie automatisch erhob sich Mondra Diamond aus ihrem Sessel. Fauchend warf sich Ramoz herum.

Mondra blickte Rhodan herausfordernd an. Sie kannte ihn lange genug, um den Unterton in seiner Stimme richtig zu deuten.

»Nicht jetzt, Mondra.«

Er lächelte und verließ die Zentrale schnellen Schrittes. Hinter sich hörte er Ramoz knurren.

*

Kitai Ishibashi, Tako Kakuta, Ralf Marten, Andre Noir, Wuriu Sengu und Tama Yokida:

»Wir schaffen es nicht!« Tama Yokida stöhnte vor Anstrengung.

Kitai Ishibashi, der als Suggestor und Telepath ihr Unterfangen nur indirekt unterstützte, legte Yokida eine Hand auf die Schulter, drückte sanft zu.

»Versuch es einfach noch einmal«, sagte Noir. »Wir sind alle bei dir. Gemeinsam werden wir auch diese Krise überstehen.

Ralf Marten sah ihn aus bleichem, schweißüberströmtem Gesicht an. »Ich hoffe so sehr, dass du dich nicht täuschst, Andre.«

Der korpulente Mann tat so, als wischte er eine Strähne seines schwarzen Haares aus der Stirn. Dabei legte er den Zeigefinger kurz auf die Lippen - zum Zeichen, dass Ralf Marten keine weiteren entmutigenden Äußerungen von sich geben sollte.

Marten presste die Lippen aufeinander. Dann nickte er stumm.

*

Perry Rhodan:

Rhodan nannte dem Bordrechner sein Ziel. Sofort leuchteten am Boden blaue Orientierungspfeile auf. Der Terraner nahm den Antigravschacht in die untere Ebene und verfiel dann in den Laufschritt. Er folgte den Pfeilen, so schnell ihn die Beine trugen.

Nur die Gelenk- und Kraftverstärker unterstützten seinen Lauf. Rhodan hätte problemlos den Antigrav seines SERUNS aktivieren können, aber es fühlte sich so unendlich gut an, selbst zu laufen. Aktiv zu sein, sich nicht wie eine elende Figur in einem abgekarteten Spiel fühlen zu müssen.

Perry Rhodan wusste, dass die Wahrscheinlichkeit sehr hoch war, dass er sich gerade selbst täuschte. Aber mit jedem Schritt, mit dem Gefühl der steigenden körperlichen Anstrengung, kam die Zuversicht zurück.

Vor einer Kabine bremste er ab, verschnaufte kurz - und klopfte mangels eines Türsummers nach guter alter Manier an die Tür.

Es dauerte keine zehn Sekunden, bis die Tür aufglitt. Julian Tifflor trat in den Gang. Ein diamantfeines Lächeln umspielte seine kristallbestäubten Mundwinkel.

Tifflor wollte offenbar nicht, dass Rhodan zu ihm in die Kabine trat. Rhodan wusste, dass Tifflor die Inneneinrichtung nach seinen spezifischen Wünschen hatte einrichten lassen. Rhodan blickte nicht genau hin, aber er sah trotzdem, dass die Kabine ganz in Weiß gehalten war.

»Was gibt es?«, fragte Tifflor.

Sein Freund seit den frühen Tagen des Solaren Imperiums hatte sich ein Tuch um die Hüften geschlungen. Der Rest seines Körpers schimmerte, als hätte er sich mit Glitzerpuder bestäubt. Tatsächlich stammte das Schillern von einem diamantenen Raureif, der sich während der langen Wanderung auf der Haut des Jahrmillionenmannes abgelagert hatte.

Rhodan hatte im Laufe der Jahrtausende viele Fremdvölker kennengelernt; kaum ein nichtmenschliches Äußere berührte ihn so stark wie das gegenwärtige Aussehen von Tiff - seinem ehemaligen kosmischen Lockvogel. Der verfremdete Körper löste in ihm eine seltsame ... ja, was? ... Scheu? aus.

Es lag nicht nur am diamantenen Raureif. Tiff umgab eine Ausstrahlung, die Rhodan in dieser Form nur bei Wesen erlebt hatte, die ihm um mindestens eine Zwiebelschale voraus waren. Bei Boten der Hohen Mächte etwa. Cairol oder Homunk.

Weisheit. Abgeklärtheit. Sicherheit.

Dabei erweckte Tifflor nicht den Anschein, dass er im Auftrag oder in der Gönnerschaft eines höheren Spielers stand. Er wirkte absolut souverän.

»Ich frage mich«, begann Rhodan, »ob du vielleicht Informationen über die aktuelle Lage hast, die uns nützlich sein könnten, Tiff.«

»Julian«, korrigierte Tifflor. Das Lächeln grub sich eine Spur tiefer in seine Mundwinkel. Es wirkte weder überheblich noch geringschätzig.

»Julian«, wiederholte Rhodan.

Tifflor schüttelte bedauernd den Kopf. »Ich kann dir leider überhaupt nichts über die aktuelle Situation berichten, Perry. Ich habe es bisher vermieden, mich von dem Bordrechner auf dem Laufenden halten zu lassen.«

»VATROX-VAMU ist eben materialisiert. Seine Truppen formieren sich. Es ist nur eine Frage der Zeit, bis die Offensive um das PARALOX-ARSENAL beginnt.«

Tifflor strich sich über die Stirn. Falls Rhodan erwartet hatte, Diamantstaub herunterrieseln zu sehen, sah er sich getäuscht.

»Ich kann dir nur einen Rat geben, alter Freund«, sagte Julian. »Vertrau auf deine Instinkte.«

Rhodan kniff die Augen zusammen. »Gibst du mir diesen Ratschlag, weil du bereits weißt, dass ich die richtigen Entscheidungen treffen werde?«

Tifflor sah ihn einen Atemzug lang nur ruhig lächelnd an, bevor er antwortete: »Ich weiß nicht, ob du die richtigen Entscheidungen treffen wirst - aber ich gehe zumindest davon aus. Perry Rhodan war immer dann am besten und überzeugendsten, wenn er Entscheidungen aufgrund seines Bauchgefühls gefällt hat. Das habe ich immer an dir bewundert.«

Rhodan atmete tief ein. Bevor er antworten konnte, erklang Mikrus dunkle Stimme. »Perry! Aus TALIN ANTHURESTA erhielten wir soeben die Information, dass die beiden Silberkugeln mit Toufry und Kush zurückgekehrt sind - und mit ihnen ein Netzweber!«

Der Terraner blickte kurz auf sein Multifunktionsarmband.

18.21 Uhr nach Stardust-Standard Zeit.

Was war in den wenigen Minuten geschehen, in denen die beiden Silberkugeln im Solsystem unterwegs gewesen waren?

»Es geht weiter«, sagte Julian Tifflor. Er trat einen Schritt zurück, blinzelte Rhodan aufmunternd zu, dann schloss sich die Kabinentür geräuschlos.

Rhodan startete das Antigravmodul. So schnell es ging, flog ihn die SERUN-Steuerung zurück in die Zentrale.

*

Lloyd/Tschubai:

Das Konzept trat an ein Terminal. Es gab sich den Anschein, als betrachte es die Zahlenreihen, die in einem kleinen zweidimensionalen Display eingeblendet wurden. Dabei interessierte es sich nicht für die augenblicklichen Kampfwerte MIKRU-JONS.

In den leicht reflektierenden Metallstreifen, die den Monitor umgaben, sah der Doppelmutant undeutlich die Umrisse des Kopfes, die genau mit denen von Fellmer Lloyd übereinstimmten.

Eine Sinnestäuschung?, fragte Lloyds mentale Stimme.

Niemand sonst scheint ihr zu unterliegen, gab Tschubai auf demselben Weg zurück. Es ist eine Sinnestäuschung - aber sie betrifft nur dich und mich.

Etwas wird geschehen.

Das Konzept sah auf, als Perry Rhodan aus dem Antigravschacht herausflog und vor den Holosphären aufsetzte. Mondra Diamond hatte dort die aktuellen Entwicklungen in TALIN ANTHURESTA mitverfolgt.

Er hat Julian Tifflor besucht, sagte Fellmer Lloyd.

Das war doch zu erwarten, oder? Kannst du ermessen, ob eine Wanderung durch die Jahrmillionen nicht das Bewusstsein in einem uns unbegreiflichen Ausmaß erweitert?

Man könnte auch verrückt darüber werden.

Aber wenn man es übersteht ...

Ja, da hast du wahrscheinlich recht.

Rhodan wirkte so gelassen und konzentriert wie zuvor. Und trotzdem fühlten beide Bewusstseine des Konzepts, dass Rhodans kurzer Ausflug irgendein Ergebnis gebracht hatte.

»Wie ist die Lage?«, fragte Rhodan.

Mondra Diamond hob eine Hand. Sie deutete auf eine Stelle in der großen Holosphäre, in der das Innere von TALIN ANTHURESTA gezeigt wurde.

»Wanderer ist soeben in einer tosenden Transition verschwunden und im Bereich des Lochs, der zerstörten Außenhaut der Dyson-Sphäre, materialisiert.«

»Vergrößert die Darstellung von Wanderer!«, befahl Rhodan.

Augenblicklich zog sich das Bild auseinander. Die scheibenförmige Kunstwelt füllte die Holosphäre zur Hälfte aus. Eine golden strahlende Kugel hüllte Wanderer ein. Ihr Leuchten verblasste aber bereits wieder.

»Zurück zum früheren Standort Wanderers!«

Das Bild wechselte erneut. Wo zuvor Wanderer und Markanu in einem FünfSekunden-Rhythmus geblinkt hatten, stand nur noch die Wasserwelt, Heimat der Halbspur-Changeure.

»Und nun beide nebeneinander«, forderte Rhodan.

»Die Nebelkuppel ist völlig transparent«, kommentierte Diamond. »Und sie existiert auf beiden Welten gleichzeitig.«

»Genau wie bei den Planeten im Stardust-System und auf Terra befinden sie sich nun auch auf Markanu und auf Wanderer«, fügte Rhodan hinzu. »Während die Wasserwelt zum einzig echten Planeten unter den zwanzigtausend Welten von TALIN ANTHURESTA geworden ist.«

»Eintreffen eines Funkspruchs!«, kam es vom Schiffsavatar Mikru.

Zuerst erklang nur ein Rauschen. Dann griffen die Modulierungsroutinen des Bordrechners. Betty Toufrys Stimme schälte sich heraus. Die Mutantin klang aufgewühlt.

»Die Gefahr für das Solsystem ist abgewendet!«, gab die Mutantin durch. »Das Feuerauge wurde entschärft - ES hat es letztendlich in sich aufgesogen - mitsamt dreihundertfünfzig Millionen Neu-Globisten, allen Schohaaken, mehr als tausend Funkenleuten - und sämtlichen ES-Mutanten, die sich auf Talanis aufgehalten hatten! Alle wurden in das geistige Kollektiv der Superintelligenz aufgenommen!«

Toufry verstummte. Atemlose, gespenstisch anmutende Stille breitete sich in der Zentrale MIKRU-JONS aus.

Fellmer Lloyd brauchte den Versuch, Rhodans Gedankenwelt zu erforschen, nicht zu unternehmen. Der Terraner gab sich gar nicht erst die Mühe zu verbergen, dass er durch ES' neueste Fressattacke wie vor den Kopf geschlagen war.

Toufrys Meldung hatte nicht den Anschein erweckt, dass all diese Lebewesen zuerst gefragt worden wären, bevor sie in den Bewusstseinspool der Superintelligenz aufgenommen worden waren.

ES - frühere Heimat von Ras Tschubai und Fellmer Lloyd - entwickelte sich mehr und mehr zu einem Allesfresser, der sich nahm, was und so viel er konnte.

Wann würde ES' Hunger und Gier gestoppt sein? Und vor allem: Was geschah danach?

Lloyd/Tschubai stolperte zurück in seinen Sessel, ließ sich hineinfallen.

ES war zu einem - einen anderen Ausdruck gab es nicht - Millionen -,nein, Milliardenmörder geworden!

*

Kitai Ishibashi, Tako Kakuta, Ralf Marten, Andre Noir, Wuriu Sengu und Tama Yokida:

»Wir haben es geschafft«, stieß Ralf Marten aus, am Ende seiner Kräfte.

»Kitai!«, flüsterte Wuriu nur. »Er entgleitet uns!«

»Tako auch!«, kam es von Tama Yokida. »Er stirbt!«

Andre Noir hob in einem letzten Kraftakt beide Arme, legte sie um seine Freunde. »Wir lassen niemanden einfach so gehen«, brummte er. »Wir helfen uns gegenseitig. Gemeinsam werden wir das hier überstehen.«

Ralf Marten sah in Noirs Augen, dass der Hypno gelogen hatte.

Er lächelte.

*

Mikru brach das Schweigen.

»Starke Strukturerschütterung in drei Milliarden Kilometer Abstand zum PARALOX-ARSENAL«, gab der Avatar durch. Die Darstellung in der großen Holosphäre fuhr zurück, neue Symbolgruppen bildeten sich und wurden herangezoomt.

Lloyd/Tschubai runzelte die Stirn. Das Konzept sah kleine rote Sterne, die in einem Achteck angeordnet waren.

»TZA'HANATH!«, konstatierte Perry Rhodan nüchtern.

»Korrekt«, bestätigte Mikru. »Keine relevanten Veränderungen der Konstellation. Acht Rote Zwergsonnen des Typs M5V, die die Eckpunkte eines Achtecks bilden. Durchmesser: fast eine Milliarde Kilometer. - Augenblick. Da ist etwas. Ich vergrößere.«

Das Konzept erinnerte sich, dass die Vatrox die acht Handelssterne von TZA'HANATH einst als Tor in das natürliche Psionische Netz benutzt hatten, in der die Depotblase mit der angesammelten Psi-Materie des PARALOX-ARSENALS eingebettet gewesen war.

Lloyd/Tschubai erhob sich, stellte sich neben Perry Rhodan und Mondra Diamond vor die Haupt-Holosphäre.

Der unsterbliche Terraner atmete tief ein. »Jetzt wird es gefährlich«, sagte er nachdenklich. »Es könnte sein, dass eine weitere Sicherheitseinrichtung des PARALOX-ARSENALS reagiert hat; vielleicht sogar eine von TZA'HANATH. Mikru! Ich will über jegliche Aktivität der acht Handelssterne informiert werden!«

Der Schiffsavatar bestätigte.

»Befürchtest du, dass uns der Zugriff auf das PARALOX-ARSENAL entgleiten könnte?«, fragte Diamond.

»Genau das«, gab Rhodan zurück, ohne den Blick von den Darstellungen zu lassen. »Selbstverständlich könnte auch etwas anderes dahinterstecken - aber wir haben schlicht zu wenig Informationen.«

Lloyd/Tschubai starrte auf den herausgezoomten Bereich TZA'HANATHS: Dort befand sich eine kugelförmige pechschwarze Aufrisserscheinung im Zentrum des Achtecks. Dank der grellroten Aureole wirkte es, als lodere dort schwarzes Feuer oder als ereigne sich eine Sonnenfinsternis.

Mit seinem Durchmesser von 100.000 Kilometern ging das Objekt innerhalb der Achteck-Anordnung fast verloren.

Das Konzept ahnte aber, wie gefährlich diese Aufrisserscheinung für ihre Pläne werden konnte.

Was bezweckte sie? Und wer hatte sie lanciert?

*

Perry Rhodan:

Das Zählwerk stand bei mehr als 52.000 Raumschiffen der Jaranoc.

Wie auf ein geheimes Kommando drang plötzlich ein mehrkehliges Stöhnen durch die Zentrale von MIKRU- JON. Lloyd/Tschubai schlug die Hände vor das Gesicht, Oberstleutnant Tanio Ucuz krümmte sich zusammen, Rence Ebion ließ ein überraschtes Schluchzen hören, während die beiden Mutantinnen Shanda Sarmotte und Lucrezia DeHall gebannt irgendwelche weit entfernte Punkte fixierten.

»Was ist geschehen?«, rief Mondra Diamond alarmiert. Sie legte der in ihrer Nähe sitzenden Shanda Sarmotte sanft eine Hand an die Wange.

»Sie sind gestorben!«, brachte die Frau fassungslos hervor, ohne den Punkt aus den Augen zu lassen, auf den sie starrte. »Sie sind verweht, endgültig. Ausgebrannt, verweht ...«

»Wer ist gestorben?«, hakte Diamond nach.

Sarmottes Lippen zitterten. Die Augen füllten sich mit Tränen, die ihre Wangen hinunterkullerten.

»Fellmer!«, befahl Rhodan. »Erklärst du uns bitte, was geschehen ist?«

Das Konzept stöhnte erneut, schüttelte dann den Kopf, als wolle es einen entsetzlichen Gedanken loswerden. Es blinzelte mehrmals, bevor Lloyd/ Tschubai Rhodan direkt ansah.

»Ich - wir alle hier - haben den gemeinsamen Todesschrei von Tako Kakuta, Ralf Marten, Wuriu Sengu, Andre

Noir, Tama Yokida und Kitai Ishibashi vernommen.«

Rhodan fühlte, wie ihm kurz schwindelig wurde. »Sie sind wieder in ES aufgegangen?«

Lloyd/Tschubai schüttelte schwach den Kopf. »Nein. Wenn wir es richtig mitbekommen haben, sind sie erloschen, verweht. Im Sekundenbruchteil, bevor sie vergangen sind, haben wir erfahren, dass unsere Freunde mit vereinten Kräften die Kontrolle über TZA'HANATH ergriffen haben, um >die nächsten Schritte einzuleiten^ Die Anstrengung ging weit über ihre Kräfte. Sie ...«

Dem Konzept versagte die Stimme. Rhodan ergriff Lloyd/Tschubais linken Oberarm. Hielt ihn fest. Fühlte, dass er es war, der in diesem Moment ein wenig Halt benötigte.

Die Gesichter der alten Freunde und Mitstreiter der Dritten Macht glitten an seinem inneren Auge vorbei.

Tako Kakuta. Rhodan glaubte in das freundlich blickende Kindergesicht des kleinen Mannes zu sehen, der so plötzlich vor ihm aufgetaucht war.

»Erschrecken Sie nicht, Mister Rhodan«, hatte er gesagt, während er sich lächelnd verbeugt hatte, »aber ich bin gekommen, Sie vor einer großen Gefahr zu warnen.«

Die erste Begegnung mit einem Mann, der von diesem Zeitpunkt an seine Kräfte - und sein ganzes Leben - in den Dienst der aufstrebenden Menschheit stellen würde.

Falls Lloyd/Tschubai recht hatte, war Kakuta zusammen mit den anderen Weggefährten für immer vergangen. Altmutanten war ein so schrecklich aufgesetzter Begriff in diesem Moment, denn sie waren nie alt gewesen, nur die erste Generation einer Folge treuer Begleiter. Altmutanten konnte nicht im Geringsten ihrer Bedeutung für die Geschichte der Menschheit und für Rhodans eigene Biografie gerecht werden.

Rhodan wehrte sich gegen die grenzenlose Traurigkeit, die sich wie ein kalter, nasser Jutesack über ihn stülpen wollte.

Falls ES stirbt, ist es einerlei, ob sie in ihm aufgegangen sind oder nicht, dachte er fast trotzig. Wie immer galt es, seine Gefühle von Trauer und Verlust auf die leeren Zeiten nach den Katastrophen zu schieben; so, wie er es seit Jahrtausenden praktizieren musste.

»Perry!«, kam es scharf von Mikru.

Rhodan wandte sich um, sein Verstand wandte sich der neuen Situation zu.

Welche »nächsten Schritte« hatten die Altmutanten in TZAHANATH eingeleitet?

Überlichtschnelle Leuchterscheinungen zuckten wie Blitze in einer Gewitterwolke zwischen der kugelförmigen Aufrisserscheinung und dem psimateriellen Riesendiamanten des PARALOX-ARSENALS hin und her.

Immer mehr Lichtfinger überbrückten in annähernder Nullzeit die Distanz von rund drei Milliarden Kilometern, vereinten sich zu einem engmaschigen Netz, ähnlich einer grellweißen bis intensiv blauen Röhre oder Reuse.

Zehrte TZA'HANATH von der Energie des PARALOX-ARSENALS? Wie genau ging das vor sich und vor allem: weshalb und wozu?

Rhodan blickte kurz auf. Es war genau 18.26 Uhr.

In diesem Augenblick verschwanden die gewaltige Röhre und die Aufrisserscheinung. In der geometrischen Mitte zwischen den acht TZA'HANATH-Sonnen erschien ein gewaltiges, kugelförmiges Etwas.

Es durchmaß weit über zweihundert Millionen Kilometer und war damit mehr als zweitausendmal größer als die Aufrisserscheinung, die zuvor an dieser Stelle gestanden hatte.

»Was ist das?«, fragte Shanda Sarmotte verwundert.

Rhodan starrte mit brennenden Augen auf den riesigen dunklen Fleck, der aus seiner Perspektive den Restkern der Anthuresta-Galaxis verdeckte.

Mondra Diamond zeigte auf die schwarze Kugel, die vom Bordrechner optisch hervorgehoben wurde. »Das da, meine Freunde«, sagte sie langsam, »das ist die Dyson-Sphäre, wie man sie von außen sieht. «

»Tama, Tako, Ralf und die anderen - sie haben dafür gesorgt, dass TALIN ANTHURESTA ins Standarduniversum transferiert wurde.« Lloyd/Tschubai starrte auf den dunklen Fleck. »Nun ist die Szenerie komplett«, sagte das Konzept düster. »Alle sind da: TALIN ANTHURESTA, VATROX-VAMU, das PARALOX-ARSENAL, die beiden Flotten ... und wir.«

»Eine der Hauptfiguren hast du vergessen«, sagte Rhodan, während er langsam um die Holosphäre herumging. »Mikru! Dreh die Darstellung der Dyson-Sphäre und zeig uns die Stelle, die bisher dem PARALOX-ARSENAL zugewandt war!«

Sofort drehte sich die schwarze Kugel. Eine schwach orange leuchtende Stelle erschien.

»Zweifache Vergrößerung!«, befahl Diamond.

Rhodan stellte sich neben die Sphäre, wandte sich aber seinen Mitstreitern zu. »Das ist das Loch, von dem wir bereits gehört haben. Der orangefarbene Schein stammt vom Handelsstern, der das Zentrum von TALIN ANTHURESTA bildet. Und hier haben wir auch schon unseren bisher fehlenden Hauptakteur - Mikru: fünfzigfache Vergrößerung!«

Tanio Ucuz erhob sich, gleich darauf folgten Rence Ebion, Shanda Sarmotte und Lucrezia DeHall seinem Beispiel. Sie traten so nah wie möglich heran, obwohl der Bordrechner das Bild soweit vergrößert hatte, dass man problemlos erkennen konnte, was da zwischen den gezackten Rändern des Lochs schwebte.

»Eine Welt, in Eis erstarrt«, zitierte Rhodan. »Im Kälteschock. Gefroren alles Leben. Einzig die Flamme der Hoffnung. In uns verharrt.«

In welchem Jahrhundert hatte er dieses Gedicht aufgeschnappt? Und weshalb hatte er es nicht vergessen? Er wusste es nicht mehr.

Wie eine ins Riesenhafte vergrößerte Schneekugel mit transparenter Kuppel und Schneelandschaft glitt Wanderer durch das riesige Loch. Hyperkälte hielt die Scheibenwelt unverwandt fest im Griff. Die Ozeane erstarrt, die Landschaften und die Maschinenstadt Ambur-Karbush begraben unter einem dicken Panzer trostlosen Eises.

Das goldene Leuchten, das Wanderer bei der letzten Übertragung aus dem Handelsstern umgeben hatte, war verschwunden.

»Seht euch das an!«, stieß Rhodan aus. Er meinte die Kälte körperlich zu spüren, die von der Welt der Superintelligenz ausging. »ES hat sich mit allem aufgeladen, was ihm in die Finger kam: Mutanten, Neu-Globisten, Schohaaken, Milliarden von Vatrox! Freunde, Feinde, sogar ein Teil der Sphäre. Nichts davon hat einen sichtbaren Erfolg gebracht. Und gleich werden wir Zeuge davon werden, wie sich ES den wahrscheinlich größten Brocken Psi-Materie zuführen will, den es in der Geschichte der Universen je gegeben hat.«

»Geht es nur mir so, oder habt ihr dabei auch ein ganz schlechtes Gefühl?«, fragte Mondra Diamond.

*

Mondras Frage stand noch immer im Raum. Aber war nicht gerade die Stille Antwort genug?

Rhodan blickte auf die Zeitanzeige. In vier Minuten sollten die drei Krathvira im Handelsstern eintreffen. Es wurde Zeit, dass er ihren Transport einleitete.

»Mikru! Bitte stelle mir eine Verbindung mit den Silberkugeln her! Ich möchte mit Betty Toufry und Eritrea Kush sprechen.«

Der Schiffsavatar bestätigte, und gleich darauf erschienen die Gesichter der beiden Frauen in der zweigeteilten Holosphäre.

»Betty, Eritrea! Ich möchte, dass ihr im Handelsstern die drei Vamu- Kerker abholt, die in Kürze dort eintreffen werden. Der Schattenmaahk Pral ist informiert und wird die Aktion von der dortigen Zentrale aus leiten.«

»Verstanden, Perry«, sagte Eritrea Kush.

Betty Toufry nickte nur. Ihr Gesicht glänzte fiebrig. Auf der schweißnassen Stirn spiegelten sich die Kontrolllichter der Silberkugel-Steuerung.

»Alles in Ordnung bei dir, Betty?«, fragte Rhodan.

Die Mutantin nickte erneut. »Die Eindrücke ... «

Toufry blinzelte. Tränenfäden fielen von ihren Augen. »Sie waren zu stark. Ich bin Teil von ES' Todeskampf, ich ... Und diese vielen Wesen, die ES in sich aufgenommen hat. Weshalb tut ES das? Hatten sie eine Wahl? Und es nützt nicht einmal etwas, Perry! Winzige warme

Tropfen, die einen steinhart zugefrorenen Ozean auftauen sollen ... «

Rhodan war, als könne er für eine Zehntelsekunde lang direkt in Bettys Seele blicken. »Hör zu, Betty: Ich kann auch andere Silberkugeln entsenden. Es wäre gut, wenn du zuerst einige Minuten verschnau... «

»Nein!«, kam es energisch von der Mutantin. »Meine Worte mögen nicht viel Sinn ergeben haben, aber ich ... ich funktioniere. Denk an den Hartgummi, Perry.«

Rhodan lächelte sanft. »Ich entsinne mich. Die Resilienz.«

Die Psychologen, die sich 1972 um die Sechsjährige kümmerten, die kurz zuvor ihren Vater erschossen hatte, wählten diesen Begriff aus der Physik, um zu erklären, weshalb Betty trotz des traumatischen Erlebnisses keinen dauerhaften psychischen Schaden nehmen würde. Die Resilienz beschrieb, wie elastische Stoffe unter äußerem Druck nicht zerbrachen und nach der Deformierung wieder ihre alte Form annahmen.

»Die Resilienz«, echote Toufry.

»In Ordnung«, gab Rhodan nach. »Aber überstrapaziere dich nicht. Ich meine es ernst. Auch Hartgummi kann mit der Zeit spröde werden, das weißt du.«

In dem Gesicht der Mutantin zuckte ein Muskel. »Wir werden die Krathvira jetzt holen. Sorge dich nicht. Eritrea gibt mir zusätzlichen Halt.«

Rhodan nickte den Frauen zu. Im nächsten Moment war die Verbindung unterbrochen.

»In Kürze sind es sechzigtausend Jaranoc-Schiffe«, kam es von Mondra Diamond. Sie stand vor der taktischen Holosphäre.

»Und Wanderer setzt sich in Bewegung.« Rhodan blickte nachdenklich auf die Schneekugel, die TALIN ANTHURESTA mittlerweile durch das gezackte Loch verlassen hatte. »Was macht VATROX-VAMU?«

»Die Energiewerte bleiben konstant«, antwortete Diamond. »Er wartet weiterhin ab.«

Rhodan vernahm ein leises Stöhnen. Er wandte sich um.

Shanda Sarmotte verzog das Gesicht wie unter heftigen Schmerzen. Auf den Wangen der starken Empathin zeichneten sich mehrere rote Flecken ab. Die Augenlider waren geschwollen.

»Was geschieht?«, fragte Rhodan.

Auch Lucrezia DeHall schien es nicht gut zu gehen. Eine Hand hielt sie vor ihr Gesicht gepresst, mit der anderen rieb sie durch ihr kurz geschorenes blondes Haar, massierte sich die Kopfhaut.

»Es ist ES«, kam es von dem Konzept Lloyd/Tschubai. Rhodan nahm an, dass Fellmer Lloyd gesprochen hatte.

DeHall sah Rhodan aus glasigen Augen an. »Ich verspüre einen mentalen Druck. Er vermittelt ... Todesangst. Nackte, kreatürliche, unglaublich intensive Furcht um die eigene Existenz.«

Rhodan blickte zurück zur Darstellung in der Holosphäre. Mit geringer Geschwindigkeit driftete Wanderer dem riesigen Diamanten entgegen, der das PARALOX-ARSENAL war. Seine Abermillionen Facetten glitzerten im Licht ferner Sterne.

»Mikru!«, sagte Rhodan. »Haben wir irgendeinen Grund anzunehmen, dass ES bereits damit begonnen hat, Psi-Materie aufzunehmen?«

»Nein«, kam es verzögerungsfrei von dem Schiffsavatar.

Bedarf es weiterer Aktionen oder Hilfestellungen, um dich an den Futtertrog zu führen, mein alter Freund?, dachte Rhodan. Hat dein fürchterlicher Raubzug im Solsystem nicht ausgereicht, um dich aus der eisigen Erstarrung zu wecken? Müssen wir dir helfen, oder kannst du dich um dich selbst kümmern?

»Wisst ihr, was mir langsam auf den Geist geht?«, fragte Diamond in genervtem Tonfall. »Dass wir nicht genau wissen, was der Alte von uns will! Müssen wir ihn und seine Käseglocke anschieben, damit er schneller bei diesem Riesenhaufen ... Psi-Materie ist? Will er es allein schaffen? Schaut nur, wie langsam er vor sich hin tuckert ... «

»Ich habe eben genau dasselbe gedacht.« Rhodan gab sich Mühe, einen warmen Klang in seine Stimme zu bringen, schaffte es aber nicht so richtig. »Einen Vorteil hat die aktuelle Situation aber: Den raumtemporalen Saugtunnel, den Pral und seine Helfer vorbereitet haben, werden wir nicht mehr benötigen, nachdem sowohl TALIN ANTHURESTA als auch Wanderer im Standarduniversum angekommen sind.«

Aber Mondra Diamond kam gerade erst in Fahrt. »Das nennst du einen Vorteil?« Sie warf den Kopf ein wenig zurück. Ihr schwarzes Haar fiel zurück wie ein Vorhang aus Rabenfedern. »Dafür klafft nun in der Sphäre von TALIN ANTHURESTA ein Loch wie ein ... ein ... «

»Ein offenes Scheunentor?«, fragte Rhodan.

»Ja, genau. Nimm nur einen Begriff aus den grauen Urzeiten, als die Menschheit noch einen Sinn im Hilfsvolkdasein gesehen hat. Was tun wir, wenn VATROX-VAMU und seine Flotte - oder nur Teile seiner Flotte! - die Einladung annehmen und sich einfach so im Vorbeigehen den Handelsstern samt TALIN ANTHURESTA schnappen?«

Rhodan hob die rechte Hand, in der immer noch der Controller lag. »Das werden wir verhindern. Irgendwie. Aber solange VATROX-VAMU an der Stelle verharrt und sich die Jaranoc-Flotte darauf beschränkt, nur ... «

»Energieausschläge!«, rief Mikru.

Gleichzeitig verschwand die diffuse energetische Erscheinung von VATROX- VAMU und materialisierte auf halber Strecke zwischen dem PARALOX-ARSENAL und der zaghaft vor sich hin driftenden und schwach torkelnden Kunstwelt Wanderer.

»Verdammt!«, entfuhr es Rhodan.

*

Betty Toufry:

Sie fühlte sich unwohl.

Mehr noch, es war Angst.

Und wenn es je Grund dazu gegeben hatte, dann in diesen Minuten. Das Ende aller Dinge stand an, und seit sie verstanden hatte, worin dieses Finale bestand, auf das sie unaufhaltsam zutrieben, war Bettys Furcht bloß gestiegen. Genau wie ihre Entschlossenheit.

Sie hatte lange genug gezögert. Sie alle hatten viel zu lange abgewartet und falsche Prioritäten gesetzt! Perry, Atlan, Icho Tolot, die anderen Mutanten ... sogar ES, wenn Betty es richtig beurteilte. Auch die Superintelligenz hatte Fehler begangen, bei aller Notwendigkeit, die sie trieb. Die sie zu unfassbaren Taten zwang.

Zwang?

War das tatsächlich das korrekte Wort? Beschönigte es nicht die Realität?

Betty verscheuchte die müßigen Gedanken und verließ ihre Silberkugel. Die Luft rundum war schal. Oder kam es ihr nur so vor?

Sie stand nun auf dem Transferdeck des riesigen Handelssterns im Zentrum von TALIN ANTHURESTA. Weit über ihr - in vier Kilometern Höhe, wie sie zwar wusste, aber nicht erkennen konnte - wölbte sich die Decke der gewaltigen Kugelhalle. Irgendwo in der Nähe gähnte der scheinbar bodenlose Schacht; sie verschwendete keinen weiteren Gedanken daran.

Nur wenige Schritte vor ihr leuchteten die Röhren der Transferkamine des Polyport-Netzes. Betty schaute sich kurz um; gefühlte tausend Waffen zielten auf die Ausgänge, ganz zu schweigen von den Mündungen der teils schweren Geschütze in den LUPUS- Shifts und den anderen Kampfeinheiten.

Eine Ankunft stand kurz bevor, und man wappnete sich dagegen, dass irgendwelche Feinde in diesen heiklen Stunden den Weg durch das PolyportNetz in dieses wichtige Bollwerk fanden. TARA-Kampfroboter standen wie tödliche Kolosse in einem Halbkreis, jeder von ihnen bereit, binnen eines Sekundenbruchteils gegen körperliche Feinde mit aller nötigen Gewalt vorzugehen.

Doch eigentlich erwartete man keine Gegner. Ganz im Gegenteil.

Ein leises Geräusch ertönte ganz in Bettys Nähe, aber es kam nicht von den Transferkaminen. Es erklang hinter ihr, und sie kannte es gut. Die zweite Silberkugel landete.

Die Mutantin drehte sich um. Eritrea Kush stieg aus dem neu angekommenen Schiff, das wie ihre eigene Silberkugel auf Minimalgröße schrumpfte und dicht über dem Boden schwebte.

Was hatten die beiden Freundinnen in den letzten Stunden und Tagen nicht alles gemeinsam durchlitten? Ohne Eritrea wäre Betty tot, verweht in den Todesqualen, die von ES ausgingen, gestorben mit in Fetzen gerissener Seele, erstarrt in tödlicher Hyperkälte.

Erfroren, wie die Superintelligenz erfror.

Die Mutantin fragte sich, ob sie ihrer Freundin mitteilen musste, was geschehen würde. Was tatsächlich hinter all dem stand. Betty glaubte erkannt zu haben, was geschehen musste, als sie einen mentalen Blick auf die Eiswüste Wanderer geworfen und sich mit der sterbenden Superintelligenz verbunden hatte. In all der Qual und dem panischen Entsetzen über das eigene Erlöschen hatte ES ihr alles mitzuteilen versucht.

Einen Moment lang hielt die Mutantin inne, während die schlanke Gestalt von Captain Eritrea Kush näher kam. ES litt ... all die Pein und die schreckliche Angst ... Doch Betty erinnerte sich auch daran, wie sehr sie ES verabscheute und zugleich verstand - und wie sehr der Blick auf die Wahrheit sie verändert hatte.

Sie stockte.

Die Wahrheit ...

Schuldete sie diese nicht auch ihrer Freundin? Musste sie nicht erfahren, was ihr und allen anderen in diesem Krieg noch bevorstand? Und darüber hinaus?

Oder eben gerade nicht? War es vielleicht eher Bettys Pflicht, Eritrea zu schonen? Möglicherweise war sie nicht bereit, kosmische Zusammenhänge wirklich zu begreifen.

Alles lief unausweichlich auf das Ende zu. Vorhin noch hatte Betty geglaubt, etwas dagegen tun zu können, und manchmal glaubte sie es immer noch. Doch sogar wenn sie ihre selbst gestellte Aufgabe erfüllte - was änderte es schon an der Gesamtlage?

Nur ein kleines Puzzlestück, dachte sie. Mir ist es nur gegeben, ein kleines Puzzlestück zu bilden. Genau das werde ich auch tun. Wie käme ich dazu, mehr von meinem Schicksal zu erwarten? Welcher Hochmut hat mich je etwas anderes denken lassen?

Und du, Eritrea, was ist mit dir?

Sie sprach auch diesen letzten Gedanken nicht aus. Vielleicht war es nicht besser zu schweigen - aber es war humaner. Und in der Dunkelheit des Krieges bildete ein wenig Menschlichkeit das einzige Licht, das die Schwärze von Tod und Elend wenigstens für Sekunden erhellte. Das die Schmerzen linderte, ob sie nun von Wunden des Körpers stammten oder von einer zerrissenen Seele.

Eritrea wollte sich eine Strähne ihres fingerlangen dunklen Haares aus der Stirn wischen, doch sie klebte vor Schweiß fest. Oder hatten sich Überbleibsel der silbrigen Schwaden aus der Pilotensphäre der Silberkugel in ihrem Haar festgesetzt?

Betty staunte über sich selbst. Wie konnten sich ihre Gedanken nur an einer solchen Nichtigkeit verfangen, an einem gerade in diesen Augenblicken völlig unbedeutenden Detail? Doch die menschliche Psyche war stets äußerst erfinderisch, wenn es darum ging, sich von einer bevorstehenden Katastrophe abzulenken.

Also dachte die Mutantin darüber nach, welchen Unterschied es wohl machte, ob ein normaler Körper von den Schwaden umflossen wurde oder jemand wie sie selbst ... jemand, dessen Leib auf letztlich mysteriöse Weise als Materie projiziert worden war. Andererseits fühlte sich Betty durchaus lebendig, und das war sie ja auch, denn ihr Bewusstsein war aus dem Pool in ES wieder entlassen worden und bediente sich dieses Körpers, woraus auch immer er genau bestand.

»Und das ist alles Unsinn«, flüsterte sie, über sich selbst verärgert. Sie durfte diesen Ablenkungen nicht länger nachgeben.

»Was ist denn das für eine Begrüßung?«, fragte Eritrea.

Betty lächelte nur.

»Von welchem Unsinn sprichst du?«

»Von dem, der sich hier drin breitmacht!« Die Mutantin klopfte sich mit dem Zeigefinger an die Schläfe. Früher hatte man jemandem so signalisiert, dass man ihn für verrückt hielt. Ob das wohl immer noch eine gebräuchliche Geste war? Schon wieder so eine Ablenkung! »Als ob es nichts Besseres zu tun gäbe!«

Eritrea schaute sie verwirrt an.

»Vergiss es!«, bat Betty. »Uns bleibt keine Zeit mehr. Wie viel ...« Sie sprach ihre Frage nach der Uhrzeit nicht aus - Eritrea hob im selben Augenblick ihren linken Arm und blickte auf das Multifunktionsarmband.

Es war erstaunlich, in welchem Gleichtakt die beiden Frauen inzwischen handelten. Wir sind fast wie Schwestern, dachte die Mutantin erneut, wie vor einigen Stunden, vor ihrem gedanklichen Vorstoß nach Wanderer und zur sterbenden Superintelligenz. Und mehr noch, wie Zwillinge, die sich in ihren Intuitionen und ihrem Denken so sehr ähneln, dass es fast unheimlich ist.

»18.29 Uhr«, sagte Eritrea. »Noch zwei Minuten bis zur prognostizierten Ankunft.«

Beide blickten zu den Transferkaminen. Sie pulsierten rot. Eine Lieferung vom Distribut-Depot ESHDIM stand bevor.

Betty konnte nur hoffen, dass es dort zu keinen weiteren Zwischenfällen gekommen war. Überraschen würde es sie nicht - in diesen Minuten ging alles drunter und drüber. Alles griff zur selben Zeit ineinander, jede Sekunde zählte an mehr als nur einem Ort. Und der Brennpunkt der Ereignisse hatte sich von einem Moment auf den anderen vom Solsystem nach Anthuresta verlagert.

Das Solsystem in der Milchstraße ... und TALIN ANTHURESTA in der Galaxis Anthuresta. Sie bildeten zwei Eckpunkte, einerseits geradezu unendlich weit voneinander entfernt und doch über das Polyport-Netz miteinander verbunden.

Und nicht nur über das Netz. Die Verbindung beschränkte sich auch nicht nur darauf, dass es an beiden Polen Terraner gab, was ES über das Sternenfenster schon vor Jahrzehnten vorbereitet hatte.

Viel mehr spielte dabei eine Rolle. Ein viel größeres, viel bedeutenderes kosmisches Geschehen, auf dessen Vorbereitung Betty Toufry während ihres verzweifelten Ringens um Klarheit einen Blick geworfen hatte.

Die Mutantin schloss die Augen. Immer wieder kehrten ihre Gedanken dahin zurück. Vielleicht war es doch eher Fluch als Segen, dass sie hinter die Kulissen geblickt hatte. Aber was geschehen war, ließ sich nicht mehr rückgängig machen. Nein, es war gut, dass Betty diesen Schritt gegangen war. Gut für sie. Gut für ES. Gut für diesen mörderischen Krieg. Gut für die kosmische Entwicklung dieses Teils des Universums.

»Betty?«, fragte Eritrea.

Die Mutantin lächelte, als sie die Sorge und das Mitgefühl hörte, mit dem die Freundin ihren Namen aussprach. Es war ein schmerzliches Gefühl. »Wir werden die Krathvira entgegennehmen und tun, was wir tun müssen.«

»Glaubst du, es wird ... «

»Was ich glaube, spielt keine Rolle.«

»Doch, das tut es. Für mich schon.«

Die Mutantin atmete tief durch, mit einem Körper, der nicht der ihre war. Zumindest nicht im eigentlichen Sinn. Er war nur geliehen, wenn überhaupt. Vielleicht war er ihr auch aufgezwungen.

Doch wie dem auch sei, er sah aus wie sie, als ihr biologischer Alterungsprozess zuerst durch Zellduschen und dann durch den Zellaktivator gestoppt worden war. Dennoch war es nicht ihr eigener. Das Fleisch und Blut, das sie mit ihrer Geburt erworben und danach viele Jahrhunderte tapfer verteidigt hatte, gab es nicht mehr. Dies war ein neues Leben im alten.

Die Hände, die sie nun hob und auf die sie blickte, wie ein kleines, staunendes Kind in den Sternenhimmel schauen mochte ... sie gehörten nicht ihr. Eine Mutter konnte ihr Kind nicht wieder in sich aufnehmen - aber ES konnte das mit ihr tun.

Sie lächelte bitter, als hätte sie ein Geheimnis verraten.

»Du hast recht«, sagte die Mutantin. »Es spielt tatsächlich eine Rolle, was ich glaube. Aber ich weiß nicht, was aus dir werden wird, Eritrea. Ich wünsche mir, dass du es überstehst und die Zeit danach erleben darfst.«

Sie hatte diesen Satz bewusst hinausgezögert auf genau diesen Augenblick. Es war 18.31 Uhr. Die ersten Personen traten aus den Transferkaminen. Exakt rechtzeitig, sodass Eritrea keine weiteren Fragen mehr stellen konnte.

Für Betty war alles gesagt, was gesagt werden musste.

*

Lloyd/Tschubai:

Der mentale Druck, der sich auf sie legte, kam so plötzlich und mit solcher

Intensität, dass Ras - oder war es Fellmer? - gepeinigt aufschrie.

Was ist das?, fragte Tschubai auf mentalem Weg.

VATROX-VAMU, presste Lloyd den Gedanken aus, der sich durch sein Bewusstsein fraß wie eine Arkonbombe. Der Herr der Jaranoc ist da. Er zwingt uns in sein Gefolge!

Nein! Das lasse ich nicht zu! Wehr dich dagegen, Fellmer!

Ich... VATROX-VAMU ist zu stark! Er kann ein gesamtes Sonnensystem geistig unterjochen!

Ras Tschubai übernahm die volle Kontrolle über den Konzeptkörper. Die anderen Mutanten, die entweder eine telepathische oder empathische Begabung in sich trugen, litten ebenfalls von einer Sekunde zur anderen geistige Qualen. Aber auch Mondra Diamond und Perry Rhodan stöhnten auf, versuchten die Pein förmlich abzuschütteln.

Tschubai ließ sich schwer in den Sessel fallen, konzentrierte sich auf sein Inneres. Er sperrte den ständig stärker werdenden Druck auf seinen Geist aus, der sich wie betäubend über ihn senken wollte.

Hör zu, Fellmer, brachte er unter aller Gedankenkraft heraus, zu der er gerade fähig war. Im Stardust-System boten gerade die Silberkugeln besonderen Schutz vor VATROX-VAMUS Einfluss! Daran können wir uns klammern!

Er ist... zu stark!

VATROX-VAMU hat viel Vamu aufgenommen, deswegen ist er stärker, gab Tschubai unbeirrt zurück, obwohl der mentale Druck weiter zunahm. Begreifst du? Obwohl VATROX-VAMU stärker wurde, ist er nicht stark genug ...

Erzähl mir keine Märchen! Fellmer Lloyds mentale Stimme kam mit der Kraft eines Hurrikans über Tschubai.

Selbst die Kombination aus MIKRU JON und einer Oldtimer-Silberkugel kann den Einfluss von VATROX-VAMU nicht abhalten. Wir müssen ihm nachgeben, Ras ...

Tschubai stöhnte. Er meinte, dass er die Augen aufriss, aber er sah nur einen chromfarbenen Vorhang, an dem einzelne blutrote Fäden hinabliefen.

Irgendetwas traf ihn an der Schulter. Der Mutant wollte es abwischen, wegmachen. Jemand sprach ihn an. Verwendete aber einen falschen Namen.

»Fellmer! Hör mich an! Fellmer!«

Tschubai erkannte erst nach der zweiten Wiederholung Perry Rhodans Stimme. VATROX-VAMU nahm fast sein gesamtes Denken ein.

»Fellmer ... kann dich ni... nicht hören, Perry«, würgte er heraus.

»Ras«, antwortete Rhodans Stimme. »Kommst du an Fellmer heran? Er muss sofort etwas unternehmen! Uns läuft die Zeit davon! Fellmer muss mit ES Kontakt aufnehmen. Der Alte von Wanderer muss uns endlich erklären, wie wir ihm dabei helfen können, auf den Inhalt des PARALOX-ARSENALS zuzugreifen! Verstehst du mich, Ras?«

»Wir ...«, brachte Tschubai nach mehreren Fehlversuchen heraus, »... wir haben keinen Kontakt zu ES. Wir fragten uns selbst ... «

»Dann nehmt Kontakt auf!« Rhodans Stimme klang nun so nah, als würde er direkt in Tschubais linkes Ohr schreien. Etwas rüttelte mit aller Kraft an seiner linken Schulter.

War das überhaupt Rhodans Stimme? Sie klang so ...

Verzweifelt?

»Ras! Fellmer! Hört ihr mich? ES muss uns sagen, wie wir ihn unterstützen ... Und wie wir verhindern können, dass VATROX-VAMU als Erster auf das PARALOX-ARSENAL zugreift!«

Ein Gedanke flatterte wie ein kleiner schwarzer Vogel durch den chromfarbenen Vorhang. Tschubai gelang es, ihn festzuhalten. In seinen immateriellen Händen wuchs aus dem Vogel eine Gitterkonstruktion, ein ... ein Kerker.

»Der Vamu-Kerker«, brachte der Mutant heraus. »Die Krath... «

»Die sind noch nicht bei uns!«, hörte er Rhodans drängende Stimme.

Dann verschwand der Druck an Tschubais Schulter. Rhodan hatte ihn losgelassen.

»Mikru!«, hörte er die Stimme des Zellaktivatorträgers. »Gib ... gib Pral sofort durch, dass er die Fesselfeld-Generatoren gegen VATROX-VAMU ...«

Tschubai verstand Rhodans Worte nicht. Er hörte die unnatürlich tiefe Stimme des Avatars, aber auch dessen Aussage schien zu einer fremden Sprache zu gehören.

VATROX-VAMUS Druck nahm kontinuierlich zu. Von Fellmer Lloyd vernahm Tschubai nur noch ein fernes, undeutliches Gestammel.

In diesem Augenblick fühlte Ras Tschubai, wie die kreatürliche Angst, die er bisher von ES vernommen hatte, auf ihn überging wie eine hochansteckende Krankheit.

Tschubai schrie die Angst um sich und ES heraus.

Ich bin VATROX-VAMU, vernahm er in seinen Gedanken. Euer neuer Herr!

Der Mutant fühlte, wie die Worte durch seinen Verstand schnitten wie die Klinge einer Schere durch Papier. Vor seinem inneren Auge sah er, wie VATROX-VAMU die Silberkugel und MIKRU-JON mit spielerischer Leichtigkeit durchdrang.

Ich bin VATROX-VAMU. Ich komme jetzt zu euch!

Der letzte Rest von Tschubais Verstand sagte ihm, dass die Stimme nicht dem Geisteswesen gehörte.

Fellmer?, fragte der Mutant. Bist du das? Bist du seine Stimme?

VATROX-VAMU kam. Wie eine blitzetreibende Gewitterwolke schob er sich zwischen Tschubais Verstand und die Welt außerhalb.

»Bitte ... nicht!«, brachte er heraus.

Fellmer, wo bist du?

Aber Fellmer Lloyd antwortete ihm nicht mehr.

VATROX-VAMU packte die Welt ein in chromfarbene Watte, durchtränkt mit Siegelwachsrot.

Die Gewitterwolke zog sich zusammen, verdichtete sich immer stärker, konzentrierte sich auf einen Punkt, der sich in einer perversen Art irgendwo unterhalb Tschubais befand.

Dann wich der Druck von einem Atemzug auf den anderen.

Zurück blieb eine fast erhabene Leichtigkeit, als sich Tschubais Geist wieder ungehindert ausbreiten konnte.

Der Mutant riss die Augen auf, blinzelte überrascht. Den anderen Besatzungsmitgliedern schien es ähnlich zu gehen wie ihm.

Ras?, vernahm er Lloyds Stimme.

Ja?

Ich weiß, wo wir ihn finden!

Wen?

VATROX-VAMU. Ich sagte doch, dass er gekommen sei!

Wo ist er?, fragte Tschubai, um gleich darauf ängstlich hinzuzufügen: Und weshalb willst du ihn finden?

Wir müssen ihn zerstören!

Ras Tschubai sah, wie Rhodan sich von Mikru Überwachungsholos aufrufen ließ. Mondra Diamond zeigte auf einzelne Anzeigen. Die beiden schienen Ähnliches wahrgenommen zu haben wie Tschubai.

»Chef«, sagte Tschubai mit rauer Stimme. »Wir wissen, wo VATROX-VAMU ist.«

Rhodan wirbelte herum.

»Wir messen ein ungewöhnliches Strahlungsmuster im Hangar am Südpol der Silberkugel an!«

»Dort ist VATROX-VAMU«, gab Tschubai zurück.

Mit seltsam klarem Blick saugte er Details der Außenwelt in sich auf. Rence Ebion saß direkt neben ihm. Der groß und kräftig gebaute Mann sah ihn mit leisem Erschrecken an. Der Mutant war in der Lage, mit seiner Gabe Materie wie unter Beschuss eines Desintegrators zerfallen zu lassen.

Lloyd/Tschubai erhob sich, streckte die Hand aus. Nach kurzem Zögern stand Ebion ebenfalls auf und ergriff die Hand.

Bevor Tschubai sprang, blickte er Rhodan an. Der hagere Terraner nickte fast unmerklich.

Sie teleportierten.

Innerhalb eines Sekundenbruchteils standen sie mitten im halbdunklen Hangar. Keine zehn Schritte von ihnen entfernt flimmerte die Luft.

»Halte dich bereit«, murmelte Lloyd/ Tschubai.

Rence Ebion nickte.

Dann verdichtete sich das Flimmern, fügte sich zu einer dürren, hochgewachsenen humanoiden Gestalt zusammen. Den lang gezogenen Schädel mit seiner nachtschwarzen Haut erkannte man kaum. Trotzdem wussten Lloyd und Tschubai sofort, wen sie da vor sich hatten.

Die orangefarbenen Augen öffneten sich einen Spaltbreit. Die Erscheinung schüttelte leicht den Kopf, als ob sie einen wirren Traum abschütteln wollte. Kräftiges Pigasoshaar wuchs ihr aus dem Hinterkopf.

»Sinnafoch!«, murmelte Rence Ebion verblüfft.

»Töte ihn!«, befahl Lloyd/Tschubai.


3.

Seki

 

Eine Seki-Stellung liegt vor, wenn beide Spieler Freiheiten teilen, die keiner von beiden ausfüllen kann, ohne selbst geschlagen zu werden.

Aus einem altterranischen Nachschlagewerk zum Begriff »Go«

 

Betty Toufry:

In einem kleinen Shift saßen zwei Personen, wie sie unterschiedlicher kaum sein konnten.

Ein Terraner in der Uniform eines hochrangigen LFT-Militärs blickte ebenso grimmig wie entschlossen. Er sah müde aus, unter den Augen lagen dunkle Ringe, und seine Gesichtszüge wirkten ausgezehrt.

Neben ihm saß ein Maahk, der ihn um einen halben Meter überragte. Er trug einen geschlossenen Anzug - notgedrungen, weil er in einer Sauerstoffatmosphäre nicht atmen konnte. Der massige Schädel war halbrund, und vier Augen saßen am Scheitelwulst. Soweit man die Körperschuppen erkannte, glänzten sie bläulich grau. Es sah auch für einen Maahk ungewöhnlich aus, wirkte, als wären sie nicht natürlich, sondern würden aus einer metallischen Legierung bestehen.

Der Shift steuerte direkt auf Betty und Eritrea zu.

Der Terraner erhob sich kurz von seinem Platz am Steuer. »Major Lethem Shettle«, sagte er. Offenbar funktionierte der Nachrichtenaustausch perfekt - Shettle wusste, wer in TALIN ANTHURESTA auf die Krathvira wartete.

Betty begrüßte ihn und den Maahk kurz; es musste sich um Grek 11 handeln, der einst von der Dezentralen Überwachungsinstanz gesandt worden war, um die Schattenmaahks in Andromeda zu beseitigen.

Wie sich die Dinge doch änderten ...

Die drei Plattformen mit den Krathvira schwebten hinter dem Shift - von außen scheinbar harmlose röhrenförmige Metallgebilde, die fest auf dem Untergrund ankerten.

Genau wie geplant, dachte Betty. Die Dinge nahmen ihren Lauf, unaufhaltsam, zum Guten wie zum Bösen. Ein Zahnrad griff ins andere und setzte die Maschinerie in mehreren Galaxien in Bewegung.

Ursprünglich waren die Krathvira als Seelen-Fallen gegen die Schattenmaahks gerichtet gewesen. Diese konnten ihren Körper entstofflichen und in dieser energetischen Form auf einen normalerweise ungenutzten Teil des Psionischen Netzes überwechseln. Die Krathvira vermochten solche entstofflichten Bewusstseine einzufangen und »einzukerkern«.

Sehr viele Krathvira hatten das Vamu von getöteten Vatrox eingefangen, das sich auf demselben Teil des Psionischen Netzes in Richtung der Hibernationswelten zubewegt hatte, um zu einer neuen Verkörperung zu gelangen. Zudem waren inzwischen alle Stätten der Wiedergeburt vernichtet und nahezu alle Vatrox gefangen worden.

Die meisten Krathvira samt Millionen von Vatrox-Bewusstseinen hatte mittlerweile ES in sich aufgenommen, um sich selbst zu stabilisieren.

Vor sich sah Betty die wohl letzten »Seelen-Kerker«.

Major Shettle veranlasste den Transport der drei Schwebeplattformen in die beiden Silberkugeln. Eine verschwand in Eritreas Kugel E, die anderen in Bettys Schiff.

Danach wanderte Lethem Shettles Blick zu Eritrea. »Captain Kush«, sagte er und nickte knapp.

»Du weißt, wer ich bin?« Kaum waren die Worte draußen, bekam sie jenen Ausdruck im Gesicht, den Betty inzwischen gut kannte - Eritrea ärgerte sich zweifellos wieder darüber, dass sie oft schneller redete als dachte.

»Ich pflege mich zu informieren«, antwortete Shettle mit mürrischer Stimme. »Das ist eine der Grundregeln für ... «

»Für einen guten Soldaten«, beendete Eritrea den Satz. »Ich weiß.« Sie räusperte sich und senkte den Blick. »Wie es auch eine sinnvolle Regel ist, Höhergestellte nicht zu unterbrechen.« Dann stahl sich ein sanftes Lächeln auf ihre Züge und sie hob selbstbewusst den Kopf.

Zum ersten Mal hoben sich auch Lethems Lippen, und seine ganze Haltung entspannte sich für Sekunden, als wäre eine große Last von seinen Schultern genommen worden. »Dein guter Ruf eilt dir voraus, Eritrea Kush, und das nicht zu Unrecht.«

Noch so ein Moment, dachte Betty. Ein Augenblick der Menschlichkeit in der Eiseskälte des Krieges.

Der Abschied nach diesem nur wenige Minuten dauernden Treffen verlief herzlicher als das Willkommen.

*

Lloyd/Tschubai:

»Es geht nicht!« Rence Ebion zitterte vor Anstrengung am gesamten Körper.

»Versuch es noch einmal!«, befahl Fellmer Lloyd.

Lloyd/Tschubai stützte den Mutanten, der zwar nicht die gleiche Größe wie der Konzeptkörper aufwies, dafür aber wegen seiner Muskelmasse einiges mehr auf die Waage brachte.

Ebion presste die Lippen zusammen, Schweiß rann ihm in dicken Tropfen über das Gesicht.

»Ich bekomme ihn nicht zu fassen!« Der Mutant keuchte schwer. »Es ist, als würde ich direkt in die Sonne blicken! Ich bekomme ihn nicht zu fassen!«

Sie starrten auf die dürre Figur, die langsam auf sie zuschritt. Sinnafoch hielt die Augen halb geschlossen, als döse er. Der Vatrox trug einen babyblauen Anzug mit bulligen Schulter- und Halsstücken und ebenso klobigen Stiefeln, die nahtlos in das Anzugmaterial übergingen.

Auf eine unbestimmbare Art sah Sinnafoch künstlich aus.

Lloyd/Tschubai kannte den Frequenzfolger der Vatrox vor allem aus den Berichten und Dokumentationen der bisherigen Geschehnisse.

Rence Ebion zuckte zusammen, als Sinnafoch seine orangefarbenen Augen plötzlich weit öffnete und sie fixierte.

Zugleich kam dieser schreckliche Druck wieder über sie. Er wuchs innerhalb von Sekundenbruchteilen so stark an, dass weder Fellmer Lloyd noch Ras Tschubai ihm irgendeinen nennenswerten Widerstand entgegenzusetzen vermochten.

Neben ihnen sackte Rence Ebion mit einem röchelnden Geräusch in sich zusammen. Nur sein Schutzanzug verhinderte, dass der schwere Mann mit dem Gesicht auf den Hangarboden schlug.

Die Welt von Ras Tschubai und Fellmer Lloyd gab dem immensen Druck nach, der sich über sie legte, schrumpfte in furchtbarer Schnelligkeit in sich zusammen, erreichte die Größe einer Erbse, eines Stecknadelkopfes ...

Es ist ... , kam es von Fellmer Lloyd.

*

Perry Rhodan:

»Das ist nicht Sinnafoch!« Perry Rhodan deutete auf die Darstellung in der Holosphäre.

»Es ist VATROX-VAMU.« Mondra Diamonds Stimme klang eisiger als die Kälte, die von ES' torkelnder Schneekugel Wanderer ausging.

Die Mutanten stöhnten auf, gleich darauf fühlte auch der Terraner, wie der Druck zurückkehrte, als wäre er nie fortgewesen. Die starken Mauern der Mentalstabilisierung, die seinen Geist sonst so zuverlässig schützten, zerbrachen, als wären es von Holzwürmern zerfressene Theaterkulissen.

Mondra presste beide Hände vor das Gesicht, stieß einen wütenden Fluch aus. Sie stolperte drei Schritte rückwärts, ließ sich in einen der Sessel fallen.

»Halte mich ... an Ort und Stelle!«, befahl Rhodan der SERUN-Positronik. »Medi... « Das Wort verlor sich in einem kläglichen Röcheln. Der Terraner schluckte mühsam, konzentrierte sich mit aller Kraft auf die nächsten Silben. »Medizinische Unter...stützung. Mental. Angriff.«

Das Medo-Modul des SERUNS verfügte für Fälle wie diesen über ein Sortiment an Psychopharmaka, die den Träger bei Angriffen durch Psi-Waffen oder Mutanten unterstützte. Rhodan hatte Freigabe für den Einsatz während des ersten Angriffes durch VATROX- VAMU erteilt.

Rhodan fühlte den Einstich der Injektionsnadel an seinem Hals. Sofort begann seine Kopfhaut zu kribbeln, der Druck, der auf seinem Ich lastete, nahm ein klein wenig ab.

Er hatte von Anfang an gewusst, dass die Wirkung des Mittels gering bleiben würde.

»Perry«, hörte er direkt an seinem rechten Ohr. »Ich bin bei dir.«

»Halte ihn auf«, brachte der Terraner heraus. »Egal, mit ... welchen Mitteln!«

»Das versuche ich bereits.«

Bedauern lag in Mikrus Stimme - und noch etwas mehr. Sorge? Mitgefühl? Ohnmacht? Rhodan bildete sich ein, von Mondras Sessel ein wütendes Schnauben zu hören, aber es fiel ihm so schwer, sich auf das Geschehen ...

»Perry!«, schrie Mikru ihn an. »Schau in die Holosphäre!«

Rhodan blinzelte, strich sich mit dem Handrücken über die Augen, wischte den Tränenschleier weg. Endlich sah er, worauf ihn der Schiffsavatar aufmerksam machen wollte.

VATROX-VAMU wanderte in der Gestalt von Sinnafoch durch das Schiff. Mikru ließ Prall- und hochwertige Energieschirme projizieren, die überhaupt keine Wirkung zeigten. Sinnafoch drang so mühelos hindurch, wie ein Mensch von einem sonnigen Platz in den Schatten trat.

Sinnafoch.

Der SERUN verglich das Gesicht des Vatrox mit seiner Personenbibliothek. Die Übereinstimmung mit den gespeicherten Daten zu Sinnafoch betrug 99,987 Prozent. Der Frequenzfolger war erneut zurückgekehrt! Der Frequenzfolger hatte sich zu einem gefährlichen Gegner der Allianzen entlang des Polyport-Netzes entwickelt. Und zu einem äußerst hartnäckigen noch dazu.

Durch die Vernichtung der Hibernationswelten hatten sie die Vatrox um ihre effektivste Waffe gebracht.

Allein die Tatsache, dass Sinnafoch nun durch das Schiff geisterte, deutete darauf hin, dass der Frequenzfolger seit seinem letzten Zusammentreffen mit Rhodan einen weiteren Tod gefunden hatte. VATROX-VAMU musste ihn aufgenommen haben.

Wenn VATROX-VAMU nun in Sinnafochs Gestalt auftrat, bedeutete dies wiederum, dass ihr Gegner nicht allein auf seine mentale Kraft setzte, sondern ebenfalls ein ausgezeichnetes Gespür für Dramatik und psychologische Kriegsführung besaß.

VATROX-VAMU hat einen Plan. Er verfolgt eine ganz bestimmte Absicht. VATROX-VAMU will etwas von mir!

An diesem Gedanken hielt sich Rhodan fest, während sich der Druck auf seinem Geist abermals verstärkte. Aus den Augenwinkeln sah er, wie Mikru mehrmals an Konsistenz verlor, flackerte und flimmerte.

Unaufhaltsam schritt die dürre Gestalt des Vatrox durch das Schiff. Rhodan wusste längst, welches Ziel das Geisteswesen in seinem Projektionskörper ansteuerte: die Zentrale.

Mikru murmelte etwas Unverständliches.

Gleichzeitig erfolgte im Korridor, durch den Sinnafoch gerade wanderte, eine heftige Explosion. Ein Teil der Wand zersplitterte, die Bruchteile verschwanden in der Schwärze des Weltraums. Innerhalb von Sekunden entwich durch den Überdruck die Luft des Korridors.

Sinnafoch geriet nicht einmal ins Wanken. Unbeeindruckt setzte er einen seiner klobigen Stiefel vor den anderen.

Als er zu dem Schott am Ende des Ganges kam, das sich nach der Explosion automatisch geschlossen hatte, verschwand Sinnafochs dürre Gestalt abrupt und erschien gleich darauf wieder auf der anderen Seite.

Er ging weiter, als befände er sich auf einem Sonntagsspaziergang.

Kurz flimmerte es vor Rhodans Augen. Plötzliche Übelkeit kam in ihm hoch, aber er ignorierte sie. Der SERUN-Positronik befahl er, eine weitere Dosis Psychopharmaka zu spritzen.

Dann erschienen keine zwanzig Meter vor Sinnafoch zwei Terraner in Kampfanzügen. Rhodan zuckte heftig zusammen. Rence Ebion und das Konzept Lloyd/Tschubai!

Wenn weder Schirmfelder noch Explosionen, noch Vakuumeinbrüche VATROX-VAMUS Projektionskörper stoppen konnten, wie sollten dann die zwei - respektive drei - Mutanten es schaffen? Sie standen so nah an Sinnafochs Gestalt, dass es ein Wunder war, dass sie sich überhaupt noch auf den Beinen halten konnten.

Sie lassen die SERUNS die Arbeit erledigen, dachte Rhodan. Wie ich.

»Vergrößerung!« Rhodan keuchte vor Anstrengung.

In der Holosphäre wurden Sinnafoch auf der einen und die Terraner auf der anderen Seite herangezoomt, wobei sich der Abstand zwischen ihnen automatisch verkleinerte.

Lloyd/Tschubai hob den rechten Arm, packte Ebion am Nacken - beide SERUN-Helme waren geöffnet - und drehte den Kopf des Mutanten in Richtung Sinnafoch. Offenbar war Ebion bereits so entkräftet, dass er Mühe hatte, sich zu orientieren.

»Komm schon!«, krächzte Rhodan. »Das schaffst du!«

Rund um Sinnafoch flimmerte auf seltsame Weise die Luft. Rhodan kniff die Augen zusammen, versuchte herauszufinden, was dort gerade geschah, schaffte es aber nicht.

Der Druck, der auf seinem Geist lastete, war kaum erträglich. Mit jedem Blinzeln sah er weniger. Schmierige Flecken legten sich über sein Blickfeld, wie bei einer Sichtscheibe eines altertümlichen Gleiters, der durch das Abstrahlfeld einer Frachtmaschine mit einem Chemie-/Wasserstofftriebwerk flog.

»Materialdivergenzen!«, drang von irgendwoher eine Stimme zu ihm durch. »Desintegratorbeschuss aus unbekannter Quelle!«

Rhodan wischte sich über die beiden glühenden Bälle, die einmal seine Augen gewesen waren. Desintegratorbeschuss, hallte es in seinem Geist nach. Rence Ebion!

Rhodan wies den SERUN an, ihn ein wenig näher an die Holosphäre zu bringen. Erst dann begriff er, was das seltsame Flimmern bedeutete: Das Material des Ganges, die Decke, die Wände und der Boden waren in Auflösung begriffen. Rence Ebion setzte seine Gabe ein ...

Unter Rhodans linkem Schlüsselbein machte sich der Zellaktivator bemerkbar. Erst pulsierte er warm und sanft, dann steigerte sich das Gefühl zu einem unangenehmen Pochen.

In einem sinnlosen Gedankengang fragte er sich, ob der Zellaktivator den versiegenden Kräften seines Trägers gegensteuerte oder ob er damit beschäftigt war, die Überdosis an Psychopharmaka abzubauen.

Rhodan konzentrierte sich auf Sinnafochs Gesicht. Die dürre Projektionsgestalt hatte den dünnlippigen Mund weit aufgerissen. Die beiden orangefarbenen Augen sahen unnatürlich glasig aus, wirkten wie die Positionslichter eines heranbrausenden Antigrav-Zuges.

Nur zu gern hätte Rhodan die Geste als Anzeichen von Schmerz interpretiert, aber er war sich ziemlich sicher, dass es viel eher ein Ausdruck des Triumphes war.

Wenn der Terraner sich nicht sicher gewesen wäre, dass da VATROX-VAMU kam - er hätte schwören können, dass Sinnafoch voller Genugtuung unterwegs war, um sich seinen Kopf zu holen.

Ein zischendes Geräusch in Rhodans Rücken ließ ihn zusammenzucken. Eine kurze Bewegung mit dem Hals interpretierte die SERUN-Steuerung richtig. Rhodan wurde um die eigene Achse gedreht.

Lotho Keraete stand breitbeinig vor dem Ausstieg des Antigrav-Liftes. Die Mimik des Metallmannes, der früher einmal ein Mensch gewesen war, wirkte starr und fremd wie immer.

Wie ein Roboter stampfte Keraete heran, stellte sich mit verschränkten Armen hinter den Sessel, in dem Mondra Diamond in sich zusammengesunken saß.

Die Augenlider der ehemaligen TLD- Agentin flatterten, Schweiß strömte über ihr Gesicht. Ramoz lag ausgestreckt vor ihr. Die Zunge hing aus seinem Maul, die Flanken hoben und senkten sich in rascher Folge.

Die beiden Mutantinnen, Lucrezia DeHall und Shanda Sarmotte, hatten die Arme schützend um ihre Köpfe geschlungen, als könnten sie so den Druck etwas lindern, der auf ihnen lag.

Tanio Ucuz saß unbeweglich in seinem Sessel. Schweiß perlte über sein Gesicht.

Irgendwo weit, weit weg erklang ein Schrillen, das in regelmäßigen Kurven auf- und abschwoll.

Alarm!

Ein sanfter Druck mit den Halsmuskeln - und Rhodan blickte wieder in die Holosphäre.

Der Korridor, durch den Sinnafochs Körper schritt, hatte sich beinahe vollständig aufgelöst. Rhodan sah bronzefarbene Energiemeiler, die in den angrenzenden Räumlichkeiten standen.

Unterhalb des Bodens dehnte sich ein Hangar in die Tiefe aus.

Sinnafochs Schritte stampften durch die Luft.

Auch Rence Ebion und das Konzept Lloyd/Tschubai schwebten - allerdings durch die Antigravaggregate ihrer SERUNS.

»Funkverbindung ... mit ... Eb...ion und Ll... « Rhodan ächzte.

»Verbindung zu Rence Ebion und Lloyd/Tschubai steht«, meldete die Stimme seines SERUNS.

»Weg ... da!«, krächzte er. »Ihr ... zer... stört das ... Schiff!«

Das Konzept reagierte nicht.

»Warte ... Perry!«, erklang plötzlich Tanio Ucuz' Stimme direkt neben Rhodan. »Ich werde ... mit dem Funk...«

Der Zellaktivatorträger brachte zu wenig Kraft auf, um sich zum Oberstleutnant umzudrehen. Er verstand auch so, was Ucuz vorhatte.

»In Ordnung«, murmelte er.

Im nächsten Moment erschien Tanio Ucuz direkt neben Ebion und Lloyd/ Tschubai. Der Wellensprinter hatte die Funkverbindung zwischen der Zentrale und dem SERUN des Konzepts genutzt, um kraft seiner Gabe mit der Funkwelle zu reisen.

Ucuz verpasste Ebion und Lloyd/ Tschubai je eine kräftige Ohrfeige. Dann knickte er ein, hielt sich im letzten Moment am Konzept fest.

Lloyd/Tschubai schüttelte den Kopf, als wolle er lästige Insekten verscheuchen. Dann blickte er sich um, schlang die Arme um Ucuz und Ebion, und die drei Gestalten verschwanden.

Rhodan fühlte Erleichterung in sich aufsteigen, als die hochgewachsene Gestalt Lloyd/Tschubais wieder erschien.

Perry Rhodan zuckte zusammen. Was hatte das Konzept vor?

Ras Tschubai teleportierte erneut - und krachte in Sinnafoch hinein. VATROX-VAMUS Projektionsgestalt ergriff den Zweimetermann und schleuderte ihn in die Halle mit den Energiemeilern.

Rhodan stöhnte auf. VATROX-VAMU zeigte sich absolut unangreifbar durch Psi-Kräfte, Energiefelder, Druckwellen und feste Materie.

VATROX-VAMUS Machtdemonstration war vollkommen.

Dann verschwand Sinnafochs dürre Gestalt von einer Sekunde auf die andere.

Und materialisierte keine zwei Armlängen von Perry Rhodan entfernt in der Zentrale.

*

Betty Toufry:

Es blieb keine Zeit, um weitere Worte zu wechseln. Eritrea betrat ihre Silberkugel als Erste.

TALIN ANTHURESTA bildete nur einen Zwischenstopp für die beiden Freundinnen. Nun, mit den Krathvira an Bord, lag ihr Ziel außerhalb der riesigen Dyson-Sphäre.

Die Mutantin eilte bereits durch ihr eigenes Schiff und erreichte kurz darauf die Pilotensphäre. Sie musste keinen weiten Weg zurücklegen, weil die Silberkugel noch immer auf ihre Minimalgröße geschrumpft war.

Die Tür zur Sphäre öffnete und schloss sich automatisch, Betty hetzte hindurch, ohne ihre Geschwindigkeit zu verringern. Ihr Atem ging schwer.

Sofort nahm sie ihren Platz als Pilotin ein. Die allgegenwärtigen silbrigen Schwaden, die teils an dichten, glänzenden Nebel erinnerten, umflossen sie und verbanden sich mit ihr. Es kitzelte auf der Haut.

Mittlerweile war sie daran gewohnt, als Pilotin eine Silberkugel zu steuern - dennoch überwältigten sie die Eindrücke jedes Mal wieder. Ihre Sinne koppelten sich an das Schiff und wurden eins mit ihm.

In gewissem Sinn war sie nun die Silberkugel, oder besser gesagt, war diese ein Teil von ihr.

Nicht mehr nur sah Betty, hörte, roch, schmeckte und fühlte ... auch ihre Parasinne der Telepathie und Telekinese bildeten nicht mehr ihre Grenze ... Sie nahm Ortungsimpulse auf, sie empfand, wie das Schiff sich erhob und erweiterte, wie materieprojektive Decks sich blitzartig aufbauten und ihr Volumen wuchs ... ihr Volumen ... das der Silberkugel.

Dutzende eingehende Funknachrichten blitzten direkt in Bettys Verstand auf, und sie verarbeitete die Daten in Millisekunden. Ein Akustikfeld fing Worte auf, und mit den Ortern fühlte sie das Wärmebild von Akika Urismaki in der Zentraleinheit.

Minimale Temperaturschwankungen zeigten die Aufregung des letzten Halbspur-Changeurs, der sich als eine Art Wächter und Retter von TALIN ANTHURESTA sah.

Mit dem Wärmebild vereinte sich das telepathische Empfinden, und Betty verstand und sah und fühlte: Akika Urismaki hatte mit Oberprotektor Bellyr gesprochen und damit die Suchenden zur Erfüllung ihrer Mission verholfen.

Die Elfahder fanden in dem Halbspur-Changeur einen Ahnen und Nachkommen zugleich, die Vollendung ihres Daseins. Nur dass sich der kleine Humanoide als viel zu unbedeutend einschätzte, um für andere derart wichtig zu sein. Er zweifelte an der ihm so unvermittelt zugesprochenen Bedeutung.

Erschrocken zog sich Betty aus Akika

Urismakis Gedanken wieder zurück. Sie hatte nicht in seine Privatsphäre eindringen wollen. Es war weniger als eine Sekunde vergangen, doch eine ganze Welt von Emotionen war auf sie eingestürmt.

Wie herrlich!, dachte sie. Gefühle. Leben. Schönheit.

Als die Silberkugel bereits das Transferdeck und den Handelsstern verließ, hörte Betty über die Funksensoren noch Fetzen eines Gesprächs zwischen Akika Urismaki und einigen Neuankömmlingen mit.

Der Sha'zor Dozaan Murkad und der Staubreiter Gomrakh berichteten von zehn Netzwebern, auf die sie im Sektor des zerstörten Polyport-Hofes ESHDIM-3 gestoßen waren. Es war zwar nicht gelungen, eine echte Kommunikation zu führen, doch die fremdartigen Intelligenzwesen hatten Zustimmung und Verstärkung signalisiert. Murkad und Gomrakh betonten, in ihnen weitere Verbündete im Kampf gegen die Frequenz-Monarchie gefunden zu haben.

Noch ein einziges Puzzlestück, dachte Betty.

Sie raste mit der Silberkugel weiter, und während sie Funkkontakt mit Eritrea Kush herstellte, erinnerte sie sich daran, wie sie selbst vor Kurzem in einem Netzweber gereist war. Wie aufschlussreich es gewesen war, ihre Existenz aus seiner Sicht mitzuerleben.

Ihr Leben, das so kurz vor seinem Ende stand.

Vor seiner Vollendung oder seinem Verlust.

*

Hoch erhobenen Hauptes drehte sich Sinnafoch einmal um die eigene Achse.

Lotho Keraete sackte in sich zusammen und krachte hinter den Sesseln auf den Boden.

Das leise Stöhnen, das bisher von Mondra und den beiden Mutantinnen ausgegangen war, verstummte wie abgeschnitten.

Seltsamerweise fühlte Rhodan in diesem Moment, wie Erleichterung in ihm aufstieg. Der Druck löste sich ein wenig, zog sich dahin zurück, wo zuvor die Mauern der Mentalstabilisierung gestanden hatten.

»Du willst ...«, Rhodan schluckte krampfhaft. »Du willst mich. Deshalb bin ich noch bei Be... «

Der Rest des Satzes ging in einem lauten Aufschrei unter. Aus dem Augenwinkel sah Rhodan, wie eine Gestalt an ihm vorbeistürzte.

Mikru!

Sinnafoch verzog seinen dünnlippigen Mund zu einem kalten Grinsen, und erneut konnte Rhodan aus der Mimik des Frequenzfolgers lesen, wie grenzenlos überlegen sich VATROX- VAMU fühlte.

Mit seinem ausgemergelten Kopf mit der schwarzen, pergamentartigen Haut wirkte er wie eine aufrecht gehende Urechse, die den Rachen drohend geöffnet hatte.

Seine rechte Hand schnellte nach oben und Mikru ...

... verschwand.

Hatte VATROX-VAMU den Schiffsavatar ausgeschaltet, gar ... getötet? Oder hatten sich Sicherheitsvorrichtungen MIKRU-JONS eingeschaltet und Mikru desaktiviert?

Sinnafoch neigte sich zurück und brach in schallendes Gelächter aus.

Rhodan ballte instinktiv die Hände. Sofort kehrte der Druck auf seinen Geist in unerträglicher Stärke zurück. Der Terraner versuchte, sich verzweifelt dagegen abzuschirmen, aber die Bemühungen führten zu nichts; der Druck nahm sogar noch zu.

VATROX-VAMUS Lachen durch Sinnafochs Mund steigerte sich, klang, als würde man einen Servoroboter in einer Presse verschrotten, der währenddessen verzweifelt um Hilfe rief.

Perry Rhodan sah ein, dass er gegen diese Wesenheit keine Chance hatte. Seine und MIKRU-JONS Technik versagten. Seine wertvollsten Kämpfer, die Mutanten, waren schneller ausgeknockt gewesen als Rhodan.

Er war nur deshalb noch bei Bewusstsein, weil VATROX-VAMU es so wollte.

Eigenartigerweise wirkte sich dieser Gedankengang beruhigend auf Rhodan aus. Er wusste nun mit Gewissheit, dass ein Kampf keinen Sinn ergab.

Von nun an ging es um das Taktieren - und in diesem Bereich fühlte er sich nicht ganz so unterlegen wie in der handfesten Auseinandersetzung mit dem Geisteswesen, das bei Weitem nicht so mächtig war wie eine Superintelligenz.

»Was willst du von mir?«

Sinnafoch lächelte. Es wirkte unpassend, aufgesetzt, falsch. »Ich habe ein Angebot für dich, Terraner Perry Rhodan.«

»Ich höre.«

»Sieh dich um!«, sagte Sinnafoch. Aus jeder Geste, aus jedem Wort ging eindeutig hervor, dass in dem Vatrox nicht mehr die Persönlichkeit steckte, auf die Rhodan im Januar zum ersten Mal gestoßen war. »Sieh dich um, und du wirst erkennen, dass du und deine Flotten in qualitativer, quantitativer und struktureller Hinsicht gegen mich und meine Getreuen hoffnungslos unterlegen seid.«

»Das sind nicht meine ... Flotten«, presste Rhodan heraus.

Sinnafoch machte rasch zwei Schritte auf Rhodan zu, stand nun eine halbe Armlänge vor ihm. Der Vatrox brach in gehässiges Gelächter aus.

»Du hast es nie begriffen, oder? Dabei liegt alles so klar auf der Hand«, flüsterte Sinnafoch. »Wie kann ein so kleiner Mann nur so bedeutend sein, dass er meine Aufmerksamkeit verdient? Dein alter Mentor war schwach, kleiner Mensch, weißt du?«

Rhodan antwortete nicht. Der Druck nahm nun abwechslungsweise zu und ab - gerade so, wie VATROX-VAMU es haben wollte.

Du willst mich mürbe machen!, dachte der Terraner.

»Zermürben?«, schrie Sinnafoch ihm ins Gesicht. »Ja, vielleicht will ich das. Und was ich will, wird geschehen. Du bist schwach, kleiner Mann.«

Rhodan schaltete blitzschnell. VATROX-VAMU schien es möglich zu sein, zumindest Teile seiner Gedankenwelt zu erfassen. Damit steigerte sich die Gefährlichkeit der aktuellen Situation exponentiell.

Trotz der in diesem Fall wirkungslosen Mentalstabilisierung war der Terraner nicht ganz hilflos. In seinem bisherigen Leben hatte es mehrere Situationen gegeben, in denen er bei mentalen Angriffen Informationen schützen musste.

Wie damals, als im 22. Jahrhundert der ferronische Divestormutant Saquola ihn übernommen hatte. Damals war es ihm gelungen, die Information über das Dreifachspiel des Thort zu verbergen.

Nun tauschte Rhodan in seinen Gedanken das Wort »Krathvira« mit dem Begriff »Transformbombe« aus. Das zumindest hatte er von den Linguiden gelernt, in jener Phase seines Lebens, da ES ebenfalls in Todesnot schwebte: Worte konnten Realität schaffen.

Betty Toufry ist mit drei Transformbomben unterwegs. Die Transformbomben sind das entscheidende Element im Kampf gegen VATROX-VAMU.

Sinnafoch lachte meckernd. »Mit Bomben wirst du bestenfalls ein paar Schiffe zerstören, aber mehr nicht.« Der Vatrox streckte eine sehnige Hand aus und tätschelte Rhodans Wange.

Angewidert wollte Rhodan den Kopf zurückziehen, aber VATROX-VAMU ließ ihn nicht.

»Selbst wenn du jedes einzelne meiner Jaranoc-Schiffe zerstören solltest, wird das keinen Unterschied machen. Mir stehen auch all deine Schiffe zur Verfügung. Ich übernehme jeden einzelnen deiner Schiffskommandanten.«

Rhodan konzentrierte sich auf seine Atmung, suchte Ruhe und Kraft und die richtigen Worte.

»Wenn du so ... allmächtig ... bist, VATROX-VAMU, weshalb solltest du mir dann ein Angebot unterbreiten?«

»Ihren Ehrbegriff«, antwortete das Geisteswesen aus Sinnafochs Mund, »erhielten die Jaranoc durch mich. Ich halte dich für einen ehrhaften Krieger, Perry Rhodan. Deshalb schenke ich dir die Möglichkeit zu wählen.«

Rhodan glaubte VATROX-VAMU kein Wort, aber er ließ diesen Gedanken sofort versickern und sagte stattdessen: »Fein. Wie sieht das Angebot, wie sieht die Wahl aus?«

Sinnafoch legte den Kopf leicht schief. Die orangefarbenen Augen schienen von einem unheiligen Leuchten erfüllt zu sein. »Einen Waffenstillstand. Keines meiner Schiffe wird auch nur einen Schuss abfeuern. Ich werde keinen deiner Mitstreiter übernehmen, beeinflussen oder sonst schädigen. Kein Lebewesen wird heute sein Leben verlieren.«

»Das ist dein Angebot«, murmelte Rhodan. »Was forderst du im Gegenzug von uns? Von mir?«

Sinnafoch fixierte ihn mehrere Sekunden lang. Er wollte Rhodan auf die Folter spannen, das war klar.

»Ich werde mir heute das PARALOX- ARSENAL zuführen, und es gibt nichts, was mich daran hindern wird. Ruhe und Bedacht sind aber für dieses Unterfangen vonnöten. Aus diesem Grund wirst du mich in diesem Schiff zum PARALOX-ARSENAL bringen. Dort werde ich die darin gespeicherte Energie übernehmen - und mich dann für alle Zeiten aus dieser Mächtigkeitsballung verabschieden. Meine Zukunft liegt weder hier, noch ist sie verknüpft mit deinen Interessen, kleiner Terraner!«

Gleichzeitig nahm das Geisteswesen etwas von dem Druck zurück, der auf Rhodans Geist lastete.

Verlockendes Angebot, dachte Rhodan. Im Gegensatz zur vorhergehenden Aussage über die »Ehre« fühlte der Terraner instinktiv, dass VATROX-VAMU die Wahrheit sprach. Er bekommt das PARALOX-ARSENAL und tritt von der Bühne ab. Kein Blutvergießen. Kein ...

»Du bist bereits einmal gescheitert, als du auf das PARALOX-ARSENAL zugreifen wolltest. Deswegen zögerst du jetzt. Deswegen benötigst du eine begleitete Passage, weil du annimmst, dass ich und mein Schiff eher an das ARSENAL herankommen als du oder eines deiner Raumschiffe.«

Sinnafochs Mund klappte zu. Das Geisteswesen in seinem Körper sah Rhodan durch die fremden Augen an. Taxierte.

Der Terraner presste die Lippen aufeinander. Die Wahl, die ihm VATROX- VAMU ließ, sah auf den zweiten Blick nicht mehr so eindeutig aus.

Selbstverständlich galt Rhodans ganzes Trachten dem Überleben von ES, dem bisherigen Mentor der Menschheit. Seit den jüngsten Ereignissen hatten sich aber in ihm Zweifel über ES' Absichten eingeschlichen.

Wenn Rhodan die frierende und sterbende Superintelligenz aus seinen Überlegungen komplett ausklammerte und nur an die Hunderttausenden von Lebewesen dachte, die sich an dieser Stelle des Universums versammelt hatten, um einen Kampf auszutragen, der nicht einmal ihr eigener war - zu welcher Entscheidung würde ihn das treiben?

Die Jaranoc hatten es genauso wenig verdient zu sterben wie die Terraner, Elfahder und anderen Völker, die in ihren Raumschiffen dem ersten Schuss, der ersten Kampfhandlung entgegenflogen. Litten sie an Angstzuständen? Hassten sie ihre Gegner, nur weil ihnen höhere Wesenheiten oder charismatische Anführer ihnen den Hass eingeimpft hatten?

Sinnafoch beugte sich um eine Winzigkeit vor.

»Perry Rhodan. Entscheidungen sind nicht deine Stärke, wie ich annehme.«

Eine kleine Provokation, nichts weiter. Nur zu gern hätte er aus Sinnafochs Stimme herausgehört, dass das Geisteswesen log. Aber weshalb sollte VATROX- VAMU das tun?

VATROX-VAMU hatte sich bisher lediglich bemüht gezeigt, das PARALOX- ARSENAL zu finden und seine Konkurrenz aus dem eigenen Geschlecht auszuschalten. Einen Machtanspruch auf ein Sternenreich oder eine Mächtigkeitsballung hatte das Geisteswesen nach Rhodans Wissen bisher keinen angemeldet.

Weshalb ihm also nicht einfach Zugriff auf das PARALOX-ARSENAL zugestehen in der Hoffnung, dass VATROX- VAMU danach genauso in den Tiefen des Universums verschwinden würde, wie TRAITOR es getan hatte?

War es wirklich Rhodans oberster Auftrag, im Sinne von ES Krieg zu führen? Leben aufs Spiel zu setzen?

Perry Rhodan schloss die Augen. Unter dem linken Schlüsselbein spürte er das sanfte Pochen des Zellaktivators.


4.

Ko

 

Ein Stein darf nicht geschlagen werden, wenn danach wieder die gleiche Anordnung der Steine wie nach dem vorhergehenden Zug entstehen würde.

Aus einem altterranischen Nachschlagewerk zum Begriff »Go«

 

Lloyd/Tschubai:

Irgendwann fand das Konzept seine Bewusstseine wieder.

Zuerst rief Ras' Gedankenstimme vergebens. Erst später meldete sich Fellmer. Der Teleporter fühlte grenzenlose Erleichterung. Was, wenn ihn der Freund für immer verlassen hätte?

Die Männer blickten aus ihren gemeinsamen beiden Augen hinauf. Erst da bemerkten sie, dass sie auf dem Rücken lagen.

Hohe, schimmernde Metallblöcke stiegen auf zu einem düsteren, bedrohlichen Himmel. Asche rieselte herab, schmutzigen Schneeflocken gleich. Irgendwo tropfte rhythmisch eine Flüssigkeit in eine Pfütze. Schritte erklangen - oder war es ein Alarm?

VATROX-VAMU ist zu stark für uns, sagte Ras Tschubai mit seiner Mentalstimme.

Wer?, fragte Fellmer Lloyd, der den Erkennungsprozess weniger weit durchschritten hatte als sein Konzeptbruder.

VATROX-VAMU in der Gestalt des Frequenzfolgers Sinnafoch aus dem Volk der Vatrox.

Die Kosmogenie der Vatrox, rezitierte Lloyd. Doch die Schöpfung löschte den Ersten Triumvir nicht aus. Sie verleibte sich ihren Schöpfer ein. Sie nahm ihm seinen Namen. Fortan nannte sich das Wesen VATROX-VAMU. Das Dunkle Zeitalter brach an. Es wird enden, irgendwann.

Richtig, gab Tschubai sanft zurück. Erinnerst du dich an unseren Kampf gegen VATROX-VAMU? Wir haben Tanio und Rence in Sicherheit gebracht, weil er das Schiff und uns alle gefährdet hat, während Sinnafoch durch die sich zersetzende Welt spaziert ist, als ginge sie ihn nichts an.

Es dauerte lange, bis Fellmer wieder sprach. Ich erinnere mich wieder!

Unruhe kam in den Konzeptkörper. Lloyd versuchte instinktiv, die Herrschaft über die Motorik zu erringen.

Ganz ruhig, alter Freund, dachte Tschubai. Wir müssen zusammenarbeiten, sonst sind wir verloren.

Der Konzeptkörper zuckte mehrere Male, während die beiden Bewusstseine um seine Kontrolle rangen, dann schien sich Lloyd beruhigt zu haben und fokussierte sich auf die richtigen Dinge, die nächsten Schritte.

Etwas stimmt nicht, kam es dann von ihm. Ich registriere Schmerzen.

Wir haben den rechten Arm und drei Rippen gebrochen, gab Tschubai durch, der die Befunde längst kannte. Der Beckenknochen ist angeknackst, mehrere Muskeln angerissen oder gequetscht, Blutgerinnsel. Das Medomodul des SERUNS hat uns bereits mit Schmerzmittel versorgt. Derzeit sind mehrere Tausend Nanoroboter damit beschäftigt, die Frakturen zu beheben, indem sie das Gewebe und die Knochen auf molekularer Ebene wieder miteinander verbinden.

Weshalb hat uns der SERUN nicht geschützt?

Sinnafoch ... oder besser gesagt: VATROX-VAMU... scheint nicht nur auf unsere Psyche Einfluss nehmen zu können, sondern auch auf technische Geräte. Womöglich in einer ähnlichen Art wie ein EMP Geräte lahmlegen kann, die auf Stromkreisläufe angewiesen sind.

Wir können ihn also weder auf die eine noch auf die andere Art in Bedrängnis bringen, stellte Lloyd nach einer Weile fest.

VATROX-VAMU ist zu stark für uns, wiederholte Ras Tschubai seinen Satz von vorher.

Wir können aber nicht ewig hier liegen bleiben.

Da hast du recht, sagte Tschubai.

*

Perry Rhodan:

»Dein Angebot gefällt mir«, sagte der Terraner langsam. »Denn in ihm erkenne ich den dringlichsten Wunsch, der die rund um das PARALOX-ARSENAL Versammelten eint: zu leben. Ich erkenne darin deine Erkenntnis, dass die Völker dieser Galaxis sich nicht damit arrangieren wollen, zu einem Hilfsvolk von dir zu werden wie die Jaranoc. Das alles sehe ich, und deshalb gefällt mir dein Angebot.«

Sinnafoch grinste, kniff die Augen ein Stück weit zusammen. »Also?«, gurrte er. »Wirst du mich zum PARALOX-ARSENAL bringen?«

»Nein«, sagte Rhodan bestimmt. »Das werde ich nicht. Einem alten Freund geht es nicht gut. Ich muss mich zuerst um ihn kümmern. Aber ich hoffe, dass deine ... «

Rhodan kam nicht dazu, den Satz zu Ende zu sprechen.

»Sieh hin!«, schrie Sinnafoch dem Terraner ins Gesicht. Sofort baute sich wieder Druck auf, presste Rhodans Geist zusammen wie eine saftige Pflaume. »Sieh hin und komm mit!«

Perry Rhodan blinzelte. »Was soll ich ... «

Sinnafoch hob den Arm und deutete auf die taktische Holosphäre, in der die Armada der Jaranoc auf den Einsatzbefehl wartete.

Gewartet hatte. In diesem Moment setzten sich die ersten zehntausend Schiffe in Keilformation in Bewegung.

Rhodan öffnete und schloss den Mund. Als hätte Sinnafoch seine langen knochigen Finger um seinen Hals gelegt und drückte kräftig zu, bekam Rhodan keine Luft mehr, vermochte nicht einmal mehr zu schlucken.

Hatte er in diesem Moment alles verspielt? Und was hatte Sinnafoch noch gesagt?

»Sieh hin und komm mit!«

Er hatte gesehen, wie Bewegung in die Armee der Jaranoc kam. Aber ...

In diesem Moment verschwand das Bild der Zentrale und machte einem Sternenmeer Platz.

*

Perry Rhodan:

Im ersten Moment meinte er, auf der Brücke in die Unendlichkeit zu stehen, die er früher zwischen den ThoregonGalaxien bereist hatte.

Dann stellte er fest, dass er sich getäuscht hatte.

Die Brücke führte zwar ebenfalls durch einen wildbewegten, von Werden und Vergehen pulsierenden Kosmos, und er konnte unter normalen Druckverhältnissen ein ihm bekömmliches Gasgemisch einatmen - aber an vielen kleinen Details wurde offensichtlich, dass sich der Terraner nicht auf der Brücke aufhielt, die ohnehin als zerstört galt.

Rhodan sah weit entfernte Spiralgalaxien, Sternennebel, sogar einzelne Sonnen; der Blick in den Weltraum löste in ihm aber nicht das Gefühl aus, am kosmischen Schöpfungsprozess teilzuhaben.

Dazu kam, dass die Brücke in die Unendlichkeit aus stabilen Pfeilern und Bohlen gebaut gewesen war. Die Vorrichtung, auf der Rhodan nun stand, kam eher einer Hängebrücke gleich.

Je mehr sich der Terraner darauf konzentrierte, umso instabiler schien sie zu werden. Die Hängebrücke schwankte bedrohlich. Rhodan ergriff die beiden Handseile, die aber nur unzureichenden Halt boten.

»Ist das ein Test, VATROX-VAMU?«, rief er in den Kosmos hinaus, ohne dass er eine Antwort erhielt. »Du entführst mich in eine Scheinwelt, eine schäbige Kopie der Wunder, die ich kenne? Du stehst so weit unterhalb von THOREGON, du bist so weit entfernt von der Schöpfungsmacht wahrer Potenzial-Ingenieure, dass du mich mit Blendwerk zu täuschen versuchst. Was willst du damit erreichen?«

Rhodan sah sich um. Ein weiterer entscheidender Unterschied zwischen den beiden Brücken: Bei der Brücke in die Unendlichkeit hatte er nie beide Enden der Brücken gleichzeitig gesehen.

Hier jedoch ...

Rhodan befahl der SERUN-Positronik, ihm die beiden einsamen Gestalten an den Brückenenden nacheinander heranzuholen, aber das Display schob sich nicht hoch. Der SERUN schien nicht zu funktionieren.

Der Terraner kniff die Augen zusammen.

An einem Ende stand - wie ein schwarzblau glänzendes Denkmal - Lotho Keraete. Der ES-Bote hatte die rechte Hand erhoben, versuchte durch Winken Rhodans Aufmerksamkeit zu gewinnen.

Am anderen Ende befand sich ... Sinnafoch! Und nicht nur das: Der Vatrox steckte in einem nur allzu gut bekannten Anzug: Rhodans SERUN!

Erst jetzt kam der Terraner darauf, was ihn schon vom ersten Moment an gestört hatte, im Anblick der Brücke und der beiden Figuren aber in den Hintergrund getreten war: Er trug keinen SERUN mehr. Er hatte ihn mit Sinnafoch getauscht, trug nun dessen babyblauen Anzug mit den bulligen Schulterstücken und den klobigen Stiefeln. Das Kleidungsstück passte wie angegossen.

Sinnafoch hatte beide Arme erhoben, vollführte große einladende Bewegungen, wollte ganz offensichtlich, dass der Terraner auf seine Seite kam.

Perry Rhodan verstand das Bild ohne weitere Erklärungen. Zwei Figuren, Abgesandte und Projektionen, repräsentierten ihre Herren, VATROX-VAMU und ES.

»Ping!«

Das sirrend hohe Geräusch ließ den Terraner zusammenzucken. Es wiederholte sich zwei-, dreimal, bis Rhodan es richtig zuordnen konnte: Einzelne Fasern der Seile rissen, aus denen die Brücke geschaffen war.

Zu dem moralischen kommt also ein zeitliches Dilemma, dachte Rhodan.

»Worauf wartest du?«, flüsterte Sinnafoch. »Ich weiß, dass du dich für die logische und nicht für die emotionale Wahl entscheiden wirst.«

Der Projektionskörper befand sich geschätzte siebzig Meter entfernt. Trotzdem hatte Rhodan keine Mühe, die leise gesprochenen Worte zu verstehen. War die Entfernung nur eine weitere Illusion?

»Es ist deine Wahl, Perry«, kam es vom anderen Ende. Keraetes Stimme klang unbeeindruckt und ruhig, fast ein wenig teilnahmslos. »ES vertraut deiner Urteilskraft.«

Rhodan blickte hin und her, während um ihn herum die einzelnen Fasern in immer schnellerer Abfolge mit diesen hässlich hohen »Ping! «-Geräuschen zerrissen.

Unter normalen Umständen würde er einer Wesenheit wie VATROX-VAMU niemals vertrauen - erst recht nicht, wenn sie den Körper eines Gegenspielers wie Sinnafoch wählte.

Dies waren aber keine normalen Umstände.

VATROX-VAMU kam die Hauptrolle in diesem Spiel zu. Nur er hatte die Macht, die Kämpfe von einer Sekunde auf die andere zu beenden.

Alles, worum die Wesenheit bat, war das PARALOX-ARSENAL.

Und alles, was Perry Rhodan als Gegenleistung erbringen musste, war Sinnafoch zum ARSENAL zu bringen - was gleichzeitig bedeutete, ES daran zu hindern, »den nächsten Schritt zu tun« ... was auch immer das bedeuten mochte.

Alles, was nötig war, ließ sich in einem einzigen Wort zusammenfassen: Vertrauen.

Durfte er einem Wesen vertrauen, das bisher keine einzige feindselige Aktion gegen ihn unternommen hatte, die nicht durch Zwänge erklärbar war? Ein Wesen, das ihm Frieden anbot und ihn und seine Galaxis danach in Frieden zu lassen?

Niemand, nicht Seth-Apophis, nicht BARDIOC, nicht THOREGON, nicht KOLTOROC, hatte das jemals angeboten. Sie alle waren eindeutig seine Feinde gewesen. VATROX-VAMU war das nicht. Er hatte sich an seinen Erzeugern gerächt, die millionenfaches Leid über viele Galaxien und Jahrzehntausende hinweg gebracht hatten, und forderte nun das eine, was jene hervorgebracht hatten. Das erschien nur allzu gerecht.

Oder?

Oder sollte er weiterhin einem Wesen vertrauen, das stets seine eigenen Spielchen trieb, das zwar mit ihm insbesondere und der Menschheit an sich auf vielfältige Weise verbunden war, aber Pläne innerhalb von Plänen innerhalb von Plänen entwarf und ihn dabei oft nur benutzte? Sollte, ja: Durfte er überhaupt zulassen, dass ES »den nächsten Schritt« seiner Evolution durchlief und sich damit noch weiter von den Niederungen entfernte, noch un-menschlicher wurde?

Denn bei aller Kritik an ES war die Superintelligenz doch stets menschlich gewesen, und genau diese Eigenschaft drohte verloren zu gehen. Wie sonst war zu erklären, was ES jüngst getan hatte? Dass ES Menschenleben an sich gerissen hatte? Wie konnte er einem solchen Wesen Treue geloben? Es war seine Pflicht, Schaden von der Menschheit abzuwenden.

Oder war ES nur ein mit allen Mitteln ums Überleben Ringender? Wie ein Ertrinkender, der sogar seinen Retter umklammerte und mit in den Abgrund zu reißen drohte? Eine verzweifelt kämpfende Kreatur, die nach jedem noch so kleinen Strohhalm griff? Oder ... ?

Er musste VATROX-VAMU vertrauen. Musste darauf hoffen, dass das Geisteswesen Wort halten und mitsamt seinen Triceratops-Kriegern abziehen und völlig andere kosmische Gestade aufsuchen würde.

Rhodan sah Sinnafoch winken. VATROX-VAMU, das Kind, das von den drei Wesenheiten VATROX-VAMU, VATROX-CUUR und VATROX-DAAG erschaffen worden war und das sich sehr schnell zu einer Bedrohung für seine Eltern und das gesamte Volk der Vatrox entpuppt hatte.

Das Geschöpf hatte VATROX-VAMU niedergerungen, den Ersten Triumvir, ihn in sich aufgenommen, ihm seinen Namen gestohlen und war selbst zu VATROX-VAMU geworden.

Und nun stritten sich VATROX-VAMU und ES über eine unvorstellbar große Ansammlung von Psi-Materie, die sie in ihrer jeweiligen Existenz weiterbringen würde. Wohin auch immer.

Rhodan saugte langsam Luft ein. Er hatte vorhin bereits einmal eine Entscheidung getroffen, nun wankte er plötzlich.

»Beende dein Martyrium, Perry Rhodan«, sprach Sinnafoch. »Löse den Knoten. Entscheide dich für den Frieden. Bring mich zum PARALOX-ARSENAL!«

»Perry«, sagte da Lotho Keraete, »du weißt, dass ES auf dich angewiesen ist. Bring das PARALOX-ARSENAL zu unserem Herrn!«

Zu unserem Herrn, klang es in Rhodan nach.

Rhodan drehte sich zu Sinnafoch.

*

Er hob den linken klobigen Stiefel an, betrachtete ihn einen Moment. Dann sah er den Vatrox an. Die orangefarbenen Augen schienen von innen heraus zu leuchten.

Rhodan wandte sich ruckartig um, machte ein paar Schritte auf Lotho Keraete zu.

»Ping! - Ping! - Ping! - Ping! - Ping! - Zing!«

Sofort rissen Dutzende von Fasern.

Rhodan verlor kurz das Gleichgewicht, als ein ganzes Seil nachgab. Die Holzbohle, die daran befestigt gewesen war, schwang nach unten, nur noch durch das zweite Seil gehalten.

Rhodan packte die Halteseile fest.

»Dieser Weg ist nicht sicher!«, hörte er Sinnafochs Stimme in seinem Rücken.

Der Terraner wandte sich um, ging ein paar Schritte in die entgegengesetzte Richtung. Die Brücke hielt, schien sogar mit jedem Schritt stabiler zu werden.

Die unsicher wirkenden Halteseile verwandelten sich in Pfeiler, die Bohlen wurden dicker, massiver. Die Galaxien im kosmischen Umfeld begannen zu rotieren. Staubnebel gebaren junge, massereiche Sterne.

Das Universum lebte, es pulsierte - mit jedem Schritt Rhodans ein wenig mehr.

Sinnafoch stand breitbeinig im SERUN am Ende der Brücke, auf das Rhodan zumarschierte.

Der Terraner blieb stehen, trat probehalber einen Schritt zurück. Sofort verwandelten sich die Pfeiler in Seile, die Holzbohlen wurden dünn und brüchig.

»Was für eine plumpe, durchschaubare Manipulation!«, rief Rhodan VATROX-VAMU zu. »Sollte so etwas eigentlich nicht unter deiner wie auch immer gearteten Ehre sein? Du nennst mich einen kleinen Mann? Du selbst bist klein, gering unter denen, die dir ähneln!«

»Ich will dich leiten, nichts sonst! Komm zu mir, Perry Rhodan«, gab Sinnafoch zurück. »Wir werden in Ruhe über alles sprechen! Niemand muss etwas verlieren. Ich werde deinen alten Mentor heilen, wenn es das ist, was dir Sorge bereitet. Nur ich vermag das PA-

RALOX-ARSENAL in seinem vollen Umfang zu nutzen.«

Lotho Keraete schwieg. Er stand bewegungslos am anderen Ende der Brücke.

Hatte der ES-Bote bereits aufgegeben? Oder vertraute er darauf, dass Rhodan automatisch das aus seiner Sicht Richtige tun würde und er nicht weiter nachhelfen musste?«

Perry Rhodan atmete ein, versuchte die Umgebung so gut wie möglich auszublenden.

Alles ist nur Trug und Schein!, sagte er sich. Nichts ist Wirklichkeit. Wenn ich die Hängebrücke, die reißenden Seile in ihrer Existenz nicht wahrnehme, können sie mich nicht gefährden.

Der Terraner warf sich herum und rannte los, so schnell es die klobigen Sinnafoch-Stiefel zuließen.

In den wütend gellenden Schrei von VATROX-VAMUS Projektionskörper mischte sich das Stakkato aus zerreißenden Seilen und berstenden Holzbohlen.

Rhodan stieß sich stärker ab. Er musste das Ende der Brücke erreichen! Er musste zu Lotho Keraete ...

Ein starker Ruck - das Hauptseil der Hängebrücke riss entzwei. Das Gebilde drehte sich zur Seite. Instinktiv griff Rhodan nach einem der Halteseile, aber seine Hand umfasste nichts als Leere.

Der Gedanke, dass er sich getäuscht hatte, schoss ihm durch den Kopf, wurde sogleich durch die aufkommende Panik verdrängt. Rhodan stürzte ins Nichts, in sein Sternengrab.

Brodelnde Galaxien tauchten auf, eine riesige schwarze, lichtschluckende Scheibe, ein Schwarzes Loch.

In diesem Moment fühlte er einen harten Stoß gegen seinen Körper. Kräftige Arme schlangen sich um ihn, es gab einen Ruck, dann kam der Sturz zu einem abrupten Ende.

Rhodan sah auf. Lotho Keraete hatte ihn aufgefangen, brachte ihn zu seinem Ende der Brücke. Der Terraner blickte kurz über die Schulter. Das andere Brückenende war leer, VATROX-VAMUS Projektionskörper verschwunden.

Als Perry Rhodan seinen Sinnafoch- Stiefel auf den festen Boden setzte, löste sich das Bild auf, und Rhodan fand sich in der Wirklichkeit wieder.


5.

Tesuji

 

Tesuji bezeichnet eine Zugfolge, die lokal besonders gut funktioniert und eine gewisse Raffinesse mitbringt.

Aus einem altterranischen Nachschlagewerk zum Begriff »Go«

 

Perry Rhodan:

»Perry!«, rief die Stimme aus dem metallenen Mund, der sich direkt vor seinen Augen befand. Er spürte, wie ihn jemand an den Schultern gepackt hielt und schüttelte. Der SERUN ließ allzu große Bewegungen aber nicht zu.

Die Welt purzelte wieder in das gewohnte Bild seiner Wahrnehmung von der Zentrale MIKRU-JONS.

Lotho Keraete stand direkt vor ihm, redete auf ihn ein.

Rhodan schüttelte den Kopf. »Was ist ...«, brachte er hervor. »Was ist in der Zwischenzeit geschehen?«

»Mir gelang es, mich von dem mentalen Druck zu befreien«, sagte Keraete schlicht, als sei nichts dabei gewesen. »Ich habe dann VATROX-VAMUS Projektionskörper angegriffen, bin aber gescheitert wie alle anderen zuvor.«

Rhodan sah sich um, während der Bote von ES weitersprach. Shanda und Lucrezia saßen aufrecht in den Sesseln und rieben sich die Schläfen. Mondra hatte eine Wasserflasche gegriffen und trank in großen Schlucken. Ramoz streckte sich, schüttelte immer wieder den Kopf, als klebe etwas an seinem Stirnfell. Von Mikru war ebenso wenig zu sehen wie von Rence Ebion, Tanio Ucuz oder dem Konzept Lloyd/ Tschubai.

»Daraufhin gelang es mir, mit den Silberkugeln von Kush und Toufry Kontakt aufzunehmen. Mit eingeschalteten Krathvira näherten sie sich MIKRU- JON.«

Rhodan horchte in sich hinein. VATROX-VAMUS mentaler Druck war noch nicht vollkommen abgeklungen. Trotzdem musste er die Frage stellen, die ihm auf der Zunge lag. Womöglich hatte sich in diesem Moment alles entschieden, die Kriegsproblematik gelöst.

Er öffnete den Mund ... und gewahrte aus den Augenwinkeln eine Bewegung. Rhodan fuhr herum ... und blickte Mikru an.

»Ich benötigte einige Zeit, bis ich mich wieder aktivieren konnte«, sagte der Schiffsavatar. »Bitte entschuldige.«

»Ich bin froh, dich zu sehen«, sagte Rhodan, während er sich bereits wieder Keraete zuwandte. Er holte Luft. »Wurde VATROX-VAMU von den Krathvira aufgesaugt?«

Lotho Keraete zögerte eine halbe Sekunde.

Zu lange.

»Die Krathvira haben in dem Sinne Wirkung gezeigt, dass der Vatrox-Projektionskörper plötzlich verschwand. VATROX-VAMU scheint die Vamu-Kerker tatsächlich als Bedrohung einzustufen. Aber die Ortungsdaten lassen eindeutig erkennen, dass sich das Geisteswesen dort draußen«, Keraete deutete auf die entsprechende Stelle in der Haupt-Holosphäre, »im Raum befindet. Seine Aufmerksamkeit gilt nach wie vor dem PARALOX-ARSENAL ...«

»... und Wanderer«, ergänzte Rhodan.

Tatsächlich wurde die energetische Erscheinung, die sie VATROX-VAMU zuordneten, nach wie vor zwischen dem PARALOX-ARSENAL und TZA'HANATH angezeigt. Die kleine, torkelnde Schneekugel Wanderer trieb genau auf das Geisteswesen zu. Die Silberkugeln von Betty und Eritrea hatten inzwischen vor dem PARALOX-ARSENAL Stellung bezogen.

Sollte er alle Silberkugeln zwischen VATROX-VAMU und Wanderer positionieren oder fiel er damit auf einen Bluff herein? Außerdem konnte es sein, dass sie ihm in die Quere kamen, wenn er gleich versuchen würde ...

»VATROX-VAMU ist stärker, als es VATROX-CUUR gewesen ist«, sagte Mondra in diesem Moment. Sie erhob sich ein wenig umständlicher, nicht so, wie es Rhodan von der eleganten und durchtrainierten Frau gewohnt war. »Er besteht aus einer ungleich größeren Bewusstseinsmenge als der zweite Triumvir. Deswegen hat er den Vamu-Kerkern mehr Widerstand entgegenzusetzen gehabt als erwartet, respektive gehofft.«

»Du hast wie immer recht«, sagte der Terraner, während er an seinen Gürtel griff. Er zog die elfenbeinfarbene Scheibe seines Controllers hervor. »Lass uns mal sehen, ob die Krathvira ihm aber zumindest so weit geschadet haben, dass wir ihn damit einfangen können.«

Rhodan aktivierte den Ur-Controller, manövrierte sich durch das Menü, bis er die zuvor abgespeicherten Befehle fand. Er aktivierte die Projektoren in den Stacheln des Handelssterns in TALIN ANTHURESTA.

»Mikru«, sagte er, ohne den Blick vom Display zu nehmen. »Kannst du Fesselfelder orten, die sich um VATROX-VAMUS energetische Erscheinung manifestieren?«

»Ja. Ich mache sie in der Holosphäre sichtbar.«

Rhodan blickte auf. Zwölf trichterförmige Gebilde in giftgrüner Farbe erschienen rund um das Symbol für VATROX-VAMU.

»Komm schon«, murmelte Rhodan. »Komm schon!«

Einige Sekunden lang lag atemlose Stille in der Zentrale.

»Merkst du es?«, fragte Mondra dann. »Der Druck ist noch einmal weniger geworden.«

»Ja«, gab Rhodan zurück. »Aber die Fesselfelder sind trotzdem zu schwach. Seht!«

VATROX-VAMU hatte sich in Bewegung gesetzt. Nur sehr langsam; die Fesselfelder des Handelssterns setzten gewaltige Energien ein.

VATROX-VAMU glitt dem PARALOX-ARSENAL entgegen. Wanderer, die torkelnde Schneekugel, folgte ihm mit einigem Abstand.

Von Lotho Keraete kam ein Geräusch, das Rhodan im ersten Moment nicht verstand. Konnte es sein, dass der Bote von ES eben gestöhnt hatte?

Oder war es doch ein Schluchzen gewesen?

*

Betty Toufry:

Das Monstrum starrte sie an.

Es hatte keine Augen, doch es starrte sie an, und Betty Toufry starrte zurück, während sie heranraste.

Was sonst war der mondgroße, im Licht der Sterne funkelnde Riesendiamant als ein Monstrum? Oder leuchtete das PARALOX-ARSENAL aus sich heraus?

Es war eine gigantische Ansammlung von Psi-Materie, und egal, aus welchen Gründen das ARSENAL einst erschaffen worden war oder wozu es nun dienen sollte ... egal, dass es Julian Tifflor buchstäblich Jahrmillionen gekostet hatte, es wieder zusammenzusetzen ... Es trug eine unendliche Zerstörungskraft in sich! Es konnte mehr als nur eine Welt fressen.

In der Pilotensphäre ihrer Silberkugel gab Betty den Befehl, die transparente Sichtwand abzuschotten. Die Mutantin wollte das ARSENAL nicht mit eigenen Augen sehen. Es genügte ihr, es mit den Sensoren des Schiffes ständig und auf tausend Arten wahrnehmen zu müssen.

So hoch entwickelt die Silberkugel auch sein mochte, sie drohte allein wegen der Nähe des Riesendiamanten zu versagen - und mehr als das: Das Schiff flog am Rand der völligen Zerstörung.

Die Realität in der Umgebung des PARALOX-ARSENALS zerbrach unter hyperphysikalischen Schauern. Die Scherben der Wirklichkeit jagten durch die Sensoren der Silberkugel direkt in Bettys Verstand und schnitten hinein.

Chaotische Hyperphysik griff nach dem Bewusstsein der Mutantin, um es zu begraben. Die Scherben sezierten sie wie Skalpelle eines Chirurgen, nur dass sie kein Fleisch und Blut herausnahmen, sondern Erinnerungen und Gedanken. Splitter ihres Lebens trudelten vor Betty und wollten in den Löchern der Realität verschwinden.

Ein winziges Fragment trieb davon: die Kugel, die den Lauf der Pistole verließ, abgefeuert von dem kleinen sechsjährigen Mädchen Betty Toufry im Jahr 1972 alter Zeitrechnung. Das Geschoss tötete ihren Vater oder besser: den außerirdischen Individualverformer, der den Körper ihres Vaters übernommen hatte, so wie sie in diesem Augenblick den künstlichen Körper, der wie ihr eigener wirkte und es doch nicht war und ...

Das hyperenergetische Chaos zerrte diese Erinnerung aus ihr heraus. Raum und Zeit explodierten überall um Betty.

Was würde geschehen, wenn nicht nur ihr Wissen um diese Kugel aus der Realität verschwand, sondern wenn sich die Zeit selbst veränderte und das Mädchen die Pistole nie abfeuerte? Wenn es sich nie ereignete, weil sich nun, am 11. Mai 1463 NGZ, die Wirklichkeit umformte und der Ablauf der Zeit im Psi- Chaos dahinschmolz?

Hieß das nicht, dass niemand auf die kleine Betty Toufry aufmerksam wurde oder je geworden war? Konnte der Individualverformer sie dann töten? Durfte die Mutantin dann nicht weiterleben und erwachsen werden?

Sie lachte und sie hörte es, noch bevor die Laute ihren Mund verließen. Die silbrigen Schwaden sprangen vor ihr, und sie atmete aus, ehe sie die Lungen mit Luft füllte.

Das PARALOX-ARSENAL drehte sich im All. Betty raste durch die Sensoren der Silberkugel auf eine der Millionen spiegelnder Flächen zu.

Die Mutantin sah sich selbst immer kleiner werden, ein winziges, unbedeutendes Staubkorn in der Weite des Alls vor dem gigantischen, alles verschlingenden Riesendiamanten.

Gleichzeitig blickte sie aus diesem Staubkorn auf die harte, glitzernde Fläche und raste immer näher. Das Universum bestand nur noch daraus. Es blieben bestenfalls Sekunden, und sie musste darauf zerschmettern.

Es krachte, und sie hörte, wie sämtliche Knochen in ihrem Leib barsten. Es wurde dunkel ...

... und es wurde hell ...

... und Betty flog durch die Sensoren der Silberkugel und die Impulse, die hinaustasteten in Richtung des PARALOX-ARSENALS.

Die Realität von Raum und Zeit wand sich in Krämpfen und löste sich in der Gegenwart des Psi-Monstrums immer mehr auf. Es gab keinen linearen Ablauf mehr.

Wieder konnte Betty ihren Flug nicht bremsen, doch diesmal zerschmetterte sie nicht. Stattdessen tauchte sie in die kristallharte Oberfläche ein wie in einen zähen Sumpf.

Psi-Materie kroch durch Augen, Ohren, Nase und Mund in ihren Körper, aber sie hatte gar keinen Körper, war nur ein Bewusstsein, das hinfortgerissen wurde von dem höherdimensionalen Chaos.

Betty!

Das ARSENAL spülte durch ihre Adern und vereinte sich mit dem Pochen ihres Herzens. Sie tauchte völlig unter, der Diamant schloss sich über ihr zu einer undurchdringlichen Wand, und Betty lag in einem Kinderbettchen.

Der Bauch schmerzte, und es kam niemand, um ihr zu helfen. Trinken, sie wollte doch einfach nur trinken! Also weinte und schrie sie, doch es kam immer noch keiner.

Dann hörte sie die Stimme ihres Vaters, doch nicht von außen, nur in ihrem Kopf, und sie sagte: »Wenn sie doch nur endlich still wäre!« Aber er kam nicht, sondern drehte sich in seinem Bett im Nachbarzimmer um, und Betty hatte Bauchweh und war wütend und riss die Lampe von der Decke, dass sie krachend zerbrach.

Plötzlich lag Betty auf einem Untersuchungstisch, und es war viele Jahre später. Seltsame Apparate standen ringsum, und ein Mann sagte mit dumpfer Stimme: »Mutantenkräfte, ganz eindeutig. Wahrscheinlich schon von Geburt an.« Da erinnerte sich Betty an die Lampe.

Was ist mit dir? Du musst ...

Ein Schlag ihres Herzens, ein Aufwallen im Kristall, und die Mutantin stand neben dem Mädchen Tanisha Khabir. Es war die Zeit, als Tanisha ihr fast zu einer Tochter geworden war. Ein Hellquarz steckte in Tanishas Stirn, und die Opulu nutzten sie als Sprachrohr. Es zerriss Betty fast, das Mädchen so zu sehen. Tanisha war für sie das, was sie immer vermisst hatte: die Familie, die ihr ...

... endlich zu dir kommen, Betty!

... die Familie, die ihr so sehr fehlte.

Hörst du, Betty?

Was war das für eine Stimme, die sie schon seit Jahrzehnten rief?

Ilyana.

Ihre leibliche Tochter, die sie mit den Gebrüdern Goratschin gezeugt hatte. Dieses wunderbare und so unglaublich fragile Wesen, von dem seine Väter nie etwas erfahren hatten. Von dem überhaupt nie jemand etwas erfahren hatte.

Ilyana.

Betty hatte es nie geschafft, eine auch nur annähernd normale Mutter-Tochter-Beziehung aufzubauen.Tanisha. Irgendwie war dieses dunkelhäutige Mädchen mit den schwarzen Augen und der Stupsnase immer ein Stückchen mehr »ihre Tochter« gewesen.

Weil Tanisha Khabir ebenfalls eine Mutantin gewesen war?

Ilyana.

Eine weitere tragische Episode in Bettys Leben. Aber sie hatte ihr damals auch Kraft und Hoffnung gegeben. Und Liebe.

Komm schon, Betty!

Da war sie wieder, diese Stimme. Wieso blieb sie immer gleich?

Endlich wurde Betty bewusst, dass sie gar nicht einsam war, dass sie keinen Grund hatte, allein zu bleiben und sich von dem hyperenergetischen Chaos zerschneiden und sezieren zu lassen. Sie musste eine Aufgabe erfüllen.

Also spannte sie sich an, schwamm durch den Psi-Morast zurück ins Freie und jagte in den Ortungsimpulsen wieder in ihren Körper.

»Hörst du mich, Betty?«

»Ich höre dich, Eritrea.«

»Du bist zu dicht am PARALOX-ARSENAL! Die Strahlung wird dich umbringen! Sogar die Silberkugeln können es nicht ausgleichen, geschweige denn, irgendwie noch gezielt manövrieren! Ich kann nicht näher heranfliegen!«

Als ob sie das nicht wüsste. Gerade eben hatte sie sich in einer zerborstenen Wirklichkeit und in bizarren Zeiteffekten fast verloren. »Natürlich kannst du nicht!«

»Du musst zurückkommen!«, forderte Eritrea.

»In meinem Fall ist es etwas anderes.« Da erst sah Betty das Kommunikationshologramm inmitten der silbrigen Schwaden der Pilotensphäre. Ein Wunder, dass es in diesem Chaos stabil blieb.

Es war, als stünde Eritrea direkt vor ihr. Doch ein Blick durch die Orter zeigte, dass sie mehr als 3000 Kilometer entfernt war. Ein Nichts im All und vor allem in den Silberkugeln. Und doch eine unendlich weite Strecke angesichts des nahen PARALOX-ARSENALS, in einem Gebiet, das in chaotischer Hyperphysik versank.

Eritreas Mundwinkel zuckten. »Bei dir ist es etwas anders? Warum?«

Betty sah in den Augen und in den angespannten Gesichtszügen, dass Eritrea die Antwort genau kannte. Dennoch antwortete sie auf ihre Frage. »Weil ich keinen menschlichen Körper bewohne, sondern nur eine Imitation.«

»Du lügst, Betty.«

»Es ist die Wahrheit.«

»Aber nicht die ganze Wahrheit!«

»Du willst also auch die zweite Hälfte hören? Nun gut. Es ist so, weil es sein muss.«

»Das weiß ich. Aber ... Betty?«

»Ja?«

»Ist es deshalb auch richtig?«

Ich hoffe es.

»Vertrau mir. Ich werde mich bemühen, Perry Rhodan zu erreichen. Er muss zu mir kommen.«

»Ist es in seinem Fall auch ... etwas anderes?«

Betty zögerte. »Ich weiß nicht, ob ich zu ihm durchkomme. Versuch es ebenfalls, und wenn es dir gelingt, schick ihn bitte zu mir. Sag ihm, dass ich ihn darum bitte. Dass es notwendig ist.«

Das Holo nickte. »Alles Gute, Betty. Wir ... «

»Ich weiß. Keine Worte mehr. Du wirst eine der Wichtigen werden. Mehr, als ich es je war.«

»Mehr als du? Niemals.«

Sie schauten einander an. Betty hätte noch viel zu sagen, und sie sah tausend Gedanken und Gefühle auf Eritreas Gesichtszügen, doch beide schwiegen.

Schließlich nickte die Mutantin. »Perry Rhodan, Eritrea! Denk daran, ihn zu mir zu schicken, wenn es mir nicht gelingt, ihn zu erreichen.«

Ein zaghaftes Lächeln. Ein letzter, kostbarer Augenblick der Ruhe im Chaos.

Dann flackerte das Holo und verwehte in den Silberschwaden.

*

Perry Rhodan:

Mikru schlug Alarm.

Mit brennenden Augen starrte Perry Rhodan auf die Darstellung in der Holosphäre. Die Fesselfelder rund um das Geisteswesen versagten immer mehr den Dienst. VATROX-VAMU glitt zusehends schneller auf den Riesendiamanten des PARALOX-ARSENALS zu.

Mich täuschst du nicht, VATROX-VAMU, dachte der Terraner. Du könntest mit einem einzigen Sprung beim PARALOX-ARSENAL sein. Du traust dich nicht, es dir einfach so zu nehmen.

Das Geisteswesen hatte seinen Plan offensichtlich geändert, nachdem es aus Furcht vor den Krathvira nicht mehr auf MIKRU-JON zurückgreifen wollte.

Voller Sorge betrachtete Rhodan ES' Kunstwelt. Gemäß der Anzeigen betrug der Abstand Wanderers zum PARALOXARSENAL rund drei Milliarden Kilometer.

»Perry!«

Mikru hatte ihn mehrmals angesprochen, ohne dass er reagiert hatte.

»Was gibt es?« Dann erst bemerkte Rhodan seinen Wahrnehmungsfehler. Der Alarm hatte nichts mit der Annäherung VATROX-VAMUS an das PARALOX-ARSENAL zu tun. »Was hat der Alarm zu bedeuten?«

»Meine Instrumente registrieren Transfertätigkeiten aus dem Innern von TALIN ANTHURESTA!«

»Wir erhalten Besuch?«

Anstelle einer Antwort füllte sich der Raum rund um Wanderer mit Ortungsreflexen. Innerhalb von wenigen Sekunden materialisierten exakt 6001 Einheiten.

»Endlich!«, stieß Mondra Diamond hervor.

Rhodan las die Auflistung in der taktischen Holosphäre. Dreitausend LFT- BOXEN, zweitausend Haluterschiffe, tausend Fragmentraumer der Posbis und ...

... die JULES VERNE!

Das modernste Schiff der Menschheit materialisierte an der Spitze der Schiffe, die aus Andromeda hergeholt worden waren. Rhodan spürte, wie sein Herz schneller schlug.

Erstmals seit dem Vorabend des Befreiungskrieges in Andromeda waren die drei Teile der VERNE wieder zu einer Hantel vereinigt. Das bedeutete, dass die JV-1, das erste Kugelstück der JULES VERNE, innerhalb TALIN ANTHURESTAS angekommen sein musste und sich mit der JV-2 und dem Mittelstück verbunden hatte.

»Funkverbindung von der VERNE!«, meldete Mikru.

»Entgegennehmen!«

Im oberen Bereich der Holosphäre erschienen die dreidimensionalen Bilder von zwei der ältesten Freunde Perry Rhodans.

»Bully! Gucky!« Rhodan lachte erleichtert. »Ihr habt ein gutes Timing!«

»Wir wussten doch, dass wir mal nach dem Rechten schauen mussten.«

In Reginald Bulls wasserhellen Augen spiegelte sich die Freude, den alten Freund zu sehen.

Überraschenderweise nahm der Mausbiber entgegen seiner sonstigen Gewohnheiten den Ball nicht auf. Seine schwarzen Augen schimmerten.

Rhodan wurde schlagartig wieder ernst. »Wie ist die Situation im Wunder?«

»Die Emissionen des PARALOX-ARSENALS schlagen zwar nicht nach TALIN ANTHURESTA durch, aber wir werten den Gefährdungsgrad unserer Einheiten als sehr hoch. Bestenfalls die VERNE hat in dieser Suppe eine Chance.«

»Wie sieht es mit der Heimatflotte aus, Bully? Können wir mit ihr ebenfalls rechnen?«

Reginald Bull, der Liga-Verteidigungsminister, setzte ein spitzbübisches Grinsen auf. »Selbstverständlich. Zweiundzwanzigtausend Einheiten sind auf dem Weg. Es wird allerdings noch etwas dauern, bis sie via Talanis nach TALIN ANTHURESTA gefunden und sich formatiert haben.«

»Sehr gut.«

»Perry! Schau!« Mondra Diamond deutete auf die Darstellung von Wanderer.

Die rotgoldene Energiekugel über Ambur-Karbush pulsierte wie ein überdimensioniertes, ballförmiges Herz.

»Was ...«, begann Rhodan.

In diesem Moment explodierte der leuchtende Ball. Myriaden Energiequanten regneten als blutiger Funkenregen auf die gefrorene Maschinenstadt.

»Was ist geschehen?«, fragte Bully alarmiert.

»Irgendetwas geht auf Wanderer vor«, gab Rhodan zurück, ohne den Blick von der Kunstwelt zu nehmen ...

... die in diesem Augenblick verschwand.

Mit ihr verschwanden alle Ortungsimpulse in der Holosphäre. Das PARALOX-ARSENAL, VATROX-VAMU, die Sektorknospe und Silberkugeln, alle anderen Einheiten waren plötzlich nicht mehr da.

»Mikru?«

»Ein heftiger Transitionsschock«, kam es von Mikru. »Er hat unsere Ortung geblendet. Ich leite bereits alles in die Wege, damit ... «

Plötzlich manifestierten sich die Ortungsimpulse wieder. Rhodan verglich automatisch die alte mit der neuen Darstellung. Alle Objekte und Einheiten schienen unverändert auf ihrer relativen Position zu sein. Bis auf ...

»Wanderer ist eben transitiert«, meldete Mikru. »Die Kunstwelt befindet sich nun keine zwölf Millionen Kilometer mehr vom PARALOX-ARSENAL entfernt!«

»Vergrößerung!«

Sofort holte Mikru den riesigen funkelnden Diamanten heran. Vor ihm hing nun die kleine Schneekugel.

Ein silberner Reflex glitt auf das PARALOX-ARSENAL zu.

»Welche Silberkugel ist das?«, fragte Rhodan, obwohl er die Antwort bereits zu kennen glaubte.

»Diejenige von Betty Toufry«, gab Mondra zur Antwort.

Rhodan verbiss sich einen Fluch, befahl stattdessen: »Funkverbindung herstellen!«

»Funkverbindung nicht möglich!«, sagte Mikru bedauernd. »Die Emissionen des PARALOX-ARSENALS sind zu stark!«

»Hat Betty einen Alleingang vor?«, fragte Diamond.

»Ich weiß es nicht«, gab Rhodan verärgert zurück. »Womöglich steht sie in Kontakt zu der Superintelligenz!«

Er wandte sich Sarmotte und DeHall zu. »Empfangt ihr irgendwelche Eindrücke, die uns in dieser Situation hilfreich sein könnten?«

Die beiden Frauen hoben statt einer Antwort vage und etwas hilflos die Hände.

»Mikru! Kannst du Ebion, Ucuz und Lloyd/Tschubai im Schiff lokalisieren?«

»Rence Ebion und Tanio Ucuz wurden in der vollautomatisierten Krankenstation abgelegt und werden dort gepflegt. Die Medo-Einheit hat sie in einen Heilschlaf versetzt.«

»Aufwecken!«, befahl Rhodan. »Was ist mit dem Konzept?«

»Befindet sich im Energieerzeugerdeck.«

Rhodan wollte gerade über den SERUN eine Kom-Verbindung zum Anzug des Konzepts aktivieren, als Mikru eine Funkanfrage von außen ankündigte.

In der Holosphäre erschien das gerötete Gesicht von Eritrea Kush. »Perry!«, sprudelte es aus ihr heraus. »Ich ahne Fürchterliches! Betty will, dass du mit MIKRU-JON sofort zu ihr fliegst!«

»Was hat sie vor?«

»Ich weiß es nicht, aber alles hat so endgültig geklungen!«

»In Ordnung!«

Die Verbindung unterbrach. Rhodan eilte zum Pilotensessel. »Alle auf ihre Plätze! Mikru, verständige Bully in der JV-1. Er soll sein Gebiet sichern und uns notfalls heraushauen!«

Perry Rhodan achtete nicht mehr darauf, was in der Zentrale geschah. Er verschmolz mit MIKRU-JON, wurde zum Piloten.

Sofort sah und fühlte er wie der mit der Silberkugel verschmolzene Obeliskraumer. Rhodan startete die Triebwerke und beschleunigte sofort mit Maximalwerten.

Er hatte sich in den letzten Wochen einige Übung in MIKRU-JONS Steuerung angeeignet. Er hatte in unterschiedlich schwierigen Umgebungen agiert - aber nirgends war er einer derartigen Gefahr ausgesetzt gewesen wie in unmittelbarer Nähe zum PARALOX- ARSENAL.

Immer wieder fielen wichtige Funktionen aus. Der Antrieb eierte wie ein Kreisel, dem die Drehenergie ausging. Jeder Ausfall wirkte sich auf ihn, den Piloten, wie der Verlust eines Sinnes oder einer Extremität aus. Als einmal für eine Mikrosekunde die Schwerkraftverhältnisse in MIKRU-JON komplett ausfielen, hörte Rhodan weit entfernte, entsetzte Schreie.

Er bremste ab, überprüfte die Positionsbestimmung und stellte wütend fest, dass er immer noch fast fünfhundert Millionen Kilometer vom PARALOX- ARSENAL entfernt war.

Wanderer hatte sich inzwischen auf weniger als elf Millionen Kilometer dem glitzernden Mond genähert.

Bettys Silberkugel war keine sieben Millionen Kilometer mehr entfernt und flog in unverändert hohem Tempo weiter.

Rhodan funkte die Mutantin an, wieder und immer wieder, erhielt aber keine Reaktion, obwohl ihm die Instrumente anzeigten, dass die Funkanrufe von der Kommunikationsanlage der Silberkugel entgegengenommen wurden.

Weshalb antwortete Betty Toufry nicht?

*

Betty Toufry:

Der Abschied schmerzte, und Bettys Konzentration auf das Hier und Jetzt ließ für einen Augenblick nach. Sie leistete keinen Widerstand mehr und drohte sich erneut in den Verzerrungen der Wirklichkeit zu verlieren, die von dem PARALOX-ARSENAL ausgingen.

Schon wanderte ihr Bewusstsein wieder auf dem schmalen Grat zersplitternder Zeit und Realität.

Sie schaute in mehrere Vergangenheiten gleichzeitig, die sich in den Schwaden der Pilotensphäre geisterhaft spiegelten. Gestalten tanzten darin: ihr Vater, der nie übernommen worden war. Eine Betty, die ihren fünfzigsten Geburtstag feierte und auch so aussah.

Dies war nicht die Realität.

Es war nie geschehen.

Sie wusste, was sie sah: Die Wirklichkeit verzerrte sich und brachte Welten mit geringerer Wahrscheinlichkeit ans

Licht, Universen, die nie entstanden waren.

In manchen gähnte nur kosmische Leere, in anderen leuchteten gewundene Spiralen im All und Kosmokraten wandelten leibhaftig in den Niederungen.

»Nein«, sagte Betty.

Sie riss sich gewaltsam davon los, verscheuchte die Trugbilder.

Nur der Nebel war da. Und die Wand, die scheinbar einen Blick nach draußen erlaubte. Darauf sah sie Wanderer, eine riesige Schneekugel aus Eis und Tod. Gleißende Hitze aus unendlicher Menge von Psi-Materie strahlte und schmolz das Eis.

Doch nicht die Scheibenwelt mit der Maschinenstadt kam darunter zum Vorschein, sondern nur ein hünenhafter alter Mann mit weißem Bart, der unter der Hitze schrie. Seine Kleidung entflammte, die Haare verbrannten, einen Augenblick gloste ein wankendes Skelett, dann trieben Aschewolken durch das All.

»Nein«, sagte Betty ein zweites Mal. Nein, das ist das falsche Bild.

Das Bild verblasste, und das mondgroße Juwel aus Psi-Materie erschien auf der Sichtwand.

Wie weit bin ich entfernt?, dachte sie.

Sofort erhielt sie von der Silberkugel Antwort: 473 Kilometer. Weiterer Annäherungskurs erratisch. Es kann keine gerade Flugbahn eingehalten werden.

»Betty«, hörte sie.

Nein, wollte sie zu der irrealen Stimme aus ihrer Vergangenheit sagen, bis sie begriff, dass sie real war. »Perry«, antwortete sie deshalb.

»Ich versuche schon lange, dich zu erreichen«, sagte Rhodan über Funk.

»Es gab ... Probleme. Du bist in MIKRU-JON?«

»Eritrea hat deine Nachricht überbracht. Betty, was ... «

»Ich brauche dich hier. Wir müssen unsere Schiffe vereinen. Und zum PARALOX-ARSENAL ...«

Nein!, dachte sie. Doch diesmal aus einem anderen Grund. Sie erkannte ihren verhängnisvollen Fehler.

»Was ist mit dir, Betty?«

»Vergiss es. Ich bin da, das reicht. Du aber musst zurück! Weg von hier! Ich habe einen Fehler begangen.«

»Nein, Betty, was weißt du? Stehst du in Kontakt zu ES?«

»Geh!«

»Sag es mir!«

»Zieh dich zurück!«

»Niemals! Ich hätte auch ohne deine Aufforderung diesen Weg eingeschlagen. Das PARALOX-ARSENAL ist ...«

»Du musst umkehren!«, schrie sie. Vor ihrem Mund verwirbelten die Silberschwaden. Ihre Hände zitterten.

»Du weißt, dass ich das nicht tun kann! Ich habe alles gegeben, um das ARSENAL zu finden, und jetzt müssen wir ... «

»ES ... «

Rhodan schwieg eine Sekunde lang, die sich in dem hyperenergetischen Chaos zu einer Ewigkeit dehnte. »Weiter!«

»Nein. Dies ist ein Weg, auf dem du mir nicht folgen kannst.«

»Ich werde es aber. Du weißt, dass ich mich noch nie habe abhalten lassen, nur weil etwas unmöglich war.«

»Ich weiß, Perry. Es gibt keine Chance, also ... «

»... also nutzen wir sie«, beendete Rhodan den Satz. Ein verrücktes Motto, das vor Jahrhunderten als Parole für das Mutantenkorps im Raum gestanden hatte. Natürlich war es nie offiziell geworden. Es wäre zu albern gewesen. Wer hatte das noch mit Vehemenz vertreten? Ernst Ellert? Oder Perry selbst?

»Ich werde sie nutzen«, sagte Betty.

»Ich ebenfalls.«

»Du kannst nicht.«

»Warum hast du mich dann gerufen?«

Weil ich vergessen habe, dass du keine Ritteraura mehr hast. Weil ich zu dumm war. Weil ich dich ein letztes Mal wenigstens hören wollte, um mich von dir zu verabschieden. Such dir etwas davon aus!

»Geh weiter!«, sagte sie. »Aber nicht auf diesem Weg. Die natürlichen Gegebenheiten werden dafür sorgen, dass du mir nicht folgen kannst.«

»Ist das der Abschied?«

»Endgültig. Und so leid es mir tut, wegen dir und wegen vieler anderer Menschen, für mich ist es gut so. Es ist richtig! Ich bin schon lange tot, Perry, oder ich müsste es zumindest sein.«

Sie fühlte eine unendliche Erleichterung - wie noch nie, seit dies alles begonnen hatte.

Die Verbindung brach ab.

Betty beschleunigte.

*

Perry Rhodan:

Der Unsterbliche fühlte sich wie vor den Kopf gestoßen. Sicher - er hatte damit gerechnet, dass die Konzepte von ES wahrscheinlich nur für die Dauer der Krise ausgestoßen worden waren.

Aber er konnte nicht leugnen, dass er gehofft hatte, Betty und die anderen würden zur Menschheit zurückkehren.

Mit ihnen verband ihn so viel persönliche Geschichte, dass ein Abschied - besonders wenn er so absolut endgültig klang wie eben - wie ein Teil von ihm war, der starb.

Das letzte Bild, das er von Betty empfangen hatte, blieb vor seinem inneren Auge haften.

Betty hatte geradezu gelöst gewirkt. Heiter, erleichtert.

Rhodan verschmolz wieder mit MIKRU-JON, wurde zu dem Piloten.

Er unternahm einen neuerlichen Anlauf, Betty zu folgen. Rhodan konnte einfach nicht anders.

Sofort gellte durchdringender Alarm durch den Obeliskraumer. Rhodan fühlte den explodierenden Energiemeiler wie einen Skalpelleingriff am eigenen, nicht anästhesierten Leib.

»Was tust du?« Mondras Stimme.

Rhodan suchte in der Zielerfassung die Kennung von Bettys Silberkugel. Wenn er nahe genug herankam und mit den Traktorstrahlen ...

Dann erst dachte er an die JULES VERNE. Er streckte seine Ortungsfühler aus. Aber das Hantelschiff schien ebenfalls nicht näher herankommen zu können.

Sie operierte in einer Distanz von fünfhundertfünfzig Millionen Kilometer zum PARALOX-ARSENAL. Genau wie er mit MIKRU-JON unternahm sie mehrere Kurswechsel, um näher heranzukommen, musste die Manöver trotz fortschrittlichster Technik immer wieder abbrechen.

Wieder explodierte etwas. Schmerz drang durch Rhodans stählernen Leib. Eines der Schutzschirmaggregate hatte den Belastungen nicht standgehalten.

»Kehr um!« Wieder Mondras Stimme.

Rhodan riss MIKRU-JON herum, versuchte über einen bogenförmigen Flugkurs die Distanz zur Silberkugel zu verringern.

Die glitzernde Kugel des PARALOX- ARSENALS ragte vor seinen Orteraugen auf. Eine tödliche Schönheit.

Schmerz schoss durch die Leitungen seines Raumschiffskörpers. Er achtete nicht darauf, suchte im Psi-Tumult eine Passage, durch die er sich tricksen konnte.

Schreie überall.

Irgendwo in den oberen Bereichen entstand die Quelle eines neuen Schmerzes. Der Hitze nach zu urteilen brannte es dort. Der Blick auf die Zustandstabellen gab keine Auskunft.

Erst dann bemerkte Rhodan, dass es diesmal nicht das Schiff war, das schmerzte, sondern sein eigener Körper. Der Zellaktivator pulsierte heiß.

Dann eine dunkle Stimme, direkt an seinem Ohr.

»Perry, du musst umkehren. Es hat keinen Zweck.«

Lotho Keraete.

Rhodan verharrte minutenlang, blendete Schreie und Schadensmeldungen aus, hatte nur das Bild der jungen Betty Toufry vor Augen, wie sie damals ohne Scheu auf den zweiköpfigen Riesen Iwan Iwanowitsch Goratschin zugegangen war.

Dann gab er nach und drehte ab.

*

Betty Toufry:

Sie näherte sich dem PARALOX-ARSENAL. Langsam, aber unerbittlich. Noch einhundert Kilometer bis zur psimateriellen Oberfläche des Riesendiamanten.

Das Universum um Betty tobte in einem Psi-Chaos unvorstellbaren Ausmaßes. Längst funktionierte die Silberkugel nicht mehr korrekt. Sie trieb weiter auf dem Kurs, den ihre Pilotin ihr unerbittlich aufzwang: näher ins Zentrum. Näher an das Auge des Hurrikans.

Längst erstarben sogar die Todesimpulse der Superintelligenz. Sie kamen nicht mehr durch, oder ES war bereits tot.

Betty wusste es nicht.

Das ARSENAL funkelte.

Es funkelt.

Ein Gedanke: Rhodan ist nicht mehr da. Niemand ist mehr da. Nur noch sie. Und das andere. Der andere.

VATROX-VAMU ist da.

Er bricht hindurch, mit tödlicher Präzision. Er will das ARSENAL für sich. Doch nicht nur er. In der Schneise, die VATROX-VAMU zog, zucken auch andere Impulse: ES!

Gedanken, Qual, Hoffnung und Panik der Superintelligenz hämmern so unvermutet in Bettys Verstand, dass die Altmutantin zusammenbricht.

Tausend Silberschwaden erstarren in der plötzlichen Hyperkälte und klirren in der Tiefe auf. Betty prallt noch in der Luft gegen einige dieser erstarrten Schwaden. Manche zerbrechen, andere bohren sich als Zapfen durch Haut und Fleisch.

Als ihr Körper auf dem Boden aufschlägt, blutet er, doch das Blut gerinnt zu winzigen Kristallen und klimpert von der Mutantin weg.

Bettys gemarterter Leib liegt still.

Es ist nicht ihr eigener Körper. Nur eine Projektion. Ein pseudomaterielles Etwas, das von einer sterbenden oder schon toten Superintelligenz stammt, die zerrissen und zerfetzt wird, genau wie dieser sichtbare Teil der Mutantin Betty Toufry.

Wenige Meter entfernt gefrieren in einem Lagerraum die beiden Krathvira. Sie überziehen sich mit Eis, das Metall knickt und knirscht, dann zerbrechen sie, und die Splitter verwehen zu Hyperstaub.

Betty fühlt keine Schmerzen, als sie die letzten Bilder wahrnimmt. Ihre Augen erstarren zuerst in der Hyperkälte, dann zerstäuben sie und vermengen sich mit dem Eisklumpen, in den sich die Silberkugel verwandelt hat.

Das Schiff schmettert gegen die Außenhülle des PARALOX-ARSENALS und zerbricht in Milliarden Splitter. Sie kratzen über den psimateriellen Diamanten und vereinigen sich mit ihm.

An der Stelle des Aufschlags bildet sich ein winziger Riss, fein wie ein Haar. Er jagt über die Oberfläche, verästelt sich kaum, sondern verlängert sich in rasender Schnelligkeit in entgegengesetzter Richtung.

Betty Toufry wird hinweggerissen. Ihr Leib existiert schon lange nicht mehr und nun auch nicht mehr das projizierte Etwas, das ihr für kurze Zeit eine Heimat gegeben hat. Sie sieht wieder, doch nicht mehr mit Augen oder deren Nachbildung.

Der Sprung jagt rund um die Oberfläche des glitzernden und funkelnden PARALOX-ARSENALS. Ob es nur Zufall ist, dass es ausgerechnet dort beginnt, wo die Silberkugel aufgeschlagen ist?

Der Riesendiamant schnürt sich ein, als wollten die Kräfte, die um ihn ringen, ihn zerquetschen. Der Riss zieht sich wie eine Äquatorlinie um den gewaltigen Mond aus Psi-Materie.

In den unzähligen Flächen spiegelt sich Bettys Leben, und sie schaut in tausend Augen, die sie lange nicht gesehen hat. Alles andere ist ihr egal.

Es ist still.

Das Toben und Brausen haben geendet.

VATROX-VAMU? ES?

Das Geheimnis, das die Milchstraße und Anthuresta verbindet?

Betty lächelt ohne Lippen. Alles ist leicht, so leicht.

Entlang des Risses schnürt sich das PARALOX-ARSENAL ein, bald sieht es aus wie zwei Kugeln, die noch miteinander verschmolzen sind, aber sich gerade trennen.

Betty blickt in den Facetten in die Augen ihrer Mutter, ihres Vaters, in die von Perry Rhodan, von Eritrea Kush und von ...

... von ES?

Alle starren auf VATROX-VAMU, der schon fast das PARALOX-ARSENAL erreicht hat, das sich bizarr verformt. Überschlagsblitze zucken auf das Wesen zu und vereinigen sich mit ihm.

Dann wenden sich alle Blicke von dem unheimlichen Geschehen ab und wandern zu Betty.

Es ist ruhig geworden.

Sie lächelt, als sie in den Facetten Ilyana sieht. Das Mädchen breitet die Arme aus, als wolle sie Betty aus der Ferne umarmen. Wie zerbrechlich sie doch ist, denkt Betty.

Und kehrt heim an einen Ort, von dem niemand sie jemals wieder fortreißen wird.

*

Lloyd/Tschubai:

Als sie den mentalen Todesimpuls von Betty Toufry vernahmen, begann ihr gemeinsamer Körper zu weinen. Sie setzten sich hin, wo sie gerade waren, und vergruben den Kopf in den Händen.

So warteten sie auf ihr eigenes Ende.

*

Perry Rhodan:

Rhodan bremste das Raumschiff abrupt ab.

Er steckte alle Kraft in die Ortungsanlage, seine Augen. Hilflos sah er zu, wie Bettys rasch schrumpfende Silberkugel in die psimaterielle Oberfläche des PARALOX-ARSENALS eindrang, förmlich ausbrannte, mit ihm verschmolz.

Perry Rhodan fühlte sich völlig leer.

Die Psi-Kräfte rüttelten an seinem stählernen Körper, er nahm sie gar nicht wahr. Hatte Bettys Tod eine Bedeutung? Weshalb hatte sie es getan? Was ...

Erst dann bemerkte er die Einschnürung, die rund um den Äquator des mondgroßen Körpers lief. Zuerst hatte er sie nur für eine optische Interferenz gehalten, nun wusste er plötzlich, dass in diesem Moment etwas begann, was von großer Relevanz sein musste.

Hatte Betty dazu den Anstoß gegeben?

War das ihre Mission gewesen, für die sie sich geopfert hatte?

Sekundenlang schien das PARALOX- ARSENAL instabil zu werden, zu explodieren. Dann stabilisierte sich die gewaltige Ansammlung von Psi-Materie.

Gewaltiger Schrecken durchzuckte Rhodan.

Ein fünfhundert Meter durchmessendes Schlachtlicht tauchte auf. Der Vielflächner verharrte wenige Kilometer vor der riesigen facettierten Wand des

PARALOX-ARSENALS. Er wirkte gefährlich, abwartend. Wie ein Raubvogel.

Ein Riesenrubin. Ein neuer Avatar.

VATROX-VAMU.

Er schwebte vor dem mondgroßen Brocken Psi-Materie, als wolle er den Augenblick des Triumphes voll auskosten.

Oder auf den besten Augenblick warten, an dem er zuschlagen konnte. Blitze zuckten zwischen dem PARALOX-ARSENAL und VATROX-VAMUS AvatarSchlachtlicht hin und her.

Rhodan warf MIKRU-JON herum. Entkam durch das energetische Labyrinth.

Er wusste, dass er verloren hatte.


6.

Atari

 

Stellungen, in denen Steine geschlagen werden können, nennt man Atari.

Aus einem altterranischen Nachschlagewerk zum Begriff »Go«

Lloyd/Tschubai:

Das Konzept lehnte mit dem Rücken an irgendeinem Antriebsmodul. Es wusste, dass nun bald der Zeitpunkt gekommen war, an dem ihr Leben wieder genommen würde.

Eisige Kälte durchdrang ihren gemeinsamen Körper. Die Augen hatten sie längst geschlossen, wollten sie nie wieder öffnen.

Bist du bereit, mein Freund?, fragte Ras.

Wann ist man schon für einen solchen Schritt bereit?, gab Fellmer zurück.

Die Wiese?

Was meinst du damit?

Du hast mir erzählt, dass du gerne noch einmal über eine Wiese gehen würdest, Fellmer.

Ja. Aber nicht nur einmal. Viele, unzählige Male.

(Schweigen)

Wir werden endgültig sterben, nicht wahr?, fragte Fellmer nach einer Weile.

Ich befürchte es. Ich denke nicht, dass uns ES jetzt noch aufnehmen kann.

Vielleicht nimmt uns VATROX-VAMU auf?

Dann will ich genau jetzt sterben. Für immer, sagte Lloyd.

Als sie bemerkten, wie die Hyperkälte ihren Körper erstarren ließ, fühlten sie plötzliche Erleichterung. Die Kälte strahlte auf ihre Umgebung, verwandelte den Ort des nahenden Todes in eine Eislandschaft.

Sie warteten ab.

Aber der Tod kam nicht.

Irgendwann öffneten sie die Augen.

Sie fanden sich inmitten von Ambur- Karbush auf Wanderer wieder. Lloyd/ Tschubai hoben den Kopf, sahen die riesige Spirale aus Eiskristallen, die hoch über ihnen hing.

Erstarrt.

*

Perry Rhodan:

In sicherer Entfernung brachte Rhodan MIKRU-JON zum Stillstand, löste die Pilotenverbindung mit dem Schiff.

In der Zentrale sah es erschreckend aus. Die Sessel lagen verstreut in der Nähe des Antigravschachtes. Shanda Sarmotte saß mit dem Rücken gegen die Wand gelehnt. An ihrer Stirn prangte eine große rote Platzwunde. DeHall versorgte die Mutantin mit dem Inhalt ihrer anzuginternen Medobox.

Am Boden vor der Haupt-Holosphäre sah Rhodan ein Gemisch aus Blut und Erbrochenem. Ramoz lief unruhig hin und her, knurrte und fletschte die Zähne.

Mondra Diamond und Lotho Keraete standen wie zwei Statuen vor der Sphäre.

Als sich Rhodan erhob, warf Mondra den Kopf herum, eilte mit schnellen Schritten auf ihn zu.

»Verzeih«, murmelte er. »Ich wollte sie ... «

»Ich weiß«, sagte Mondra.

Sie umarmte ihn, küsste ihn. Durch einen Tränenschleier sah Perry sie an. Mondra hatte einen Schlag auf die linke Kopfseite erhalten, die angeschwollen war. Die vollen Lippen aufgesprungen, blutig.

In diesem Augenblick sah sie aufregender aus als damals in DaGlausch, bevor sie sich an Bord der Bebenjacht GLIMMER das erste Mal geliebt hatten.

»Es sieht nicht gut aus«, sagte sie.

Rhodan seufzte, löste sich von ihr. Gemeinsam traten sie vor die Holosphäre.

VATROX-VAMU trieb vor dem PARALOX-ARSENAL. Noch immer schien ihm die Scheu vor erneutem Versagen anzuhaften. Nur deshalb hatte er die immense Psi-Quelle noch nicht angezapft.

Oder verunsicherte die abrupte Einschnürung, die kurz nach Bettys Absturz eingesetzt hatte, das Geisteswesen?

Dann sah Rhodan die dritte Möglichkeit: Die torkelnde Kunstwelt Wanderer steuerte genau auf VATROX-VAMU zu.

»Kein Schiff kommt näher heran als fünfhundert Millionen Kilometer«, sagte Lotho Keraete. »Die Sektorknospe tauchte einmal in etwa dreihundert Millionen Kilometer auf, aber nur für den Bruchteil einer Sekunde - sie wurde wieder an ihre Ausgangsposition katapultiert.«

Rhodan atmete tief ein. »Jetzt bist du auf dich allein angewiesen, alter Freund«, murmelte er.

»Wanderer beschleunigt!«, kam es von Mikru.

VATROX-VAMU, der Riesenrubin, löste sich von der Oberfläche des PARALOX-ARSENALS, vollzog eine Transition und raste der Kunstwelt entgegen.

Rhodan fühlte Mondras Hand in der seinen. Durch die Rezeptoren des Handschuhs spürte er, dass ihre Hand genauso kalt und klamm war wie seine.

Kurz bevor VATROX-VAMU Wanderer erreichte, zersplitterte der Riesenrubin in Tausende von Fragmenten. Sie durchbrachen die Kuppel der Kunstwelt, schlugen wie ein Bombenhagel auf die Oberfläche und in die Maschinenstadt ein.

In der maximalen Vergrößerung der Ortungsanlage wurden sie Zeuge, wie aus den Kratern Wesen stiegen.

Rhodan kannte diese Wesen.

»Die Kriegsordonnanzen der Frequenzfolger«, sagte er. Seine Stimme klang blechern. »Oder Nachbildungen davon.«

Die Wesen nahmen Ambur-Karbush ein, bohrten sich in rasendem Wahn durch den Eispanzer, brachen Brocken um Brocken heraus, schlugen Fenster und Türen ein, eroberten die Gebäude.

»Wie ein Heuschreckenschwarm, der ein Feld oder einen Baum befällt«, murmelte Diamond.

Rhodan wollte eingreifen, irgendwie helfen. Aber er sah ein, dass er diesmal nichts unternehmen konnte.

Er glaubte, tief in sich ein homerisches Gelächter wahrzunehmen, und hoffte, dass er sich täuschte.

Rhodan wusste nicht, wann er sich zuletzt so hilflos gefühlt hatte.

»Hört ihr dieses Lachen ebenfalls?«, fragte Mondra.

Kalte Schauer geisterten über Rhodans Körper. Er hatte sich tatsächlich nicht getäuscht.

Das homerische Gelächter schwoll an, erfüllte bald die gesamte Zentrale. Lotho Keraete hob beide Hände, presste sie an die metallenen Ohrmuscheln, wollte das furchtbare Geräusch nicht hören.

Das Gelächter ging über in einen einzigen, lang anhaltenden Schrei.

Betty Toufry hatte im Augenblick des Todes nicht geschrien. Jedenfalls hatte Rhodan keinen Schrei gehört.

ES aber schrie.

*

Lloyd/Tschubai:

Das Konzept stimmte in den Schrei der Superintelligenz ein.

Erfolglos hatten Fellmer Lloyd und Ras Tschubai zuvor versucht, die rasenden Avatare VATROX-VAMUS an ihrem Tun zu hindern.

Erfolglos, wie ihre gesamte Mission als Konzept Lloyd/Tschubai. Nun starb ES und es gab niemanden, der dies verhindern konnte.

Aus Milliarden Bewusstseinen kam dieser furchtbarste aller Schreie. Er dauerte an, eine scheinbare Ewigkeit.

Dann verstummte er, wie abgeschnitten.

Alles endete.

*

Perry Rhodan:

Mit offenem Mund starrte der Unsterbliche auf das Bild der torkelnden Scheibenwelt Wanderer.

Wo blieb das beruhigende Gelächter des Alten, das anzeigte, dass alles nur ein verrückter Plan dieser Superintelligenz gewesen war, mit dem sie VATROX- VAMU in Sicherheit wiegen und dann vernichten würde?

Es muss ganz einfach kommen!

Rhodan wartete. Er fühlte das Zittern von Mondras Hand, das vielleicht auch nur sein eigenes Zittern war.

Das Gelächter - es kam nicht.

Stille.

Grausame Stille.

ES war tot.

Die Superintelligenz war bereits so schwach gewesen, dass sie sich gegen den Angriff einer evolutionsmäßig viel tiefer stehenden Entität nicht zu verteidigen wusste.

Wie auch immer der Plan von ES ausgesehen haben mochte - er war katastrophal gescheitert.

»Oh nein!«, stieß Mondra hervor.

Aus den Kratern und Löchern, aus den Fenstern und Türen kletterten die Kriegsordonnanzen, verwandelten sich in rubinrote Splitter zurück, stiegen auf und vereinigten sich wieder in VATROX- VAMUS Schlachtschiff-Avatar.

Wanderer wurde durchscheinend, drohte sich aufzulösen, im Nichts zu verpuffen.

Rhodan blickte auf das Bild der torkelnden Kunstwelt.

In diesem Moment fühlte er gar nichts mehr.


Epilog

 

Weshalb leben wir noch?, fragte Fellmer Lloyd.

Ich weiß es nicht, antwortete Ras Tschubai.

Sie erhoben sich. Vor ihren Augen: ein Bild des Schreckens. Das einstmals so stolze Ambur-Karbush glich einem Kriegsschauplatz. Die Angreifer hatten ganze Arbeit geleistet.

In der unmittelbaren Nähe erklang ein Geräusch, als wäre ein dünnes Stück Holz zu Boden gefallen.

Mit mechanischen Schritten ging Lloyd/Tschubai darauf zu. Ein altertümlicher Gehstock lag auf dem eisigen Boden.

Sie hoben ihn auf. Er war alt und abgegriffen. Und eiskalt.

Lloyd/Tschubai zuckte zusammen, als die Gebäude, die gesamte Kunstwelt plötzlich an Konsistenz verlor, durchscheinend wurde.

Wanderer kann ohne ES nicht existieren, stieß Ras aus.

Aber wir auch nicht!, gab Fellmer zurück.

Was wissen wir schon. Nur, weil wir Teil von ES gewesen waren ...

Die Kunstwelt verschwand.

Und das Konzept fand sich im Innern MIKRU-JONS wieder. Instinktiv blickte es auf seine Hände.

Der Gehstock löste sich auf, verwehte als feiner Nebelstreif.

Schau, sagte Fellmer.

In einer undeutlich spiegelnden Verkleidung eines Antriebsmoduls sahen sie zwei Spiegelbilder.

Ras Tschubai.

Und Fellmer Lloyd.

 

 

ENDE


Mit diesem Ergebnis der Konfrontation zwischen der aufstrebenden Geistesmacht VATROX-VAMU und der geschwächten Superintelligenz ES hat Perry Rhodan nicht gerechnet. Wird VATROX-VAMU sein Angebot aufrechterhalten oder wird er die Menschheit vernichten? 

Beispiele für vergleichbares Vorgehen gab es in der Geschichte schon viele.

Den laufenden Zyklus beschließt Autor Marc A. Herren mit dem Roman der kommenden Woche, der die Nummer 2599 hat und folgenden Titel trägt:

 

DER LETZTE TAG

 

cover.jpeg
iy Nl

L -~ g5
] N

y o\«‘gl’ 7 \ P
& 4 N\ ¥
l”,;.i E " \

.

N
.
o
5

3 / } ;} 1/5 R
Marg A, Herren

Tgi'd einer Superintelligenz


Ops/images/img1.png


