
		
			
		
	
[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 Anthuresta. Aber dann schaltet sich eine weitere Macht in das Geschehen ein, einst den Vatrox eng verbunden, aber mittlerweile ihr Todfeind: VATROX-VAMU.

Letztlich dreht sich aber alles um ES, die Superintelligenz von Wanderer und Mentor der Menschheit. ES erstarrt in tödlichem Eis und benötigt dringend die Psi-Energie des PARALOX-ARSENALS, um zu überleben, aber gerade, als es in greifbare Nähe rückt, kommt es zum Zusammenprall von ES und VATROX-VAMU. VATROX-VAMU gewinnt - und so bricht er für die Welt des alten Freundes und Mentoren der Menschheit an: DER LETZTE TAG ...


 

 

Die Hauptpersonen des Romans:

 

 

Perry Rhodan - Der Unsterbliche muss sich mit neuen Gegebenheiten abfinden.

 

Mondra Diamond - Die Mutter von Rhodans Kind sucht nach ihrem Sohn Delorian.

 

Lloyd / Tschubai - Das Konzept zeigt sich ein letztes Mal.

 

Icho Tolot - Der Haluter folgt dem Weg der Jaranoc.


Am 11. Mai 1463 NGZ um 18.53 Uhr griff das Geisteswesen VATROX-VAMU die Superintelligenz ES und deren Kunstwelt Wanderer direkt an, den Anker von ES im Standarduniversum. Keine fünf Minuten später, um 18.57 Uhr, stieß die Superintelligenz ihren Todesschrei aus.

Danach brach »der letzte Tag« an; eine Bezeichnung der folgenden Stunden, die in die Annalen der Menschheit eingingen.

Aus: Hoschpians Chroniken 1.

 

Der letzte Tag

11. Mai, 18.57 Uhr

 

Das Unfassbare war geschehen.

Sie alle hatten den Todesschrei von ES vernommen.

Automatisch ging Rhodans Hand an die linke Schulter. Eine größtenteils symbolische Handbewegung, da er unter der Panzerung des SERUNS weder Haut noch Zellaktivator-Chip ertasten konnte.

Rhodan wusste aber, dass das Leben verlängernde Gerät nach wie vor unter seinem linken Schlüsselbein saß und dort seinen Dienst verrichtete. Er spürte das sanfte Pochen; es beruhigte und gab Halt in dieser Stunde der Niederlage.

Alles war verloren.

Nicht nur, dass sich VATROX-VAMU nun ungehindert das PARALOX-ARSENAL einverleiben konnte. Nein, Rhodan hatte tatsächlich versagt. Wie ein vollkommen Unbeteiligter hatte er über die Holosphäre von MIKRU-JON den Angriff des Rubin-Avatars mitverfolgen müssen. Dann war das so typische homerische Lachen aufgeklungen - und übergegangen in den Todesschrei.

Dieser hallte in seinen Gedanken nach, ließ immer neue Bilder aus der gemeinsamen Geschichte von Rhodan und ES an die Bewusstseinsoberfläche spülen. Für einen Moment verstieg er sich in die Hoffnung, dass es sich nicht um einen Nachhall handelte, sondern um das richtige ES-Lachen, aber er verscharrte diesen Gedankengang sogleich wieder.

Er riss sich zusammen. »Zustandsmeldungen aller Einheiten!«, befahl er laut. Mondra, deren Hand er immer noch hielt, zuckte zusammen.

Mikru bestätigte.

»VATROX-VAMU wird der Tod von ES nicht verborgen geblieben sein«, sagte Rhodan, ohne den Blick von der Holosphäre zu nehmen. Die Kunstwelt Wanderer war nach wie vor zu sehen, wenngleich sie immer wieder ihre Konsistenz verlor, flackerte wie eine Kerze im Wind.

Erste Daten der Einheiten kamen herein.

Rhodan wandte sich an Lotho Keraete, der wie ein desaktivierter Roboter neben ihnen stand und aus leeren Augen auf die Holosphäre starrte.

»Fühlst du ES' Präsenz noch, Lotho?«

Unendliche Sekunden benötigte der Bote, um den Kopf zu drehen. »Nein, Perry. Es ist alles so ... leer.«

Rhodan sah sich in der Zentrale um: Die beiden Mutantinnen Shanda Sarmotte und Lucrezia DeHall saßen an der Wand.

Die Sessel, auf denen sie zuvor gesessen hatten, waren bei Rhodans wildem Flug mit MIKRU-JON durch den Psi- Sturm weggeschleudert worden.

»Wo sind Lloyd/Tschubai?«, fragte er scharf. »Jemand, der mir den Standort des Konzepts mitteilen kann?«

»Wenn ES tot ist ...«, begann Mondra mit dumpfer Stimme.

»Ich weiß«, sagte Rhodan. »Dann kann es sie auch nicht mehr geben.«

»Sie befinden sich in den Maschinenräumen«, sagte Mikru lakonisch. »Sie leben.«

Rhodan sog scharf Luft ein. War dies ein Umstand, der ihn hoffen lassen durfte? Oder vermochte ein Konzept zu überleben, selbst nachdem sein Erschaffer nicht mehr existierte? Er hatte nie eine vergleichbare Situation erlebt.

Über den SERUN nahm Rhodan Funkverbindung mit Lloyd/Tschubai auf. Keine zwei Sekunden später hörte er Ras Tschubais Stimme.

»Wir leben noch, Perry.«

»Kommt bitte sofort in die Zentrale!«

Lloyd/Tschubai erschien umgehend. Das Konzept wankte leicht. Tschubais Gesicht sah abgekämpft aus, aufgedunsen, der Blick ging wie gehetzt von einem der Anwesenden zum anderen.

»Wir waren auf Wanderer, als ... es geschah, Perry«, kam es aus dem Mund des Konzepts. War es Fellmer Lloyd, der da sprach? »Wir sind uns nicht sicher, ob es nur eine Vision war oder ob wir den Angriff VATROX-VAMUS tatsächlich körperlich mitverfolgt haben.«

»Ras, Fellmer«, sagte Rhodan eindringlich. »Gibt es irgendeinen Grund zu hoffen, dass ES den Angriff überstanden hat? Kann es sein, dass der Todesschrei nur eine List war, um VATROX-VAMUS Angriff zu stoppen?«

Das Konzept starrte ihn mehrere Atemzüge lang schweigend an, dann schüttelte es den Kopf.

Ein Kopfschütteln, dachte Rhodan entsetzt, besiegelt alles, was nicht sein darf.

Wieder glaubte er ES' Lachen in seinen Gedanken wahrzunehmen. »Hört ihr es auch? Das Gelächter unseres alten Freundes?«

Rhodan spürte, wie sich Mondras Hand enger um die seine schloss. »Nein, Perry.« Die Blutung an ihrer aufgesprungenen Lippe hatte mittlerweile aufgehört. »Das Lachen ist verstummt.«

Rhodan nickte entschlossen.

»Ab jetzt gilt es, das Schlimmste abzuwenden. Vielleicht haben wir wenigstens eine Chance, VATROX-VAMU daran zu hindern, auf das PARALOX-ARSENAL zuzugreifen.« Rhodan sog noch einmal tief Luft ein. »Wo bleiben die Zustandsmeldungen?«

»Pral meldet sich«, berichtete Mikru.

»Durchstellen!«

In der Holosphäre erschien das Abbild des Schattenmaahks. »Ah, Rhodan. Wir tun, was wir können«, stieß er sofort aus. »Als wir begriffen, dass das Wunder von Anthuresta im Standarduniversum materialisierte, haben wir umgehend begonnen, die Zerstörung in der Sphäre rückgängig zu machen.«

»Rückgängig?«

»Das Wort ist nicht ganz zutreffend«, gab Pral zu. Seine Tentakelarme wedelten indifferent. »Wir wollen die Sphäre reparieren, bevor gegnerische Einheiten direkt in das Wunder vorstoßen können!«

»Verstehe. Wie weit seid ihr?«

»Gemeinsam mit Clun'stal versuchte ich zuerst, die Gefahr mit den beiden Psi- Materie-Dispenser zu beseitigen. Auf diese Art und Weise gelang es uns, via Sonden neue Psi-Materie in die Bruchstelle zu schicken. Aber ES hat die neu eingetroffene Materie augenblicklich aufgesaugt. Sie verschwand in der rotgoldenen Energiekugel!«

Rhodan seufzte. ES hatte in seinem Fresswahn die Situation stetig verschlimmert - bis er ihm unterlegen war.

»Weiter!«

»Die Lage wurde immer verzweifelter«, fuhr Pral fort. »Nicht einmal Agrester wusste Rat. Dann hat sich aber Clun'stal an die sogenannten Hüllen-Taucher erinnert. Die Geräte, die an überdimensionierte Psi-Materie-Sonden erinnern, wurden ursprünglich zum Bau der Sphäre verwendet; sie erledigten die Grobarbeit, während die Sonden für den Feinschliff hinzugezogen wurden.«

»Verstehe. Weiter!«

»Wir konnten einen Hüllen-Taucher reaktivieren. Er hat den Vorteil, dass er die Psi-Materie bereits an Bord so stark modifiziert, dass sie in ihrer neuen Form für ES nicht so ohne Weiteres verzehrbar ist. Per raumtemporalem Saugtunnel hatten wir den Hüllen-Taucher an die Kante der Abrissstelle transportiert und sofort mit der Reparatur der Hülle begonnen. Und tatsächlich: Kaum fügten wir die modifizierte Psi-Materie an den Bruchkanten an, stellte ES seine Bemühungen ein und verließ die Sphäre.«

Rhodan nickte. »Gut gemacht, Pral! Wie lange wird es dauern, bis ihr das Loch geflickt habt?«

Wieder erfolgte eine unverständliche Tentakel-Geste des Schattenmaahks. »Wir wissen nicht, ob wir dazu genügend Materie haben«, sagte er bedauernd. »Im besten Fall werden wir einige Tage deiner Zeitrechnung benötigen; im schlimmsten Fall werden wir an anderen Stellen Psi- Materie abtransportieren müssen. Dann verschlechtert sich aber die Stabilität der gesamten Sphäre - und wir müssen von einem Zeitraum von mehreren Wochen Arbeit ausgehen!«

»Danke für den Bericht!«, sagte Rhodan. »Ich werde zusehen, dass wir TALIN ANTHURESTA lange genug beschützen, damit ihr eure Arbeiten abschließen könnt.«

Rhodan unterbrach die Verbindung.

Nachdenklich betrachtete er das riesige Gebilde, wie es von Mikru in der Holosphäre unter Zuhilfenahme von Falschfarbendarstellungen gezeigt wurde. TALIN ANTHURESTAS Durchmesser betrug unglaubliche 228 Millionen Kilometer. In seiner relativen Mitte prangte das 120.000 Kilometer große Loch, durch das Rhodan den orangefarbenen Schein des zentralen Handelssterns erkannte.

Schon vor dem tragischen Tod von ES war es zu einer Versetzung gekommen: Der Planet Markanu mit seiner Endlosen Stadt hatte den Platz von Wanderer in der Sphäre eingenommen. Die Heimatwelt der Halbspur-Changeure wurde dadurch zum einzigen echten Planeten des Wunders - unter 19.999 Scheibenwelten.

»Soeben kommt der Bericht des Zellaktivatorträgers Icho Tolot herein!«, gab Mikru durch. »Eine Aufzeichnung!«

»Abspielen!«


2.

Die Schlacht um das 

PARALOX-ARSENAL 

11. Mai, 18.39 Uhr

 

Als die ersten Jaranoc-Schiffe in der Nähe des PARALOX-ARSENALS materialisierten, nahm ich Kontakt mit Kardo Tarba in der Silberkugel B auf. Wir vereinigten uns zu einer Doppelkugel und informierten die übrigen Silberkugeln, dass sie sich vorerst zurückhalten und als Eingreifreserve fungieren sollten.

Die bloße Anwesenheit unserer kombinierten Silberkugel erzeugte in den Reihen der Kegelstumpfraumer Unruhe:

Hastige Formationswechsel, abgebrochene Flugmanöver und unmotiviertes Hochfahren der Schirmfeldstaffeln einiger weniger Schiffe zeugten davon, dass VATROX-VAMUS Krieger die Machtmittel einer Silberkugel durchaus richtig einschätzten.

Dazu kam, dass die Kegelstumpfraumer der Jaranoc aufgrund der Emissionen des PARALOX-ARSENALS gehandicapt waren.

Trotz allem veranschlagte mein Planhirn angesichts des Kräfteverhältnisses unsere Chancen gegen die drückende Übermacht auf unter zwei Prozent - bei gleichzeitigen taktischen Mängeln aufseiten des zentralen Jaranoc-Kommandos.

Da sich die Anzahl der ankommenden Jaranoc-Schiffe rasch vergrößerte, nahm unsere Erfolgswahrscheinlichkeit überproportional rasch ab. Damit stieg die Wahrscheinlichkeit, dass es doch zu Kämpfen kommen würde.

Ortungsalarm.

125 Perlkugelraumer der Elfahder und 150 Stardust-Schiffe materialisierten im Gefolge - oder sollte ich besser sagen: »Windschatten«? - zweier Netzweber. Damit veränderte sich das Kräfteverhältnis angesichts der mehreren Tausend Jaranoc-Kegelstumpfraumer nicht signifikant - dafür wertete ich aber die Anwesenheit der Elfahder als überaus gefährliches Element.

Ich berechnete eine hohe Wahrscheinlichkeit dafür, dass von den 125 Raumschiffkommandanten einer dabei war, der angesichts der Geplänkel Eigeninitiative ergreifen würde. Und hatte nicht jede Schlacht, jeder Krieg mit dem ersten Schuss begonnen?

Je mehr Minuten ohne Kampfhandlungen verstrichen, desto besser wurden die Wahrscheinlichkeitswerte. Die Psi- Materie-Emissionen beeinträchtigten die Kegelstumpfraumer in ständig höherem Maße, wie die Simulationen des Bordrechners und meines Planhirnes aufzeigten.

Neu materialisierte Jaranoc-Schiffe fanden nur auf Umwegen in ihre Formation oder nahmen völlig sinnlose Stellungen ein.

Über sechstausend Kegelstumpfraumer standen 276 Schiffen gegenüber, aber Kampfhandlungen blieben weiterhin aus. Selbst die Elfahder schienen die Jaranoc angesichts ihrer Probleme als nicht akut gefährlich einzustufen.

Ich ergriff die Gelegenheit und bat Kardo Tarba, Funkkontakt mit den Jaranoc- Verbänden aufzunehmen. Ich verlangte den Geschwaderführer zu sprechen.

135 Sekunden später blickte mich ein Jaranoc an, dessen Gesicht und der Nackenschild von einem Geflecht aus weißen, narbenähnlichen Linien überzogen waren. Eines der chamäleonartigen Augen blickte starr, während das andere mich und meine unmittelbare Umgebung aufmerksam musterte. Einblendungen gaben ihn als Geschwaderkommandanten Turak Efrin aus.

»Mein Name ist Icho Tolot. Ich biete Verhandlungen an.«

»Ich weiß, wer du bist!«, herrschte mich der Jaranoc an. »Deine Bitte ist abgelehnt!«

In diesem Moment erhielt ich die Meldung, dass Betty Toufrys Silberkugel am PARALOX-ARSENAL zerschellte. Ich unterbrach die Verbindung mit dem Geschwaderkommandanten.

*

11. Mai, 18.52 Uhr

 

Während die Einschnürung am PARALOX-ARSENAL fortschritt und VATROX-VAMU in Form eines Riesenrubins in dessen Nähe trieb, unternahm ich einen weiteren Anlauf, um mit den Jaranoc in Kontakt zu treten.

Diesmal hatte ich Turak Efrin bereits nach zwölf Sekunden in der Sichtwand. Sein mächtiger Schädel zitterte.

Bevor Efrin etwas sagen konnte, schlug ich mir mit den Handlungsarmen vor die Brust. Eine Drohgebärde, die der Jaranoc hoffentlich verstand.

»Sie kennen das Vernichtungspotenzial der Silberkugeln«, begann ich. »Sie wissen, dass eine einzige Kugel es problemlos mit Hunderten Ihrer Schiffe aufnehmen kann. Sie benötigen exakte Flugmanöver von mehreren Tausend Schiffen, falls Sie meine oder eine der anderen Silberkugeln zerstören wollen. Dazu kommt, dass wir in der Lage sind, gezielten Einfluss auf die Raum-Zeit-Struktur zu nehmen. Da diese Eingriffe aber unabsehbare Folgen für Ihre Flotte zeitigen, haben wir bisher auf ihren Einsatz verzichtet - abgesehen von ein paar wenigen Testläufen.«

»Ein Trick!«, stieß Efrin sogleich aus. »Nur ein Trick, mit dem du uns mit dem Schwert der Unsicherheit schlagen willst!«

Wieder hämmerte ich mit meinen Handlungsarmen gegen die Brust. »Haben Sie etwa keine Unregelmäßigkeiten im Raum-Zeit-Gefüge festgestellt?«, brüllte ich. Mein Gesprächspartner zwinkerte mehrmals mit seinem gesunden Auge und nahm den Kopf leicht zurück.

»Diese Unregelmäßigkeiten sind einzig und allein dem Hypersturm geschuldet!«

»Sind sie das?«, fragte ich mit einem beabsichtigten süffisanten Unterton. Selbstverständlich hatte der Jaranoc recht. »Sie wären ein nachlässiger Geschwaderkommandant, wenn Sie die Wahrscheinlichkeit, dass Sie falsch lägen, nicht in Ihre Überlegungen einschlössen. Hören Sie an, was ich zu sagen habe!«

Turak Efrins Schnabelmund zitterte. Ein Schleimfaden löste sich. Mit einer unwirschen Bewegung der rechten Hand forderte mich der Jaranoc auf, fortzufahren.

»Ich danke Ihnen«, sagte ich feierlich. »Als Erstes spiele ich Ihnen eine Nachricht ab, die Ihnen möglicherweise bereits bekannt ist. Es ist mir aber wichtig, dass Sie sie an dieser Stelle unserer Verhandlung hören!«

Efrin reagierte nicht. Stillschweigend hatte er akzeptiert, dass wir offizielle »Verhandlungen« führten. Damit hatte ich einen ersten wichtigen diplomatischen Sieg errungen.

Ich nahm eine Schaltung vor und spielte die Aufzeichnung jener Botschaft ab, die Kardo Tarba nach dem Zweikampf mit Rekner Lurrio den Jaranoc hatte zukommen lassen.

»Rekner Lurrio ist im Zweikampf unterlegen. Er hat der Ehre genüge getan und einen fairen Kampf geliefert. Dennoch hat sich nun bewiesen, dass meine Botschaft an Sie wichtig und bedeutend ist. Deshalb möchte ich ihr noch etwas hinzufügen. Ich habe VATROX-VAMU aufgesucht, und er hat mich aus seinen Diensten entlassen! Ich bin frei, weil ich einem anderen Herren untertan sein muss und werde. Weil die Ehre es so verlangt. Als erster Jaranoc seit Ewigkeiten bin ich VATROX-VAMU nicht mehr verpflichtet. Dies ist der Beginn einer neuen Zeit. Einer Ära der Freiheit, die uns lange verwehrt wurde. Wir sind fähig, unsere eigenen Pläne zu schmieden - unsere eigenen Entscheidungen zu treffen!«

Währenddessen die Botschaft abgespielt wurde, überprüfte ich wiederholt die Geschehnisse auf der anderen Seite des PARALOX-ARSENALS. VATROX- VAMU griff gerade die Kunstwelt Wanderer an. Mir blieb nichts anderes übrig, als darauf zu vertrauen, dass Perry Rhodan den Angriff abzuwehren verstand - wie er es bisher immer getan hatte.

»Deshalb hört gut zu!«, fuhr Tarba in seiner Botschaft fort. »Mit Rekner Lurrio ist auch die alte Anschauung der Dinge untergegangen. Sein Ende steht nicht für sich allein - es ist ein Symbol dafür, dass das Alte vergangen ist ... seht, Neues ist geworden! Ich biete euch an, meinem Beispiel zu folgen! Sagt euch los von VATROX-VAMU, der euch in den Krieg führt! Eine neue Zeit wartet auch auf euch!«

»Was willst du mir damit sagen?«, fragte Efrin.

»Ich will Ihnen damit sagen, dass ich mich bald mit den anderen Silberkugeln zurückziehen werde und unsere Flotte Ihnen ihre Kapitulation vorschlagen wird!«

»Und was hat das mit der Botschaft zu tun?«

»Es bleibt Ihnen und Ihrem Ehrgefühl überlassen, ob Sie die Kapitulation annehmen wollen oder ob Sie eine Schlacht schlagen, die nicht die Ihre ist!«

Ich wusste ganz genau, dass die Entscheidung in Anthuresta nicht von der Schlacht zwischen Verteidigern und Jaranoc-Angreifern abhing, zumal Perry Rhodan mit den Silberkugeln nur das PARALOX-ARSENAL verteidigen wollte.

»Wo befindet sich Ihr Herr, VATROX- VAMU?«, fragte ich geradeheraus. Ich wusste, dass nun der gefährlichste Teil dieses Gesprächs folgte. Aus der chronologischen Abfolge der Dinge wusste ich, dass der Moment der bestgeeignete war.

Der Jaranoc reagierte nicht auf meine Frage.

»VATROX-VAMU lässt Sie seine Kriege führen, kümmert sich dabei aber überhaupt nicht um Sie!«, stieß ich aus. »Er setzt Sie ab am gefährlichsten Punkt des Schlachtfeldes. Sie sind durch die immensen Emissionen beeinträchtigt. Er überlässt Sie dem Schicksal ... «

»Es ist nicht an dir zu beurteilen ...«, brach es aus dem Jaranoc heraus.

»Damit haben Sie recht, Turak Efrin!«, unterbrach ich ihn brüsk. »Aber fällt Ihnen nicht auf, dass offenbar nicht alle dem Ehrenkodex der Jaranoc folgen? Weder ihr Herr noch die Jaranoc selbst!«

»Was erlaubst du dir?«, schrie Efrin.

»Betrachten wir noch einmal die Situation!«, gab ich zurück, während ich kurz die Gesamtsituation überprüfte. VATROX-VAMU war mit Wanderer beschäftigt. Das war perfekt für mich und meine Ziele. »Derzeit ist die stolze Flotte der Jaranoc nur bedingt manövrierfähig, weil sie von ihrem Herrn sich selbst überlassen wurde. Ein ehrloses Vorgehen - selbst für mich als Nicht-Jaranoc eindeutig zu bestimmen!«

Der Geschwaderkommandant öffnete den Schnabel und schloss ihn sogleich wieder, ohne ein Wort gesagt zu haben.

»Und zur Ehre der Jaranoc selbst: Sobald ich mich mit den anderen Silberkugeln zurückziehe, werden Sie allein durch Ihre zahlenmäßige Überlegenheit leichtes Spiel mit unserer Flotte haben. Sie werden sie abschlachten, auslöschen, ohne dass sie eine Chance auf einen fairen Kampf erhält! Das wäre kein ehrenvoller Kampf, sondern ein ruchloses Gemetzel, ein Barihch!«

Wieder öffnete der Jaranoc seinen vogelähnlichen Mund, wieder schloss er ihn stumm.

In diesem Moment erfüllte ein gewaltiges, homerisches Lachen meine Silberkugel. Es ging über in einen lang gezogenen Schrei, der mich über alle Maßen hinaus schockierte.

Gewaltsam verdrängte ich den Gedanken an ES, blickte Turak Efrin an. Der Jaranoc schien - seinen unsicheren Bewegungen nach zu schließen - ES' mentalen Schrei ebenfalls zu empfangen, ohne ihn jedoch zuordnen zu können.

»Ich biete dir hiermit die ehrenvolle Kapitulation unserer Flotte!«, zwang ich mich ruhig zu sagen. »Damit kommt es zu keinen sinnlosen Gefechten, aus denen die tapferen Krieger der Jaranoc als Ehrlose hervorgehen würden!«

Turak Efrin blickte mich starr an.

Ich musste meine volle Konzentration aufbieten, um angesichts von ES' Schreien äußerlich ruhig zu bleiben. Ich ...

In diesem Moment verstummte der Schrei. Atemlose Stille folgte, in der ich alle Gedanken und Gefühle, die nicht mit der unmittelbaren Situation und meinem Gesprächspartner zu tun hatten, zurückdrängte.

Turak Efrin senkte seinen mächtigen Nackenschild.

»Ich akzeptiere die Kapitulation deiner Flotte«, sagte der Geschwaderkommandant feierlich. »Ich schlage vor, dass wir uns aus diesem Gebiet zurückziehen und in Detailverhandlungen treten, in denen wir die Bedingungen festlegen, die mit diesem ehrenhaften Frieden verbunden sind.«

Ich dankte dem Geschwaderkommandanten und unterbrach die Verbindung. Dann erst ließ ich mich von der Trauer um ES, den Mentor unserer Heimat, überwallen.


3.

Veränderung einer Schmetterlingskartusche 

11. Mai, 18.54 Uhr

 

Oh ja. Wäre die faszinierende Smora Berkoff nicht dabei gewesen und hätte die Ergüsse aus den Streitereien der beiden Haupt-Wissenschaftler in normalverständliche Sprache übersetzt, er hätte Ken Strunz und Bam-Shabel in hohem Bogen aus der Halle der 1000 Aufgaben geworfen.

Kameras zeichneten die Veränderungen der Kartuschen-Abbilder auf. Die Auswertung der Daten hätten die beiden Eierköpfe problemlos in ihrem Gemeinschaftslabor in Stardust City durchführen können.

Im saphirblauen Lichtschein sah Smora mit ihren entzückenden Schmuckkettchen in den Schneidezähnen, dem hochtoupierten Haar und der glitzernden Nasenspitze zum Anbeißen aus. Und der Duft, der sie umspielte ...

»Administrator?«

»Ja, Smora?«

»Schau!«

Timber F. Whistler blinzelte, konzentrierte sich wieder auf die Kartusche, um die er und die drei Wissenschaftler sich aufgebaut hatten.

Sie hatte in den letzten Jahren, während sie die Halle der 1000 Aufgaben untersucht und überwacht hatten, stets einen stilisierten Schmetterling mit Spiralzeichnungen auf den Flügeln gezeigt. Niemand hatte je bezweifelt, dass es sich dabei um ein Symbol für die Superintelligenz ES handelte.

In einer Art »Minifilm« waren vor Kurzem der Schmetterling verblasst, aus den vier Feuerradspiralen waren zwei geworden, die sich vergrößerten und einander überlagerten.

Die beiden Feuerradspiralen begannen gegenläufig zueinander zu rotieren. Das sternenförmige Zentrum dazwischen glühte in hellem Blau.

Als sich die beiden Spiralen wieder voneinander trennten, hatte Whistler dies als deutliches Zeichen dafür gewertet, dass der Superintelligenz eine Zerreißprobe bevorstand - oder ES sich in genau jenem Moment einer solchen ausgesetzt sah.

»Die Spiralen verblassen!«, hauchte Whistler.

»Genau«, bestätigte Berkoff. »Oder treffender gesagt: Das blaue Leuchten überstrahlt, verschluckt die beiden Spiralen!«

Mit leichter Enttäuschung registrierte Whistler, dass Smora zwar zugestimmt, ihn aber gleichzeitig korrigiert hatte.«

»Ein äußerst beunruhigender Vorgang!«, stieß Bam-Shabel, der größere der beiden Wissenschaftler, aus.

»Für einen pessimistisch denkenden Menschen mag dies so aussehen!«, warf Ken Strunz sogleich ein. Er hob beide Hände, seine überraschend dünnen Finger mit den sorgfältig manikürten, überlangen Fingernägeln vollführten komplizierte Lufttänze. »Man könnte auch sagen, dass die hektischen Bewegungen durch ein beruhigendes Leuchten überdeckt werden - ein positiver Vorgang also!«

Smora hatte Strunz und Bam-Shabel als »Genies« bezeichnet. In ihrem andauernden Wettstreit um die korrekten Auslegungen der Ereignisse funktionierten sie wie zwei menschliche Kontra-Computer. Es mochte sein, dass sie dabei erfolgreicher waren als ihre anderen Kollegen - aber auch äußerst nervig und in seinen Augen alles andere als professionell.

Mit brennenden Augen starrte Whistler auf die sich verändernde Kartusche, blendete die beiden Wissenschaftler, so gut es ging, aus.


4.

Das seltsame Gebaren eines Konzepts 

11. Mai, 19.01 Uhr

 

»Wie ist die Lage bei euch?«, fragte Rhodan, als ihm Bulls sommersprossiges Gesicht entgegensah.

»Schwierig«, gab der Verteidigungsminister Terras zur Antwort. »Wir in den drei Zentralen der VERNE sind zutiefst beunruhigt über das vermutete Ableben von ES. Wir haben die Besatzungen bisher nur grob darüber informiert.«

»Das vermutete Ableben von ES?», gab Rhodan gedehnt zurück. »Habt ihr irgendwelche Hinweise darauf, dass der Alte den Todesschrei nur vorgetäuscht hat?«

»Nein.«

»Zweifel?«

»Du nicht?«

Gucky streckte seinen pelzigen Kopf in den Erfassungsbereich. »Ich spüre gar nichts, Perry. Wanderer scheint tatsächlich tot zu sein ... Aber, aber ...« Die glänzende Nase des Mausbibers zitterte. »Aber das muss nichts bedeuten, nicht wahr? Wanderer ist viel zu weit weg, als dass ich von hier aus Gedanken einzelner Lebewesen dort erfassen könnte ... «

Rhodan spürte, wie sich seine Nackenhaare aufstellten. Zwischen Guckys Worten lag eine weitere Aussage, die der Ilt bisher nicht klar geäußert hatte. Für einen Sekundenbruchteil wünschte Rhodan, dass er sie sich nicht anhören müsste.

»Du sprichst von >Gedanken einzelner Lebewesen<, Gucky! Wer ist sonst noch auf Wanderer?«

Gucky sah ihn drei Herzschläge lang an, bevor er flüsterte: »Atlan.«

Rhodan presste die Lippen aufeinander.

»Keinen Zweifel darüber?«

»Ich weiß nicht, Perry. Ich musste ihn dort zurücklassen, als ich die Steuergeräte für die Feueraugen holte. Es kann natürlich sein, dass er inzwischen ...«

»Kannst du nach Wanderer springen?«, unterbrach ihn Rhodan.

»Ich habe es versucht, als wir vorhin zurück zu TALIN ANTHURESTA geflogen sind - aber es ging nicht. Wanderer ist in Auflösung begriffen!«

»Danke, Gucky!«, stieß Rhodan aus. »Gibt es weitere Informationen, von denen ich Kenntnis haben sollte?«

Gucky schüttelte den Kopf.

»Ich organisiere weiterhin die Verteidigung von TALIN ANTHURESTA«, sagte Bull. »Ich melde mich, falls es zu Lageveränderungen kommt.«

Rhodan nickte. »Danke, Freunde! Wir nehmen jetzt Schritt für Schritt. Mein Gefühl sagt mir, dass der letzte Tag noch nicht angebrochen ist.« Einen Herzschlag lang betrachtete der Terraner Guckys trauriges Gesicht. »Kopf hoch, mein Kleiner. Ein anderes Gefühl sagt mir, dass wir heute den Retter des Universums besonders dringend benötigen werden!«

Der Ilt verzog den Mund zu einem verunglückten Grinsen. Der Nagezahn blitzte kurz auf. »Ein Hoch auf deine Gefühle, Perry. Möge ES ... Ach, verdammt!«

Rhodan schaffte es, Gucky aufmunternd zuzuzwinkern, bevor er die Verbindung unterbrach.

»Ras! Fellmer!«

Das Konzept zuckte zusammen.

»Perry?«

»Als ihr vorhin auf Wanderer gewesen seid - körperlich oder als Vision, das sei jetzt mal dahingestellt -, habt ihr da irgendetwas aufgeschnappt, was auf Atlan hindeuten könnte? Eine Gestalt, die ihr nicht genau zuordnen konntet, oder vielleicht ein seltsam vertrauter Gedankenfetzen?«

In Tschubais Gesicht arbeitete es. »Das nicht«, sagte das Konzept mit matter

Stimme. »Aber genau deswegen gehen wir davon aus, dass Atlan bei den Angriffen nicht in direkter Gefahr gewesen ist.«

Mondra stemmte die Fäuste in die Hüften. »Wie wollt ihr das wissen, wenn ihr ihn doch nicht wahrgenommen habt?«

Das Konzept zuckte zusammen wie ein Kind, das beim Stehlen erwischt worden war. Lloyd/Tschubai blickte von Perry Rhodan zu Mondra Diamond und wieder, fast Hilfe suchend, zurück zu Rhodan.

»Achtung!«, kam es in diesem Augenblick von Mikru. »VATROX-VAMU nimmt Fahrt auf!«

Rhodan wirbelte herum. Der Avatar, der einem fünfhundert Meter durchmessenden Schlachtlicht der Vatrox glich, jenes Volkes, das er auszulöschen geschworen hatte, verließ Wanderer und flog mit steigender Geschwindigkeit dem eingeschnürten PARALOX-ARSENAL entgegen.

Die Kunstwelt sah stetig diffuser aus, als handelte es sich um eine Kreidezeichnung auf Asphalt, die im Regen langsam zerlief.

Das Konzept schüttelte den Kopf, als wache es gerade aus tiefem Schlaf auf. »Jetzt, Rhodan! Wir müssen handeln, sonst ist alles verloren!«

Rhodan blickte misstrauisch in das dunkelhäutige Gesicht. Ras' Körper maß an die zwei Meter, war eine Handbreite größer als der terranische Resident. »Was soll das heißen? Für wen ist sonst alles verloren? Euch? Uns?« Er zögerte einen Herzschlag lang, bevor er hinzufügte: »Für ES?«

Das Konzept bedachte ihn mit einem prüfenden Blick. Die Verwirrtheit und Schwäche, die Lloyd/Tschubai vor Sekunden noch ausgestrahlt hatte, schien wie weggewischt zu sein.

»Vertrau mir! Ich habe dir nicht alles verraten, damit du es nicht verraten kannst, falls mein Plan scheitern sollte.«

»Moment!« Rhodan stutzte. Er konnte normalerweise zu jedem Zeitpunkt zweifelsfrei feststellen, welches Bewusstsein gerade durch den Mund des Konzeptkörpers sprach, weil er die beiden Mutanten seit Ewigkeiten kannte. Aber nun war alles anders. »Wer von euch beiden spricht gerade? Ras? Fellmer?«

»Wir müssen handeln!«, stieß Lloyd/ Tschubai hervor. »Jetzt!«

Mondra Diamond wechselte kurz einen Blick mit Rhodan. Die ehemalige TLD- Agentin runzelte die Stirn.

Irgendetwas stimmt hier nicht!, dachte der Terraner. Hatte ES nicht ähnliche Worte an ihn gerichtet, als die Superintelligenz auf dem vereisten Wanderer zu ihm gesprochen beziehungsweise ihn dann zu sich geholt hatte?

Rhodan rang die irrwitzige Hoffnung nieder. Unmöglich, dachte er.

»Was meint ihr genau?«

Lloyd/Tschubai deutete auf die SERUN-Tasche, in der Rhodans anthurianischer Controller steckte. »Du hast die richtigen Überlegungen angestellt. Ein Krathvira ist übrig geblieben!«

Rhodan zog eine Augenbraue hoch, während er den Controller aus der Tasche hervorholte. Selbstverständlich hatte er weder die Fesselfelder noch den Vamu- Kerker vergessen, der sich in Eritrea Kushs Silberkugel befand. Allerdings hatten sie bisher bei VATROX-VAMU keine große Wirkung gezeigt - außer dass er seinen Sinnafoch-Avatar aus MIKRU- JON zurückgezogen hatte, als sich die drei Krathviras an Bord der Silberkugeln genähert hatten.

Mit fliegenden Fingern justierte er die Fesselfeld-Projektoren in den Zacken des Handelssterns im Zentrum TALIN ANTHURESTAS.

»Funkverbindung mit Eritrea Kush!«, befahl er.

Das gerötete Gesicht der Frau erschien in der Holosphäre. Ihre Augen waren geschwollen; Kush hatte den Tod ihrer Freundin Betty Toufry beweint.

»Eritrea! Flieg so nah wie möglich an den Riesenrubin heran! Gleichzeitig fährst du den Krathvira auf volle Leistung hoch!«

Kush nickte. Silberschwaden umtanzten ihr Antlitz. Rhodan unterbrach die Verbindung.

»Mikru! Schalte die taktischen Holos auf die Hauptsphäre! Informiere mich laufend, ob sich die Energie- und Beschleunigungswerte VATROX-VAMUS irgendwie verändern.«

»Verstanden, Perry!«

Sogleich leuchtete eine stilisierte Darstellung des Riesenrubins in der Holosphäre auf. Verbindungslinien führten zu Tabellen und Datenkolonnen, die sich kurze Zeit später in farbige Muster und Kurvenlinien verwandelten. Rhodan verstand ihre Entsprechungen sofort.

»Keine signifikanten Veränderungen bisher«, stieß Mondra nach einer Weile aus. »Die Fesselfelder bremsen ihn nicht ab - und weder die Masse noch die Energiewerte verringern sich!«

»Lächerlich!«

Rhodan, Diamond und Lotho Keraete fuhren herum.

Sinnafoch stand wie hingezaubert in der Mitte der Zentrale, die orangefarbenen Augen weit aufgerissen, den Mund abermals drohend geöffnet.

Sofort legte sich der altbekannte Druck auf Rhodans Geist. Von einer der Mutantinnen kam ein gurgelndes Geräusch.

»Kush«, murmelte Rhodan. »Zu uns!«

Vor ihren Augen teilte sich der Sinnafoch-Avatar in verwirrender Schnelligkeit in immer neue Kopien. Reflexartig zählte Rhodan mit.

Innerhalb weniger Sekunden standen zwanzig Vatrox mit Sinnafochs Aussehen in MIKRU-JONS Zentrale.

Der allererste Avatar hob den Kopf, stieß ein krächzendes Lachen aus. Gleich darauf fielen die anderen Sinnafochs darin ein. Die Kopien agierten keineswegs synchron; sie alle schienen von individuellem Leben beseelt.

Mondra griff mit beiden Händen zum Kopf, schwankte ... Rhodan legte sofort einen Arm um ihre Taille, den sie aber umgehend abschüttelte und sich zu voller Größe aufrichtete. Sie wollte sich trotz Schmerzen vor dem Feind keine Blöße geben.

»So trifft man sich wieder, Perry Rhodan«, sagte der erste Avatar.

Rhodan tat so, als krümme er sich zusammen. Dabei blickte er kurz zu Mikru, die sich diesmal im Hintergrund hielt. Sie nickte beruhigend.

»Was ... was willst du?«

»Ich wollte nach dir sehen, Perry Rhodan. Man sollte seine Gegner immer im Auge behalten. Deswegen gebe ich dir die Gelegenheit, genau dies zu tun!«

Wieder stieß Sinnafoch ein gehässiges Lachen aus.

Aus den Augenwinkeln sah Rhodan, wie Lotho Keraetes Gestalt neben ihm eine unkontrollierte Armbewegung vollführte. Umgehend zuckte Sinnafochs Hand nach oben. Als wäre der Mann aus massivem blauschwarzem Metall mit einem Antigravzug kollidiert, wurde er durch die Holosphäre geschleudert und knallte gegen die Wand der Zentrale.

»Du willst ... uns beobachten«, presste Rhodan heraus. »Du fürchtest uns.«

Sinnafochs Mund klappte zu. Seine Augen schienen von innen heraus unheilvoll zu leuchten. »Weshalb sollte ich das? Ich allein habe ein Wesen höherer Ordnung ausgelöscht! Kannst du dir vorstellen, welch erhabener Moment das für mich war, kleiner Mensch?« Wieder stieß er sein Lachen aus, in das die anderen neunzehn einfielen. »Aber was sage ich da! Du weißt nicht, wie es ist, eine Superintelligenz zu töten, Perry Rhodan!«

Ein Hustenanfall schüttelte den Terraner. Das Husten verwandelte sich in ein Kichern, gleich darauf in ein Lachen.

Schmerzen schossen durch Rhodans Leib, krümmten ihn zusammen. Sosehr er sich anstrengte, er konnte des Lachens nicht Herr werden. Der immense Druck, der auf ihm lastete, Sinnafochs Worte, das Wissen, dass Eritrea Kushs Silberkugel in diesem Augenblick mit vollen Beschleunigungswerten auf MIKRU-JON zuhielt - alles vermischte sich zu diesem unwirklichen Gefühl, das nur durch Lachen einen Weg aus ihm heraus bahnen konnte.

»Ihr niederen Kreaturen seid so ...«, begann der Haupt-Sinnafoch, als ein gellender Schrei ihn zusammenzucken ließ.

Einer der Sinnafoch-Kopien krümmte sich zusammen, flackerte wie ein Hologramm, dem die Energie ausging - und verschwand.

Rhodan lachte weiter. In seiner linken Schulter pochte der Zellaktivator, versuchte die Schmerzen zu lindern, die in jeder einzelnen von Rhodans Zellen irrlichterten.

Kush ist da!, schrie sich Rhodan in Gedanken an. Der Vamu-Kerker arbeitet!

Mit einem grauenhaften Schrei löste sich eine weitere der Projektionsgestalten auf, eine dritte, eine vierte ...

Der Haupt-Sinnafoch blickte Rhodan in ohnmächtigem Zorn an.

Und löste sich auf.

Der Druck verringerte sich augenblicklich. Rhodans Lachen erstarb, und mit einem Seufzen registrierte er den Einstich der Medoeinheit seines SERUNS. Die Verkrampfung löste sich, die Schmerzen fielen ab.


5.

Ein Totgeglaubter kehrt zurück 

Zehn Minuten später

 

Lotho Keraete hatte die Wucht des Aufpralls unbeschadet überstanden. Schweigend stand er vor der Holosphäre; er hatte nach einem kurzen »Ich bin in Ordnung« überhaupt nichts mehr gesagt.

Mikru hatte die Sessel mittels Traktorstrahlen wieder im Boden der Zentrale verankert. Ein Servorobot brachte vitaminhaltige Getränke und Komplettnahrung. Dankbar griffen Sarmotte, DeHall, Diamond und Rhodan zu. Die Frauen ließen sich in die Sessel nieder.

Rhodan wusste, dass seinem gemarterten Körper und Geist ein paar Augenblicke der Entspannung ebenfalls guttun würden. Mikru könnte problemlos kleinere Holosphären erzeugen, in denen er die Ortungsdaten bequem vom Sessel aus überwachen würde.

Trotzdem blieb er vor der Haupt- Holosphäre stehen. Er blickte auf die Verlaufskurven der georteten Energiewerte.

Zweifellos hatte der Einsatz des Krathviras ein weiteres Mal VATROX-VAMUS Avatare aus MIKRU-JON vertrieben. Ob der Vamu-Kerker das Geisteswesen aber entscheidend hatte in Bedrängnis bringen können, musste sich erst noch weisen.

Rhodan lauschte in sich hinein. Ihm schien, als nähme der mentale Druck weiter ab.

Er täuschte sich nicht. Die Verlaufslinien schlugen immer wieder aus. Blaue Symbole nahmen einen grellgelben Farbton an. Die Geschwindigkeit, mit der VATROX-VAMU auf das eingeschnürte PARALOX-ARSENAL zuflog, nahm kontinuierlich ab.

»Die Fesselfelder zeigen Wirkung«,

sagte Rhodan. »Genau wie das Krathvira. Endlich.«

Der Riesenrubin wich von seinem bisherigen Kurs ab, drehte sich um die Flugachse, geriet ins Trudeln, nahm weiter Geschwindigkeit zurück. Dann bremste er abrupt ab, um gleich darauf wieder Fahrt aufzunehmen.

»VATROX-VAMU ist verwirrt«, interpretierte Diamond von ihrem Sessel aus die Darstellungen. »Er weiß, dass etwas nicht in Ordnung ist, erkennt aber die Ursache nicht.«

Rhodan nickte langsam. »Er bemerkt, wie sich etwas verändert, kann aber nicht darauf reagieren.«

»Kann es sein, dass seine Mentalfunktionen einfrieren?«, fragte Diamond. »Der Druck nimmt stetig ab. Irgendwie habe ich das Gefühl, dass VATROX-VAMU langsam gelähmt wird ... «

Rhodan rieb sich am Kinn. »Da könntest du recht haben, Mondra.«

*

Sieben Minuten später.

VATROX-VAMU kam erneut zum relativen Stillstand. Die Energiewerte fluktuierten in unregelmäßigen Abständen.

Sollte es das etwa gewesen sein?

Kann es wirklich so einfach sein?, fragte sich Rhodan.

»Das kann es nicht gewesen sein«, sagte Diamond. »Als wir ihm mit drei Krathviras und den Fesselfeldern zu Leibe rückten, schüttelte er alles ab. Inzwischen hat er erste Energie aus dem PARALOX-ARSENAL aufgenommen - und wir stoppen ihn mit einem einzigen Vamu-Kerker? Da ist doch etwas faul!«

»Du hörst keine Widerworte«, gab Rhodan nachdenklich zurück. »Es gibt einen anderen Grund, weshalb er dort draußen verharrt. Entweder fürchtet er uns oder - was viel wahrscheinlicher ist - das PARALOX-ARSENAL. Oder ...«

»Oder was, Perry?«

Rhodan schüttelte den Kopf. »Ach, nichts. Ich habe langsam das Gefühl, den Wald vor lauter Bäumen nicht mehr zu sehen. Wie auch immer: Wir müssen davon ausgehen, dass VATROX-VAMU jetzt nicht plötzlich ein Problem mit unseren technischen Spielereien hat. Er verfolgt einen Plan - und ich gehe nicht davon aus, dass wir ihn mögen werden.«

Rhodan hatte den Mund noch nicht geschlossen, als der mentale Druck innerhalb von Sekundenbruchteilen zu nie erlebter Intensität anwuchs. Explodierte.

Rhodan wusste, dass er starb.

Nein, falsch. Dass er eigentlich hätte sterben müssen.

Aber das Echo der mentalen Explosion verhallte. Wenige Atemzüge lang rauschte es in Rhodans Innerem, als tropfte Regen auf einen Schutzschirm.

Dann war da nur noch Stille. Der Druck verschwunden.

»Was war das?« Shanda Sarmotte stöhnte. Ein dünner Blutfaden rann aus ihrem linken Nasenloch.

»Irgendetwas ist geschehen«, sagte Rhodan. Aus zusammengekniffenen Augen beobachtete er die Anzeigen in der Holosphäre. »Wie interpretiert ihr VATROX-VAMUS Vitalimpulse?«

»Sie flackern!«, gab Diamond sofort zurück. »Gleichzeitig werden die Kurven flacher. Es scheint, als würde er stetig schwächer.«

»Ich gehe davon aus ...«, begann Rhodan, als das Konzept Lloyd/Tschubai unvermittelt aufschrie.

»Er hat es ebenfalls getan! Ich muss ihn aufhalten!«

Der absurde Gedanke, der Rhodan in den letzten Minuten hartnäckig verfolgt hatte, blühte erneut auf, ließ sich durch Ratio nicht verjagen.

Lloyd/Tschubai wankte. Instinktiv machte Rhodan einen Schritt auf das Konzept zu, packte seinen Oberarm. Mühelos schüttelte es Rhodans Hände ab.

»Wer?«, fragte Rhodan scharf. »Wer hat was getan und wer spricht durch euren Mund?«

»Mikru«, sagte das Konzept, ohne auf Rhodans Fragen einzugehen. »Projizier mir ein spiegelndes Feld!«

Sofort flimmerte die Luft vor Lloyd/ Tschubai und eine spiegelnde Fläche entstand.

Rhodan fühlte, wie ihm kalte Schauer über den Rücken glitten.

»Lotho«, sagte er. »Wie interpretierst du dieses Bild?«

»Ich habe einen Verdacht«, kam es aus dem blauschwarzen Mund des Metallmannes.

Sarmotte, Diamond und DeHall erhoben sich rasch, traten zu Rhodan und Keraete.

Im projizierten Feld spiegelten sich zwei unterschiedliche Menschen.

»Fellmer Lloyd«, stieß Mondra Diamond aus.

Rhodans Nackenhärchen stellten sich auf. »Fellmer Lloyd und Ras Tschubai«, bestätigte er. »Nicht der Konzeptkörper spiegelt sich, es sind die Originalkörper seiner beiden Bewusstseine!«

Das Konzept hob seine rechte Hand über den Kopf. Synchron machten die Arme der beiden gespiegelten Körper die Bewegung mit.

Ein goldener Funke schoss aus der Hand, dann folgten weitere, immer mehr, steigerten sich zu einem wahren Funkenschauer, der das Konzept und die beiden Körper im Spiegelfeld einhüllte.

Mehrere gepresste Atemzüge lang sah Rhodan nichts anderes als einen knisternden Funkenfall.

»Sieh nur, Perry!«, stieß Mondra aus. »Die Hand: Sie hat sich verändert!«

Erst in diesem Augenblick sah Rhodan, wovon seine Partnerin sprach. Der SERUN-Handschuh des Konzepts hatte sich in eine menschliche Hand verwandelt. Sie wirkte männlich, ein paar braune Flecken ließen auf eine ältere Person schließen, zu der sie gehörte.

Schlagartig fiel die Anspannung von Rhodan ab. Er fühlte, wie ihm die Erleichterung Tränen in die Augen trieb.

Der Funkenschauer erstarb allmählich. In der Spiegelfläche wurden wieder Ras Tschubai und Fellmer Lloyd sichtbar.

Aber anstelle des Konzeptkörpers stand eine andere Gestalt vor ihnen: ein alter Mann mit wallendem Haar und weißem Bart. Sein Körper steckte in einem nicht mehr ganz sauberen Hemd, braunen Hosen und Lederstiefeln, die den Anschein machten, als ob sie aus der Zeit des ausgehenden neunzehnten Jahrhunderts, aus Piet Rawlands Zeit, stammten.

Die Gestalt senkte die rechte Hand, legte sie auf die andere, die auf einem hölzernen Spazierstock ruhte.

Der Alte von Wanderer.

Rhodan strich sich fahrig über die Augen. »Willkommen zurück, alter Freund«, sagte er. »Wir haben uns Sorgen gemacht, nachdem wir deinen Todesschrei vernommen haben.«

»Unberechtigt waren eure Sorgen nicht«, sagte der Alte. Wann hatte er ES zuletzt so gesehen?

»Was geht hier vor?«, fragte Mondra Diamond. »Perry, wusstest du davon? Weshalb hast du nichts gesagt?«

»Er wusste es nicht«, sagte der Alte. »Es wäre viel zu gefährlich gewesen, irgendjemand von euch einzuweihen. Selbst jetzt ist es gefährlich, aber, wie ich fürchte, nicht mehr vermeidbar.«

»Was können wir tun?«, fragte Rhodan.

»Gib mir deine Hand, alter Freund. Begleite mich auf eine Reise.«

ES streckte die Hand aus, und Rhodan ergriff sie.

»Wohin geht die Reise?«, fragte der Terraner.

Gleam, hörte er ES' mentale Stimme. Begleite mich noch einmal nach Gleam. Dieser Kreis wird das Leben einer großen Rasse beenden.

Rhodan kannte die uralte Prophezeiung, die er im Oktober 2404 nach alter menschlicher Zeitrechnung erstmals vernommen hatte.

... Du hast den Weg nach Andromeda gefunden, und eines Tages wirst du dein Ziel erreichen. Dort begegnen wir uns erneut. Aber wisse schon jetzt, dass du dort vor eine furchtbare Entscheidung gestellt wirst, die auch mich betrifft. Einer der vielen Kreise des Universums wird sich in Andromeda schließen. Alles hat Anfang und Ende, Perry Rhodan. Dieser Kreis wird das Leben einer großen Rasse beenden ...

Abrupt wechselte die Umgebung. MIKRU-JONS Zentrale und die Gefährten verschwanden. Rhodan fand sich auf einem Landefeld eines Raumhafens wieder.

Er kannte ihn nur zu gut.

Power Center auf Gleam!

Allerdings wölbte sich anstelle des Himmels eine milchige Fläche über den Raumhafen. Diffuse Helligkeit erfüllte Rhodans Umgebung.

War das wirklich Gleam? Oder nur eine von ES vorgegaukelte Scheinwelt? Vor nicht allzu langer Zeit hatte ihn VATROX- VAMU scheinbar auf eine Brücke entführt, um ihn dazu zu drängen, sich in seine Dienste zu stellen.

Rhodan dachte an seinen letzten Gleam-Besuch. Damals hatte ihn Homunk mit einem Fiktivtransmitter nach Andromeda befördert - unter gewaltigen Entzerrungsschmerzen!

Dass er nun so schmerz- und zeitverlustlos dieses Landefeld erreicht hatte, deutete darauf hin, dass es sich tatsächlich nur um eine von ES induzierte Vision handelte.

Die Kernfrage aber blieb: Was hatte der Alte vor? Was wollte er ihm zeigen?


6.

Ich bin Gucky/ES/VATROX-VAMU 

11. Mai, 19.17 Uhr

 

»Die Welt geht unter! Uns bleibt keine Zeit für Moral!«

Diese Worte unterbrachen für Gucky die geradezu unnatürliche Stille in der Zentrale der JULES VERNE. Bully sprach sie aus - er beugte sich zu dem Mausbiber hinunter, um sie ihm ins Ohr zu flüstern.

Gucky musste nicht lange nachdenken. »Wo du recht hast, Dicker«, erwiderte er ebenso leise, »da hast du recht.« Also wendete er seine telepathischen Fähigkeiten an, um die Gedanken der Menschen ringsum zu lesen.

»Und?«, fragte Reginald Bull.

Der Ilt zeigte keine Reaktion, außer dass er demonstrativ die Augen schloss. Ob nun die Welt unterging oder nicht, er brauchte schon etwas Zeit. Schließlich ging es nicht um einen Auftrag, den man nebenher erledigen konnte, während man gemütlich einen Tee trank! Die Gedanken der Zentralebesatzung waren alles andere als ruhig und strukturiert.

Ein Chaos aus Empfindungen und Gefühlen stürmte auf den Mausbiber ein. Angst, Panik, Ungewissheit, Zorn und ganz verhalten auch Zuversicht. Doch die Furcht übertrumpfte alles - die Furcht, nicht nur zu sterben, sondern mit Millionen anderer in den Untergang gerissen zu werden.

Guckys Nackenfell sträubte sich. Etwas schien sich vom Kopf durch seinen ganzen Körper zu wühlen und jedes Quantum Kraft aus seinen Gliedern zu saugen.

»Jeder Einzelne in der Zentrale ist bemüht, seine Selbstdisziplin zu wahren«, sagte er schließlich. »Doch weil sie alle zur Untätigkeit verdammt sind, droht die Stimmung zu kippen. Es ist für sie schlimmer als alles andere, dass sie nicht aktiv werden können!«

»Wem sagst du das?«, meinte Bully. »Es geht mir genauso.«

»Eben«, sagte Gucky. Dieses Gefühl der Ohnmacht angesichts des Chaos und des hyperenergetischen Monstrums, das das komplette Universum in sich hineinzufressen schien ... das alle Welten und Zeiten überflutete ...

Sie hatten längst jegliche Kontrolle über die JULES VERNE verloren, jeglichen Blick nach außen. Abgeschottet und hilflos saßen sie in dem Gigant aus Metall, der durchs All trieb oder jagte - nicht einmal das wussten sie.

Und Gucky fragte sich, ob das PARALOX-ARSENAL niemals hätte zusammengesetzt werden dürfen. Ob das endgültige Verderben damit erst seinen Anfang genommen hatte.

Noch vor weniger als einer Stunde hatte sich die JULES VERNE-1 im Inneren von TALIN ANTHURESTA befunden. Inzwischen hatte das Schiff das sogenannte Wunder verlassen. Und stand nun ganz in der Nähe eines anderen Wunders.

Wenn man es denn so nennen wollte.

Für sich nannte Gucky es längst das Monstrum. Er fühlte die Gegenwart des PARALOX-ARSENALS in jeder Sekunde. Mehr noch, diese gigantische Ansammlung aus Psi-Materie strahlte und flackerte so sehr, dass es den Mausbiber über seine Psi-Sinne förmlich zerreißen wollte.

Mühevoll gelang es ihm, sich mental abzuschirmen und sich auf Näherliegendes zu konzentrieren. Auf die Zentralebesatzung der JULES VERNE, deren Gedanken er auf Bullys Bitte hin esperte, um herauszufinden, ob sie noch einsatzfähig waren.

Unter normalen Umständen hätte Gucky nie so gehandelt, doch wie hatte Bully es erklärt? Die Welt ging unter, also blieb keine Zeit für derartige moralische Bedenken. Sie konnten es sich nicht leisten, dass wegen des extremen, höherdimensionalen Drucks ein Offizier in wichtiger Position plötzlich ausfiel.

Man hätte niemandem deswegen einen Vorwurf machen können. Es handelte sich um eine völlige Ausnahmesituation; um weitaus mehr als nur eine normale psychische oder körperliche Belastung.

Beiläufig erinnerte sich der Mausbiber in diesem Zusammenhang an Gunder Zenthor, den Kommunikationsoffizier, der vor Kurzem völlig die Nerven verloren hatte. Gucky hatte ihn von seinem Platz entfernt, ihn irgendwo im Schiff abgesetzt und seitdem keine Sekunde Zeit gefunden, sich nach ihm zu erkundigen.

Eines der vielen Probleme beim Weltuntergang, dachte er.

Schon dieser Gedankengang offenbarte, wie absurd das alles war. Da waren sie nun, in der JULES VERNE, einem der mächtigsten Schiffe der terranischen Menschheit, und was taten sie?

Nichts.

Weil sie nichts tun konnten angesichts dessen, was dort draußen den Weltraum zerriss, angesichts des Geisteswesens VATROX-VAMU, das dabei war, die Früchte zu ernten, die ES in seiner Verzweiflung gesät hatte.

Zumindest vermutete Gucky das. ES hatte das PARALOX-ARSENAL als seine letzte Rettungsmöglichkeit ins Spiel gebracht, und nun war es wieder zusammengesetzt worden - ein gigantischer, mondgroßer Kristall aus Psi-Materie. Allerdings sah es so aus, als würde sich VATROX-VAMU die schier unfassbaren Mengen an Energie selbst einverleiben.

Das hyperdimensionale Chaos durch die Gegenwart des PARALOX-ARSENALS und VATROX-VAMUS wirkte sich auf jeden aus, meist auf einer unbewussten Ebene. So gesehen war es ein weiteres Wunder, dass alle noch an Ort und Stelle standen und ihren Dienst versahen.

Oder wie man es nennen mochte, wenn sämtliche Technologie versagte und von draußen, aus dem All, keine sinnvollen Werte mehr hereinkamen. Die Orter zeigten verrückte Ergebnisse an, Funkverbindungen zu anderen Schiffen waren unmöglich geworden.

Die JULES VERNE trieb wie eine Nussschale auf einem von Sturm gepeitschten Meer, den Gewalten ringsum ausgeliefert. Auch sonst glich die Lage der Besatzung derjenigen von altterranischen Seemännern, die auf eine wagemutige Entdeckermission gezogen waren und in den tobenden Naturgewalten jede Orientierung verloren: Nicht einmal die einfachsten Beobachtungsmethoden funktionierten. Sie waren im direkten Wortsinn blind, wussten weder, wohin sie flogen, noch, wie es in ihrer Umgebung aussah. Sie konnten ihren Flug nicht beeinflussen oder gar stoppen.

Sie trieben im All, jeder zufälligen Kollision ausgeliefert ...

»Gucky!«, rief Bully.

Der Ilt schüttelte die ablenkenden Gedanken ab. Er musste sich konzentrieren! Einen Weg suchen, doch noch einen Beitrag zu leisten, damit ...

Ja, damit was?

Damit VATROX-VAMU besiegt wurde und ES überlebte? War es das, worum es bei alldem ging?

Gucky war sich längst nicht mehr sicher.

Er wandte sich Bully zu. »Wir müssen etwas tun!«

»Dann sag mir was, und ich bin der Erste, der dich unterstützt!« Bully schlug auf die Sessellehne und stieß einen wüsten Fluch aus. »Wieso sind wir so verdammt abhängig von diesen ganzen Maschinen! Wir könnten auf eine Sonne zurasen und würden es nicht einmal bemerken, ehe wir verglühen!«

Gucky schüttelte irritiert den Kopf. Ein Gedanke sickerte in sein Bewusstsein, formte sich zu einer Idee.

Er schnippte mit zwei Fingern. »Die Technologie funktioniert vielleicht nicht mehr, aber ich sehr wohl!«

»Was ... «

»Ich genieße dann mal die schöne Aussicht!«

Sprach's und teleportierte. Er sah Bully zwar nicht mehr, wie er auf die leere Stelle starrte, in der soeben die Luft mit einem Ploppen zusammenschlug, aber er konnte sich das verdutzte Gesicht des alten Freundes nur zu gut vorstellen.

Er materialisierte in einer Schleuse direkt hinter der Außenhülle der JULES VERNE. Mit perfekter Sicht nach draußen - manchmal war die gute alte Panoramascheibe eben doch durch nichts zu ersetzen; wenn das Material vor ihm natürlich alles andere als profanes Glas war.

Der Mausbiber war instinktiv zur richtigen Stelle gesprungen. Er blickte genau auf das PARALOX-ARSENAL.

Der mittlerweile in der Mitte eingeschnürte Riesendiamant stand da, von bedrohlicher Schönheit erfüllt.

Guckys Atem stockte.

Als hätte er es nur mit eigenen Augen sehen müssen, fühlte er, und etwas Fremdes raste auf ihn zu und schlug in ihn hinein.

*

Ich bin Gucky der Mausbiber / bin die Superintelligenz ES / bin VATROX-VAMU, und ich kämpfe um die Energie des PARALOX-ARSENALS.

Ich brauche es zum Überleben.

Ich hole mir, was mich am Leben hält und stärkt.

Es ist Gier / Angst / Not / Panik. Ich muss es finden, denn ich bin ...

Ich bin ...

Ich bin einer und ich bin viele. Ich greife zu und ich zerre an mich. Ich bin ein Multimutant und der Retter des Universums und der Überall-zugleich-Töter, und ich habe 300 Millionen Neo-Globisten in mich hineingerissen, und ich befehlige meine Jaranoc-Truppen, und ich bringe Tod und Verderben, und ich bin der Freund / der Mentor / der Feind von Perry Rhodan, der kosmische Spieler, der sich seiner als Figur bedient.

Die Energie ist ein Strom von Leben, ein Potenzial, das den großen Plan zur Erfüllung bringen kann. Die nötige Kraft, um den nächsten Schritt einzuleiten.

Ich bin ...

Gucky! Ich bin Gucky und ich habe nichts mit dem PARALOX-ARSENAL zu tun und will nichts damit zu tun haben, es ist zu groß und zu viel, und es zerfetzt meinen Verstand! Ich bin ...

... derjenige, der siegen wird! Superintelligenz, Geisteswesen, ES, VATROX-

VAMU. Wir sind Feinde - und doch wollen wir dasselbe: Macht und Leben und überleben.

Die gewaltige Menge Psi-Materie kann den Sieg bringen. Sie wird das Pendel auf die eine oder andere Seite ausschlagen lassen. Doch mein Ziel ist nicht nur zu überleben. ES/VATROX-VAMU will nicht nur überleben! Das Eis, die Hyperkälte, sie sind nur Symptome eines viel tiefer liegenden Problems.

Ich strebe nach der Macht und bediene mich der Truppen der Jaranoc, um die Frequenz-Monarchie ...

Ich bin ein Feind der Frequenz-Monarchie und will das Polyport-Netz nutzen, um ...

Ich bin der Letzte der Ilts und ...

*

Gucky riss sich los aus dem Psi-Chaos, aus den fremden Gedanken und Impulsen, die über seine Para-Sinne in ihn eingedrungen waren.

War er ES gewesen? VATROX-VAMU?

Oder etwas völlig anderes?

Das alles war so wirr gewesen, so unstrukturiert und überwältigend.

Etwas tröpfelte.

Verwirrt senkte Gucky den Blick, sah auf seine zitternden Hände und an ihnen vorbei auf den Boden. Dort glänzte es feucht und rot.

Mit einem weiteren Platschen landete noch ein Blutstropfen vor seinen Füßen, nur Millimeter neben dem ersten. Die Ränder zerfaserten, dann flossen die beiden ineinander.

Guckys Hand fuhr hoch, tastete nach seinem Mund. Da erst spürte er den Schmerz; während des Kontakts musste er sich auf die Zunge gebissen haben. Mit dem Geschmack des Blutes kehrte er endgültig in die Realität zurück.

Und schaute nach draußen ins All.

Die mondgroße Masse aus Psi-Materie hatte sich entlang einer gedachten Äquatorlinie noch weiter eingeschnürt. Fast sah es aus wie zwei gewaltige Kugeln, die nur noch an einem kleinen Teil miteinander verbunden waren.

Eine ... Trennung?

War es das, was in diesen Momenten geschah? Wurde das PARALOX-ARSENAL auseinandergerissen? Wenn ja, wieso? Weil ES und VATROX-VAMU beide versuchten, Zugriff zu erhalten und die unfassbaren Energiemengen in sich aufzunehmen? Zerrten sie das PARALOX- ARSENAL gewissermaßen in verschiedene Richtungen?

Was sonst konnte das erklären, was dort vor sich ging?

Gucky teleportierte zum gegenüberliegenden Ende der JULES VERNE, auch dort in eine Schleusenkammer mit freier Sicht.

Nur um zu sehen, wie die Trümmer eines Raumschiffs auf sie zurasten, im Schutzschirm aufflackerten und sich in einer kurzen energetischen Entladung auflösten.

Für den Mausbiber bedeutete das vor allem eins: Die Schirmfeldstaffeln der JULES VERNE kamen zuverlässig ihren Aufgaben nach und schützten das Schiff vor kleineren Wrackteilen und Zusammenstößen.

In weiter Entfernung standen drei Sonnen dicht beieinander. Gucky beobachtete sie sekundenlang als Fixpunkte und schätzte deshalb, dass die VERNE nur mit geringer Geschwindigkeit im All trieb. Eine ebenso vage wie gewagte Hypothese, aber besser als nichts.

Ein dritter Beobachtungspunkt an der oberen Hälfte des Kugelleibs der JULES VERNE verschaffte Gucky endgültig die Gewissheit, dass sie zumindest momentan keiner direkten Katastrophe durch eine Kollision mit einem Himmelskörper oder größeren Schiffen entgegenjagten.

Er sprang zurück in die Zentrale.

»Wo warst du?«, herrschte Bully ihn an. Im nächsten Moment weiteten sich seine Augen erschrocken. »Was ist mit dir passiert?«

»Was soll passiert sein?«, fragte er.

Statt einer Antwort streckte der Freund die Hand aus, legte sie ihm aufs Kinn und zog sie sofort wieder zurück. Die Finger glänzten vor Blut.

Offenbar hatte sich der Mausbiber stärker verletzt als gedacht. Es spielte keine Rolle. Er gab seine Beobachtung weiter, an alle in der Zentrale.

Die meisten quittierten die Informationen mit kurzem Nicken und militärischem Ernst. In ihren Gedanken fühlte Gucky Erleichterung.

Das war der Moment, in dem die JULES VERNE bockte wie ein halsstarriges Reittier.

Besatzungsmitglieder flogen wie Puppen durch die Zentrale, schlugen auf den Boden, schlitterten weiter. Irgendwo krachte es hässlich, gefolgt von einem Schrei, der durch die nachfolgende, geradezu gespenstische Stille hallte.

Bully krallte sich an der Lehne seines Stuhles fest, hing einen Augenblick waagerecht, den Körper lang gestreckt, die Arme gedehnt. Dann war es vorbei.

Der Mausbiber fing seinen eigenen Sturz telekinetisch ab, stand als einer der Ersten wieder auf den Füßen.

Alles in der Zentrale vibrierte - als sei die Nussschale, mit der Gucky das Schiff zuvor verglichen hatte, in einen noch stärkeren Sturm geraten, der sie hin und her warf.

»Eine Strukturerschütterung!«, schrie jemand vom Boden aus. Er versuchte aufzustehen, doch sein linkes Bein knickte ein und er stürzte erneut. »Etwas ... etwas kommt!«


7.

Zwei Wanderer 

Irgendwann, wahrscheinlich auf Gleam

 

Rhodan wusste bereits von den Zwischenberichten aus dem Polyport-Hof DARASTO, dass ein diffuser Schleier den Planeten Gleam einhüllte, der weder optisch noch per Hypertaster zu durchdringen war.

Schlierige Verfärbungen hatten darauf hingedeutet, dass Gleam in gewaltiger Schnelligkeit von unglaublichen fünf Umdrehungen pro Minute verfallen war. Angeblich hatten die Fliehkräfte dafür gesorgt, dass die Polachse deutlich zusammengepresst wurde, während sich der Äquatordurchmesser stetig vergrößerte.

Allerdings hatten die Berichte nichts darüber ausgesagt, ob diese Maße und Werte tatsächlich für Gleam galten oder nur für diese diffuse Schleierkugel.

Rhodan sah nachdenklich zu seinen SERUN-Stiefeln hinunter, horchte in sich hinein.

Nichts.

Welche Kräfte auch immer auf Gleam einwirkten - er bekam sie nicht mit. Selbst für die sensiblen Mess- und Ortungsinstrumente des SERUNS schien eine Welt außerhalb dieses Raumhafens nicht zu existieren.

Gleam.

Erneut führte er die Geschehnisse von seinem letzten Gleam-Aufenthalt vor Augen - und plötzlich ahnte er, worauf es hinauslaufen würde.

Er kämpfte die aufkommenden Gefühle nieder, konzentrierte sich auf das Hier und Jetzt.

ES stand als alter Mann zwei Schritte vor ihm, das Kinn zum wolkigen Himmel gehoben. Der weiße Bart bewegte sich in einem von Rhodan nicht spürbaren Windhauch.

»Du bist also nicht tot«, konstatierte Rhodan. »Jedenfalls noch nicht. Ich glaube nicht daran, dass du uns deine Schwäche, diese schreckliche Hyperkälte, nur vorgespielt hast.«

Der alte Mann sah Rhodan an, ein undeutliches Lächeln umspielte seine Lippen.

»Du führst etwas im Schilde.«

Wieder kam vom Alten keine Antwort.

»Du willst VATROX-VAMU eine Falle stellen.«

Der Alte klopfte mit dem Gehstock zweimal auf den Boden, deutete dann damit vage in eine Richtung und schlurfte los.

Rhodan kam sich wie ein Schüler vor, der gerade vom Lehrer wegen dummer Fragen getadelt worden war.

Zögernd folgte er dem Alten. »Wohin führst du mich?«

Keine Antwort.

Die einzigen Geräusche in dieser unwirklichen Szenerie stammten von den schlurfenden Stiefelsohlen und dem Tock-tock-tock des Gehstocks des Alten sowie den üblichen Gehgeräuschen, die der SERUN produzierte, während seine Gelenk- und Kraftverstärker arbeiteten.

»Sind Fellmer Lloyd und Ras Tschubai ebenfalls in dir?«, unternahm Rhodan einen weiteren Versuch, den Alten wieder zum Sprechen zu bringen. »Du bist an ihre Stelle getreten, alter Mann.«

Der Alte blieb kurz stehen, drehte sich zu Rhodan um. »VATROX-VAMU ist hier.«

Damit schien für ihn alles gesagt zu sein. Der Alte nahm seine Wanderung wieder auf.

Rhodan wurde das Schuljungengefühl nicht mehr los. Er fühlte, dass es auf einen Zweikampf hinauslief - und dass ES Rhodan nur die Rolle des Beobachters - des Schülers! - zugedacht hatte.

VATROX-VAMU ist hier!

Unwillkürlich fragte sich Rhodan, in welcher Gestalt der Gegenspieler auftreten würde. Als diffuse energetische Erscheinung, in Form eines Rubins - oder erneut als Sinnafoch, wie er bereits zweimal in MIKRU-JONS Zentrale erschienen war?

Der Alte hielt an, blickte über den Boden, als hätte er etwas verloren. Dann setzte er seinen Weg fort.

»VATROX-VAMU war schon hier, weicht uns aber aus?«, riet Rhodan.

Tock-tock-tock machte der Gehstock.

Rhodan hatte nicht das Gefühl, dass sie den Gebäuden näher kamen.

»Worauf läuft es hinaus, ES? Einen Kampf Avatar gegen Avatar? Solange du mir keine Antwort gibst, nehme ich einfach an, dass ich richtig liege. Also, was wird es sein? Eine Schneeballschlacht mit Psi-Materie?«

Der Alte hielt so ruckartig an, dass Rhodan beinahe mit ihm zusammengestoßen wäre.

»Scherze helfen manchmal, eigene Ängste vergessen zu machen, nicht wahr, alter Freund?«, fragte der Alte. Er stützte sich mit der rechten Hand auf dem Gehstock ab. Der Handrücken wirkte älter als noch zuvor in MIKRU-JON. Einige Altersflecke waren hinzugekommen, die Haut glich faltigem Seidenpapier. »Darf ich dir etwas verraten, Perry Rhodan? Ich würde jetzt auch gern scherzen.«

»Was kann ich tun?«

»Leiste mir ein wenig Gesellschaft auf diesem schwierigen Weg.«

Rhodans Gefühl der Hilflosigkeit verstärkte sich. »Habe ich eine andere Wahl, als dich zu begleiten? Gib mir wenigstens die Möglichkeit zu verstehen, was vor sich geht! Ist dies wirklich Gleam, oder bilde ich mir das hier alles nur ein?«

Der Alte streckte seine andere Hand aus, tätschelte Rhodans linke Schulter. Umgehend fühlte der Terraner das sanfte Pochen des Zellaktivators.

»Ich verstehe deine Fragen, alter Freund. Ist es Gleam? Ist es Einbildung?« Er reckte das Kinn wieder hoch. »Ist der Himmel grau? Wo bleibt der Wind, den wir zu spüren glauben?« Die Augen des Alten schimmerten, als er Rhodan ansah. »Alles, was ich dir antworten kann, ist, dass deine Wirklichkeit und meine Wirklichkeit nicht dieselbe ist. Aber ja: Wir befinden uns auf Gleam, der Himmel ist grau, und den Wind bilden wir uns wohl nur ein.«

»Weshalb ist VATROX-VAMU hier? Hat er selbst den Weg gefunden, oder wurde er von dir mitgerissen?«

Die dünnen Lippen des Alten verzogen sich zu einem Grinsen. »Ja«, sagte er.

Rhodan seufzte. Er hatte eine OderFrage gestellt und der Alte hatte ihn dabei erwischt.

»Siehst du?«, fragte der Avatar. »Nun ist mir doch noch ein kleiner Scherz gelungen. Jetzt können wir weitergehen.« Er hakte sich bei Rhodan unter. »Du musst mir ein wenig helfen. Die Kräfte ... «

Gemeinsam gingen sie weiter.

Einmal mehr wurde Rhodan vor Augen geführt, wie wenig er als Mensch von den Vorgängen im Reich höherer Wesenheiten verstand. Er hatte so viele wunderbare Dinge in seinem Leben gesehen - und doch war er ein ganz normaler Mensch geblieben. Selbst wenn dieser Zellaktivator unter seinem linken Schlüsselbein ihm manchmal weismachen wollte, dass es nicht so war.

*

Tock-tock-tock.

Rhodan fühlte bei jedem Schritt, bei jedem Tock des Gehstocks, wie der Alte langsam schwächer wurde.

Der Terraner dachte an VATROX-VAMU und fragte sich, ob in Anthuresta weiterhin das Fesselfeld und die Saugwirkung des letzten Krathviras auf den dortigen Teil des Geisteswesens einwirkte.

Rhodan sah sich immer wieder um, versuchte in dem diffusen Licht Anhaltspunkte zu finden, die auf VATROX-VAMU oder auf den Sinnafoch-Avatar hindeuteten.

Der Atem des Alten ging schwerer. Zweimal hielt er kurz an, trat von einem Fuß auf den anderen, bevor er weiterging.

Der Alte schien genau zu wissen, was er tat - und doch wurde Rhodan seiner Hilflosigkeit nicht Herr.

»Da ist er.«

Rhodan sah auf. Er blinzelte mehrmals, bis er die weit entfernte, dürre Gestalt sah. Sinnafoch trug wieder den babyblauen Anzug mit den klobigen Stiefeln und den übergroßen Schulterpolstern.

»Warte hier.«

Der Alte ließ Rhodan los, setzte seinen Weg allein fort.

Tock-tock-tock.

Verblüfft blieb der Terraner stehen. Er sah zwar ein, dass dies nicht sein Kampf war. Von Seth-Apophis bis KOLTOROC hatte er sich im Namen von ES vielen Duellen gestellt.

Diesmal blieb ihm nur die Rolle des Beobachters.

Ohnmächtig blickte er auf die schwächliche Gestalt des Alten, wie er, sich auf den Gehstock abstützend, auf VATROX- VAMUS Avatar zuging.

Sinnafoch stand einfach nur da, wartete ab.

Als ihn der Alte endlich erreicht hatte, holte der Frequenzfolger aus und schlug ES zu Boden.

Rhodan schluckte.


8.

Eine Erkenntnis im Raum

11. Mai, 19.27 Uhr

 

Gucky nahm die Strukturerschütterungen nicht nur auf körperlicher Ebene wahr; er fühlte sie auch über seine Psi- Sinne.

Wie hatte eben einer der Offiziere gerufen? Etwas kommt!«

Der Mausbiber erkannte, dass nicht etwas das Raum-Zeit-Gefüge weiter erschütterte, also keine Dinge oder bloße Massen von Materie - sondern Lebewesen!

Sehr viele Lebewesen.

»Bully«, ächzte er. »Ich fühle Gedanken ... «

Der alte Freund klammerte sich noch immer an seiner Stuhllehne fest. Mit einem Räuspern ließ er sie nun los. »ES?«

Gucky schüttelte den Kopf. Dabei bemerkte er beiläufig den Schmerz an seiner Lippe, wo er sich während seiner Vision in der Schleusenkammer gebissen hatte. »Mit der Superintelligenz hat es nichts zu tun. Es sind dumpfe Empfindungen, aber keine klar artikulierte Worte oder Botschaften. Zweifellos stammen sie von intelligenten Wesen, aber völlig anders als unser Denken. Eine fremde Struktur von Gedanken.«

»Was in aller Welt ist ...«

»Nicht was, Bully, sondern wer!« Gucky war sich mit einem Mal sicher, was auf mentalem Weg zu ihm vordrang. »Es sind Netzweber!«

»Ein Netzweber?« Reginald Bull winkte ab, ehe der Mausbiber widersprechen konnte. »Ich weiß ... von mir aus auch viele dieser Wesen ... aber selbst hundert oder tausend von ihnen würden keine derartige Strukturerschütterung auslösen! Davon hat man noch nie gehört! Außerdem sind diese Kreaturen Einzelgänger! Nach allem, was man hört, ist es schon ein Wunder, wenn sie zu zweit auftauchen!«

»Es sind nicht tausend«, sagte der Mausbiber, und obwohl er versuchte, lässig zu wirken, konnte er ein leichtes Zittern seiner Stimme nicht verhindern. »Sondern mindestens zwanzig- oder dreißigtausend Netzweber, Tendenz steigend.«

Bull atmete scharf ein, gab aber keinen Kommentar ab.

»Sehen wir es uns an?«, fragte Gucky.

Wortlos streckte Reginald Bull die Hand aus. In der Zentrale konnten sie ohnehin nichts tun, außer zu beobachten und abzuwarten ...

Der Mausbiber schlug ein und teleportierte erneut in den Schleusenraum mit der freien Sicht nach draußen.

Der Blick in die Weite des Alls war atemberaubend. Vor dem gigantischen, sich immer tiefer einschnürenden PARALOX-ARSENAL waberte der Weltraum.

Schemen zogen durchs All, etliche so nah an der JULES VERNE, dass die beiden Beobachter ihre Größe einschätzen konnten. Jeder einzelne der wallenden, transparenten Flecken durchmaß viele Kilometer.

Goldene Leuchtfäden vereinten sich zu engmaschigen Netzen, die sich teilweise an den Rändern mit den benachbarten Erscheinungen verknüpften. Manche blähten sich wie Segel im Sturmwind, durch andere liefen wellenförmige Bewegungen, wie bei irdischen Rochen, wenn sie durch ihren Lebensraum glitten.

Gucky war von der eigenwilligen Schönheit und Faszination des Bildes gefangen.

Bully sagte: »Kannst du mit ihnen Kontakt aufnehmen? Stehen sie uns feindlich gegenüber?«

Was machen schon ein paar Feinde mehr oder weniger angesichts der Hölle, die dort draußen tobt? Der Mausbiber versuchte, telepathischen Zugang zu finden, doch es gelang nicht. Als er sich konzentrierte, schwappte lediglich eine dumpfe, unbestimmte Welle von Emotionen über ihn.

Er kannte die Netzweber aus zahlreichen Berichten - und niemandem war es bislang gelungen, in einen echten Kontakt zu treten. Doch davon ließ sich Gucky nicht beirren. Schließlich war er der Retter des Universums ... wenn er sich diesen Titel auch selbst verliehen hatte. Trotzdem - er hatte schon oft vollbracht, woran andere gescheitert waren.

Noch während er nachdachte, materialisierten unablässig weitere der Netzwesen. Streckenweise schien es, als wollten sie ganze Abschnitte des Alls einweben.

»Gucky! Werden sie uns angreifen?«

Erst Bullys drängende Stimme machte dem Mausbiber klar, dass er bisher nicht geantwortet hatte. »Ich ... ich glaube nicht, dass ihre Gedanken feindlich sind. Sie wirken zwar aggressiv, aber das richtet sich nicht gegen uns.«

»Sie wollen VATROX-VAMU attackieren?«

»Ich weiß es nicht!«, rief Gucky, schärfer, als er es eigentlich wollte. Er musste sich konzentrieren. Versuchen, mehr über die massenhaft auftauchenden Netzweber herauszufinden.

Er bündelte seine Gedanken, konzentrierte sich auf eine Botschaft und schrie sie telepathisch hinaus. Falls die fremdartigen Wesen auf eine ähnliche Weise Telepathie anwandten wie auch er, Gucky, würden sie es hören.

Vielleicht.

Und hoffentlich auch antworten.

Warum seid ihr hier?

Es gab keine sichtbare Reaktion. Die goldenen, engmaschigen Netze verwoben sich nach wie vor ungerührt ineinander und weiteten ihre Oberfläche aus. Auch die Einzelkörper dehnten sich stets weiter und weiter.

Oder war da noch mehr?

Hatte sich nicht etwas geändert?

Bildete Gucky es sich nur ein, oder kam tatsächlich ein Impuls zurück, ein Fingerzeig, der auf das PARALOX-ARSENAL und dessen Teilung verwies?

Zog die gigantische Menge an Psi-Materie die geheimnisvollen Wesen an?

Oder entstand dieser Eindruck lediglich, weil die Ausstrahlung des PARALOX-ARSENALS schlicht alles übertönte? Für Psi-Begabte wie Gucky überstrahlte es wie ein Leuchtfeuer alle Sonnen und jede nur denkbare andere Quelle um ein Vielfaches. Das PARALOX- ARSENAL drohte ihn mit seiner Intensität förmlich zu verbrennen.

Im nächsten Augenblick erkannte Gucky seinen Irrtum. »Ich muss etwas überprüfen!« Seit er die JULES VERNE betreten hatte, trug er einen auf seine Größe angepassten Spezial-SERUN - nun schloss er mit einem einfachen Befehl den Raumhelm.

»Was soll das, was has...«, hörte er noch, dann teleportierte er.

*

Er materialisierte mitten in der Schwärze und Schwerelosigkeit des Alls und blickte auf ein Chaos.

Kegelstumpfraumer der Jaranoc ... das mondgroße, schon fast völlig zweigeteilte PARALOX-ARSENAL ... Kampfeinheiten der Terraner und ihrer Verbündeten ... VATROX-VAMUS Kristall-Avatar ... Zigtausende Netzweber in Gestalt von verknüpften Goldfäden ...

»Wer hat gesagt, das All wäre ein ruhiger Ort?«, murmelte der Mausbiber vor sich hin, während er im Nichts dahintrieb und sich umschaute.

Als er den Kopf zu ruckartig bewegte, geriet er in ein viel zu schnelles Trudeln, blickte kurz auf den riesigen Kugelleib der JULES VERNE unter sich, dann auf das PARALOX-ARSENAL, dann rasten Schiffe vorüber, wieder die VERNE, das PARALOX-ARSENAL ...

Ein kurzer Schub mit dem Flugaggregat des SERUNS stabilisierte seine Lage. Er hörte seinen eigenen Atem schwer gehen, und trotz gefühlt unendlich vieler Stunden, die er in Schwerelosigkeit verbracht hatte, stieg Übelkeit in ihm auf.

Die internen Überwachungssensoren des SERUNS reagierten sofort und injizierten ihm ein beruhigendes Mittel. Gucky nahm es nur am Rande wahr.

Diesmal drehte er sich vorsichtiger um die eigene Achse und gewann erstmals einen Gesamtüberblick über die Lage in dem ausgedehnten Schlachtfeld rundum.

Tatsächlich konzentrierten sich zahlreiche Netzweber um das PARALOX- ARSENAL - aber nicht nur dort. Es gab deutlich sichtbar zwei weitere zentrale Versammlungspunkte. Zum einen Wanderer, die Kunstwelt der Superintelligenz ES, zum anderen VATROX-VAMUS Kristall-Avatar. Also die drei hyperenergetisch markantesten Orte; die Pole, um die sich letztlich alles drehte ...

Das hieß, dass die Netzweber - wie von Gucky vermutet - nicht nur am PARALOX-ARSENAL interessiert waren. Doch diese Erkenntnis ließ den Mausbiber ratlos zurück, denn sie half ihm nicht weiter.

Was sollte er tun?

Er rief sich in Erinnerung, was er über diese fremdartige Lebensform wusste. Man kannte sie seit Langem in Anthuresta, und man bediente sich ihrer Dienste auf durchaus fragwürdige Art und Weise.

Wer sich von einem Netzweber umschließen ließ, konnte von ihm in Nullzeit über weite Strecken quasi-teleportiert werden; das gewünschte Ziel erkannten die Netzweber offensichtlich in den Gedanken ihrer Passagiere. Es war ein eben- so natürliches wie bizarres Transportsystem.

Lange Zeit war die Bezahlung, die diese Wesen für den Transport forderten, unbekannt gewesen; inzwischen stand fest, dass sie sich von den Emotionen und Erinnerungen der Passagiere nährten und sich während der Reise mit den intimsten Bereichen verbanden.

Also kann man sehr wohl in Kontakt mit ihnen treten, dachte Gucky. Gerade ihm als Telepathen sollte das besonders leichtfallen. Dank seiner Fähigkeit zur Telekinese konnte er die Probe ohne Schwierigkeiten aufs Exempel machen.

Ohne eine weitere Sekunde zu zögern, setzte er seine Idee in die Tat um.

Er fixierte wahllos eine der zahllosen Leuchterscheinungen und teleportierte dorthin.

Augenblicklich stellte er fest, dass er die Größe des Netzwebers völlig unterschätzt hatte und deswegen auch den Umfang der Löcher des scheinbar engmaschigen Netzes. Der Mausbiber schwebte einige Dutzend Meter vom nächsten goldenen Faden entfernt und trieb durch die Maschen hindurch.

Um seine Psi-Kräfte zu schonen, gab er kurzen Schub mit einer Steuerdüse des SERUNS. Er raste auf den Knoten zu, stoppte - und stellte Körperkontakt her.

Ich bin Gucky.

Nichts. Keine Reaktion des Netzwebers. Oder doch? War da nicht eine Empfindung des Wohlwollens? Der ... Freundlichkeit?

Ich gehöre zu Perry Rhodan, dachte er. Schon so manches Mal hatte der Name des Terraners als Türöffner gewirkt.

Die Maschen des Netzes zogen sich zusammen, schwebten auf ihn zu. Der Netzweber schrumpfte ihm entgegen.

Die Seiten näherten sich ihm, klappten zu ihm hin. Doch Gucky fühlte deswegen keinerlei Bedrohung oder Angst. Selbst dann nicht, als er mit einem Mal so eng umschlossen wurde, dass er in den Fäden völlig ... ja, was? ... völlig gefangen war.

Oder zumindest eigentlich gefangen wäre, denn er war davon überzeugt, dass er sich in Sicherheit teleportieren könnte.

Nur stand ihm nicht der Sinn danach.

Wieso auch? Er hatte exakt das angestrebt: eine Kontaktaufnahme. Denn vereinten sich die Netzweber nicht mit ihren Passagieren, während sie sie transportierten? Und geschah das nicht, indem sie sie umschlossen?

Ich wünsche keinen Transport, dachte er, sondern Informationen.

Er spürte, wie sich der Netzweber in seinen Verstand und seine Gefühle wühlte, wie all der Schmerz der letzten Tage brutal bloßgelegt wurde ... Iltu und Jumpy! ...

... wie der Netzweber es gierig und doch freundlich aufnahm ...

... wie Gucky gleichzeitig telepathischen Kontakt herstellte und das Wesen der Fremden verstand ...

... und wie der Netzweber mit dem so viel jüngeren Gucky an Bord des terranischen Raumschiffes STARDUST II ging, sich hineinschmuggelte ...

... und wie sich dem Mausbiber die ganze Historie eines Volkes offenbarte.

Die Anthurianer, jene ursprünglichen Bewohner der Galaxis Anthuresta, deren Überbleibsel noch immer in Form von psimateriellen Artefakten zu finden sind, erreichten eine neue Stufe der Entwicklung. Sie wurden alt, älter als Jahrtausende, und sie lösten sich von ihrem Körper, zumindest manche.

Diese vergeistigten und entmaterialisierten, wurden in den meisten Fällen zu einem Teil des natürlichen Psionischen Netzes, verbanden sich mit jenen Kraftlinien, die das Universum durchziehen, und verschmolzen mit ihnen, erweiterten sie.

Noch immer nutzen die Netzweber dieses Psionische Netz und springen darin über weite Strecken. Kein Wunder, entstammen sie ihm doch gewissermaßen.

Manche der alten Anthurianer schufen sich neue Körper, die sie durch die Kraft des Geistes wieder zu Materie gerinnen ließen. Sie nahmen die Form eines golden leuchtenden Netzes an, und die fernen Nachfahren nennen sich Netzweber.

»Die Anthurianer«, sagte Gucky. Oder dachte er es nur? Empfand er es, verbunden mit dem Fremden, der in der Welt der Gedanken in einem einzigen zeitlosen Augenblick das Leben des Ilts mitlebte, all die Späße trieb und all die Missionen leitete. »Teile des Psionischen Netzes und die Netzweber ... «

Er sprach oder dachte nur diese Worte, nur die Eckpunkte der gewaltigen kosmischen Entwicklung, die sich vor ihm ausbreitete.

Das genügte.

Er verstand.

Der Netzweber verstand ebenso.

Beide gaben und nahmen, und doch blieb das fremdartige Wesen eigensinnig und teilte kaum etwas über die aktuelle Lage mit.

Nur eines wusste Gucky mit absoluter Sicherheit: Sie wollten helfen und sie würden es auch tun - auf ihre Art.

Das Netz löste sich von ihm, die Seiten schwangen weg, öffneten den Blick in das chaotisch tobende Weltall, auf das PARALOX-ARSENAL und Wanderer und VATROX-VAMU, die drei Pole, die noch immer von den Netzwebern umschlungen wurden.

Doch etwas war anders an dem Bild.

Es dauerte, bis der Mausbiber es erkannte. Die Kegelstumpfraumer der Jaranoc waren verschwunden!

Geh zurück!, gellte ein Impuls in seinem Verstand, und er gewahrte die Stimme des Netzwebers.

Gucky sprang in die Zentrale der JULES VERNE-1, direkt neben Bully.

»Die Instrumente orten wieder!«, hörte er als Erstes, und es klang unendlich erleichtert. Der Ortungsoffizier saß wie gebannt vor seinem Instrumentenpult, und seine Finger flogen nur so über die Anzeigen und Schaltflächen. »Es ist, als wäre das hyperdimensionale Chaos rundum abgedämpft oder ... «

»Oder eingewoben«, rief Gucky ohne den Hauch eines Zweifels.

Der Offizier drehte sich zu ihm. »Exakt! Es dämpft zwar nur marginal, aber es genügt, um uns in eine Blase mit größerer Stabilität zu bringen! Wie es aussieht, waren nicht viele so stark betroffen und geschädigt wie wir.«

»Was ist mit den Schiffen der Jaranoc?«, fragte der Mausbiber.

Die Antwort ließ nur wenige Sekunden auf sich warten. »Sämtliche viertausenddreihundert Kegelstumpfraumer sind nahezu gleichzeitig in eine Massentransition gegangen! Sie stehen nun hundertfünfundvierzig Lichtjahre entfernt bei den anderen Einheiten der Jaranoc. Und es herrscht dort energetische Ruhe ... keine Anzeichen, dass sie die Schlacht fortsetzen wollen!«

»Also wenigstens Entwarnung an einer Front«, sagte Bully erleichtert. »Nur ... wieso?«

»Wenn ich das wüsste«, meinte Gucky.

Bully drehte sich zu ihm. »Du hast nichts damit zu tun?«

»Hier muss sogar der Retter des Universums die Waffen strecken«, gab der Mausbiber zerknirscht zu. »Ich habe zwar einiges beobachtet und in Erfahrung gebracht, aber ...« Er seufzte. »Aber eigentlich nichts getan.«

»Was hat das alles zu bedeuten?«

Auch darauf konnte Gucky keine Antwort geben. Ihnen blieb nur eins, so schwer es auch fiel: abzuwarten.


9.

Das Duell

 

Es war unfair. Es war skurril.

Es war eigentlich fast unmöglich zuzusehen, ohne spontan die Ärmel hochzukrempeln und diesem Geschehen ein Ende zu setzen.

Rhodan hielt sich zurück. Sagte sich immer wieder, dass es ES' Kampf sei, den der Alte ausfocht, dass ES höchstwahrscheinlich sowohl Arena als auch Waffen - oder zumindest Avatar - ausgesucht hatte.

ES hatte einen Plan.

ES musste einen Plan haben!

Sinnafoch bückte sich, packte den Alten am Kragen, hob ihn anscheinend mühelos hoch - nur um ihn mit einem mächtigen Hieb in den Nacken gleich wieder auf das Landefeld zu schicken.

Der Alte hob die Arme schützend über den Kopf. Sein Gegenspieler ergriff die Chance und trat dem wehrlos am Boden Liegenden in den Unterleib.

Rhodan strich sich über die fiebrig heiße Stirn.

ES gegen VATROX-VAMU.

Avatar gegen Avatar.

Was hatte ES gesagt?

»Alles, was ich dir antworten kann, ist, dass deine Wirklichkeit und meine Wirklichkeit nicht dieselbe ist.

Nur weil Rhodan zwei Avatare sah, die sich mit bloßen Fäusten bekämpften, hieß das nicht, dass dieser Kampf aus ES' Warte gleich ablief.

Rhodan überprüfte die Anzeigen des Vitalorters seines SERUNS. Die Werte, die der Terraner erhielt, wenn er den Orter auf die beiden Kämpfenden richtete, bewegten sich jenseits von Gut und Böse. Ihre Veränderungskurven gaben Rhodan dennoch Hinweise auf den Kampfverlauf.

Und es sah alles andere als gut aus.

Der Alte rappelte sich auf, holte mit dem Spazierstock aus. Sinnafoch stolperte zwei Schritte rückwärts, wich ES' Angriff fast mühelos aus.

Allerdings wirkte die Bewegung nicht mehr ganz so agil wie bei früheren Auftritten des Avatars.

Erneut blickte Rhodan auf die Ortungsergebnisse, wie sie ihm auf dem Display des Multifunktionsarmbandes aufbereitet wurden. Die Vitalausschläge gingen eindeutig zurück.

Rhodan hoffte inständig, dass Krathvira und Fesselfelder inzwischen optimal zusammenarbeiteten und das Geisteswesen bändigten.

ES in seiner Erscheinung als alter Mann holte erneut aus, traf Sinnafoch am ausgemergelten Kopf. VATROX-VAMUS Avatar schrie auf - und entwand dem Alten den Stock, als dieser ihn erneut einsetzen wollte.

Mit triumphierendem Lachen hob Sinnafoch das rechte Knie und zerschlug darüber den Holzstock. Die beiden Bruchteile warf er dem Alten von Wanderer an den Kopf. Aus einer Platzwunde an der Schläfe quoll Blut hervor, färbte den weißen Bart rot.

Rhodans Hand tastete über das Futteral, in dem der Kombistrahler steckte. Die Untätigkeit bereitete ihm beinahe körperliche Schmerzen.

Der Alte unternahm einen erneuten Angriffsversuch. Mit bloßen Fäusten ging er auf den Gegenspieler los. Sinnafoch bückte sich unter einem Schwinger durch, griff blitzschnell nach dem Arm, der seine Geschwindigkeit verloren hatte, und zog ihn hoch.

Perry Rhodan stöhnte, als er sah, wie Sinnafoch plötzlich anwuchs. Wie die Bohnenranke aus dem Märchen wurde er länger und länger, riss ES' Avatar am Arm empor.

Hilflos hing der Alte einen Meter über dem Boden, während Sinnafoch lachte und ihn wie ein Jo-Jo auf- und niederschwenkte.

Rhodan kniff die Augen zusammen. Der riesenhaft vergrößerte Avatar von VATROX-VAMU wirkte plötzlich durchscheinend. Er wankte bedenklich, war aber durch das Spiel mit seinem Opfer voll und ganz abgelenkt, sodass er es nicht zu bemerken schien.

Hat ES darauf gewartet?

In diesem Augenblick zerstob der Alte in einer lautlosen Explosion. Tausende von Fetzen breiteten sich aus, flatterten und gaukelten umher, als müssten sie sich erst orientieren.

Schmetterlinge!

Die optischen Vergrößerungen des SERUNS zeigten die Spiralmuster auf ihren Flügeln.

Sinnafoch schrie vor Wut und Enttäuschung.

Die Schmetterlinge flatterten auseinander - und stürzten sich dann auf den riesenhaften Körper des Frequenzfolgers.

Wieder schrie der Avatar. Seine zweigdürren Arme ruderten durch die Luft wie Windmühlenflügel, die ihre Stoffbahnen verloren hatten.

In der höchsten Auflösung der optischen Anzeige sah Rhodan, wie die Schmetterlinge ihre Saugrüssel ausfuhren und in den Körper des Avatars bohrten.

Der riesige Sinnafoch drehte sich im Kreis, schlug nach den Faltern, die ihn wie eine Wolke umhüllten und ständig mehr wurden.

»Ich ... muss ... drüben ... nicht ... zwei ... Materie!«, kam es aus dem Rachen des Avatars. Er stolperte ein paar Schritte zur Seite, fand erst im letzten Moment das Gleichgewicht wieder.

Unwillkürlich machte Rhodan ein paar Schritte auf das Kampfgeschehen zu. Was hatte VATROX-VAMU eben sagen wollen? Die Worte ergaben keinen Sinn.

Immer aggressiver griffen die Schmetterlinge an, platzierten ihre Saugrüssel in den Avatarkörper.

Sinnafoch schrumpfte.

Und schrie.

Rhodan kontrollierte die Vitalwerte von VATROX-VAMUS Avatar. Sie fielen geradezu dramatisch in sich zusammen.

ES' Schmetterlinge fraßen Sinnafoch auf.

Sinnafochs Schreie erstarben.

Rhodan hörte das Seidenpapierflattern von Tausenden von Schmetterlingen. Die Wolke glitt auseinander - und VATROX- VAMUS Avatar war verschwunden.

Die Schmetterlinge stiegen spiralförmig in den unwirklichen Himmel empor, einer weiten Kreisbahn entlang, bevor sie auf das Landefeld entgegensanken, sich zu einer Wolke zusammenschlossen.

Rhodan gab sich einen Ruck und eilte darauf zu. Er kam gerade rechtzeitig an, um den Alten aufzufangen, zu dem sich die Wolke zusammengesetzt hatte.

Sanft setzte der Terraner ihn auf den Boden. Die Gestalt wurde kurz durchsichtig. Einen Herzschlag lang glaubte Rhodan den Körper von Ras Tschubai zu sehen, dann denjenigen von Fellmer Lloyd. Dann war es wieder der Alte, weiterhin fast transparent.

»Bringt mich ins PARALOX-ARSENAL«, krächzte der Avatar. »Ins PARALOX-ARSENAL!«

Rhodan zögerte.

Er hasste es, zum reinen Handlanger degradiert zu werden, dem ES nicht einmal genügend Vertrauen schenkte, um ihn über die aktuelle Situation aufzuklären.

Was war geschehen? War VATROX-VAMU von ES tatsächlich geschluckt worden? Oder hatte der Kampf eine rein symbolische Bedeutung gehabt? Was war mit Ras Tschubai und Fellmer Lloyd? Gab es das Konzept noch? Waren beide Freunde wieder mit ES verschmolzen?

»Du erfährst alles, mein Freund«, kam es mit zittriger Stimme aus dem Mund des Alten. »Bald. Bald ist Zeit dafür.«

Rhodan seufzte. Dann nickte er.


10.

Ein schwieriges Unterfangen 

11. Mai, 19.42 Uhr

 

Sofort verschwand die unwirkliche Umgebung, und Rhodan fand sich in der Zentrale von MIKRU-JON wieder.

Mondra stürzte auf sie zu. »Was ist geschehen?«

»Wir waren auf Gleam«, antwortete Rhodan, ohne den Blick vom Alten zu wenden. »Die Avatare von ES und VATROX-VAMU haben einander bekämpft. ES ist dabei - wie es aussieht - als Sieger hervorgegangen. Mehr weiß ich auch nicht, außer dass ... «

»Die Silberkugeln!«, flüsterte der Alte von Wanderer mit scheinbar letzter Kraft. »Ruf sie herbei! Wir brauchen sie unbedingt. Und auch die Sektorknospe! Alle Silberkugeln sind notwendig - verschmelzt sie miteinander!«

»Außer dass?«, fragte Diamond ungeduldig.

»Außer dass ES von uns verlangt, zum PARALOX-ARSENAL chauffiert zu werden.«

Rhodan ergriff den Alten unter den Armen, hob ihn hoch. Er schien leicht wie ein Kleinkind zu sein. Rhodan legte ihn in einen der freien Sessel.

»Ist hier etwas geschehen, wovon ich wissen müsste?«, fragte er währenddessen.

»Netzweber sind erschienen. Über dreißigtausend! Und plötzlich verschwand VATROX-VAMUS Riesenrubin, als wäre er transitiert.«

Rhodan blickte seine Partnerin einen Moment lang überrascht an. »Womöglich haben sie den Kampf gegen VATROX-VAMU beeinflusst. Ihm die Erinnerungen ...«

Später!, dachte Rhodan.

Er stellte sich vor die Haupt-Holosphäre und gab die Befehle an die Silberkugeln durch.

Verzögerungslos taten die Piloten, was von ihnen verlangt wurde.

Tolots und Tarbas Doppelkugel vereinte sich mit der Silberkugel von Eritrea Kush zur Dreifachkugel. Dann folgten Kugel C von Björn Saint-Germain, Kugel D von Sergio Pepporani sowie Kugel F von Flottillenadmiralin Miranda Fishbaugh.

Ein Ring aus sechs Kugeln.

Rhodan legte sich auf den Pilotensitz, verband sich aber noch nicht ganz mit MIKRU-JON. Er wusste nun ganz genau, wie er ES unterstützen musste, um das schwierige Unterfangen nicht scheitern zu lassen.

Er nahm Funkverbindung mit der Sechsfachkugel auf. »Die kombinierte MIKRU-JON/Silberkugel wird das Zentrum einnehmen. Als Einzige bleibt sie zu voller Größe aufgebläht! Reduziert die Größen eurer Kugeln entsprechend. Wechselt jetzt bitte in die MIKRU-JON- Zentrale! Wir werden die Aktionen von hier aus steuern!«

Rhodan unterbrach die Funkverbindung.

Dann verschmolz er mit MIKRU-JON, wurde zum Piloten.

Über die Orter verfolgte er das Manöver der Silberkugeln. Sie schoben sich über die kombinierte MIKRU-JON/Silberkugel und verringerten ihre Größen, sodass sich der Sechsfach-Ring genau an die 1280 Meter durchmessende MIKRU- JON-Kugel anpasste.

Rhodan bemerkte, wie die schrumpfende Kugel von Eritrea Kush einen verkohlten Klumpen ausstieß.

Das letzte Krathvira, dachte Rhodan.

Nachdem das Manöver vollzogen war, griff er vorsichtig auf die Steuerungen der Silberkugeln zu. Alles klappte auf Anhieb. Die sieben Silberkugeln mit MIKRU-JON im Zentrum bildeten eine neue Art Raumschiff. Dabei fehlte allerdings der wichtigste Bestandteil.

Rhodan nahm mit Piet Rawland Kontakt auf und instruierte ihn. Der ehemalige Revolverheld steuerte die Sektorknospe herbei und Rhodan dockte den Silberkugel-Schwarm an die QUEEN OF ST. LOUIS an.

Als würde ihm ein Brett vor dem Kopf weggezogen, vergrößerte sich Rhodans Wahrnehmung in dem Moment, als die Steuerung der Sektorknospe auf ihn überging.

Was für ein phantastisches, wunderbares Schiff!, dachte Rhodan, während er die wichtigsten Funktionen kennenlernte.

»Perry!«, hörte er Mondras Stimme direkt neben seinem Ohr - und gleichzeitig weit, weit weg. »Der Alte drängt zu äußerster Eile. Die Entscheidung stehe bevor, die Zeit sei knapp, meint er.«

»Festhalten«, murmelte Rhodan.

Sanft setzte er das Gebilde in Bewegung. Als Rhodan bemerkte, dass es seinen Befehlen verzögerungslos gehorchte, beschleunigte er kontinuierlich.

Kurs PARALOX-ARSENAL!

Der glitzernde Mond tauchte auf den Ortungsanzeigen auf. Rhodan hielt genau auf jenen Bereich der Einschnürung zu, bei dem Betty Toufrys Silberkugel mit der Psi-Materie verschmolzen war.

Gleichzeitig verriet ihm die Ortung eine weitere Schiffs- oder genauer gesagt: Flottenbewegung. Die Kunstwelt Wanderer und die sie umgebenden Netzweber führten eine gemeinsame Transition durch und materialisierten in wenigen Tausend Kilometern Abstand hinter dem Verbund aus Silberkugeln und Sektorknospe.

Mit identischer Geschwindigkeit folgten Wanderer und die Netzweber ihnen.

Weitere Netzweber bildeten eine Art Knäuel. Rhodan ortete und vergrößerte den Bildausschnitt maximal, aber er vermochte im Innern des Knäuels nichts erkennen, das VATROX-VAMUS Avatar glich.

Der Riesenrubin blieb tatsächlich verschwunden.

Während er auf das eingeschnürte PARALOX-ARSENAL zuflog, beschlich Rhodan immer stärker der Eindruck, als würden sie eine Art »Bresche« schlagen, durch die Wanderer - als »Anker« von ES - folgte.

Rhodan fragte sich, ob Atlan tatsächlich noch auf Wanderer weilte, wie Gucky berichtet hatte.

Gleichzeitig kam ihm der seltsame Ausspruch von Betty Toufry in den Sinn. Sie hatte ihn mit der Begründung zur Umkehr aufgefordert, einen schrecklichen Fehler gemacht zu haben.

Was hatte sie damit gemeint?

Ein starker Schlag beendete Rhodans Gedankengang.

Der Flug durch die Emissionen des PARALOX-ARSENALS wurde stetig holpriger. Das Schiffskonglomerat bockte und scheute wie ein störrischer Esel.

Rhodan musste seine gesamte Konzentration aufbringen, um den Flug einigermaßen zu stabilisieren.

Plötzlich erklang ein dumpfer Ton, und der Weltraum um MIKRU-JON veränderte sich. Lichtreflexe wurden in die Länge gezogen, der Raum krümmte sich röhrenförmig zusammen.

Rhodan fluchte. Je näher sie an das PARALOX-ARSENAL herankamen, desto deutlicher wirkten sich die Störungen in der Raumzeit aus. MIKRU-JON wich zur Seite aus, flog eine enge Parabel, bevor sie wieder auf das riesige Gebilde aus Psi- Materie zuhielt.

Hundert Kilometer blieben bis zur Oberfläche des PARALOX-ARSENALS und zur Einschnürung, auf die er zuhielt.

Normalerweise eine Entfernung, bei der man an Bord eines Raumschiffs nicht einmal blinzeln konnte, so schnell hatte man sie zurückgelegt. Im »Gegenwind« zu den Psi-Emissionen wurde sein Schiff dermaßen abgebremst, dass sie kaum mehr vorwärts kamen.

Als unvermittelt vor ihnen ein abenteuerliches Gebilde materialisierte, das ebenfalls auf das PARALOX-ARSENAL zuhielt, hörte er in der Zentrale erschrockene Rufe.

Rhodan zwang sich, ruhig zu atmen, während er die Schirmfelder neu justierte. Das Gebilde vor ihnen mit den Stachelauswüchsen und dem silbernen Mittelwulst war nichts anderes als ihr Silberkugel-/Sektorknospenkonglomerat - in einer zeitlichen Verwerfung.

Sie sahen in die Zukunft.

Gleich darauf verschwand das Schiff in einem Gespinst aus schwarzen Blitzen, die es förmlich zerfetzten.

Rhodan riss sein Schiff herum, wich gedankenschnell den heranrasenden Fäden aus, die es packen wollten. Er hörte Schreie - wahrscheinlich aus der Zentrale.

57 Kilometer Entfernung zum PARALOX-ARSENAL.

Dreitausend Jahre Erfahrung als Pilot fügten sich zu einer Klaviatur zusammen, auf der er alle notwendigen Töne zu entlocken wusste.

Die Symbiose mit MIKRU-JON tat ihr Übriges. Wahrscheinlich hatte nicht einmal ein Emotionaut mithilfe seiner SERT- Haube eine bessere Kontrolle und ein tieferes Verständnis für das Raumschiff, das er flog.

31 Kilometer.

Mehrmals glaubte Rhodan das Schiff in irgendwelchen räumlichen Verwinkelungen zu verlieren, die sich durch die starken Psi-Emissionen gebildet hatten. Aber er fand für jedes Problem eine Lösung.

Wanderer und die Netzweber folgten ihm weiterhin, machten jede Kursänderung mit.

19 Kilometer.

Schlagartig verschwanden alle Phänomene. Für Rhodans »Augen« - die Orter und Optiksysteme von MIKRU-JON - wurde die Umgebung schwarz.

Wieder hörte er einen Schrei, vermutete, dass er von ihm selbst stammte.

Rhodan hörte auf seine Instinkte. Blieb ruhig. Im Geiste dachte er an den Takt des Zählers, der den Abstand zum PARALOX-ARSENAL angezeigt hatte.

Fünfzehn.

Zehn.

Fünf.

Vier.

Drei.

Zwei.

Rhodan bremste sich, das Schiff, das Schiffskonglomerat, abrupt ab. Er überhörte die Schreie, lauschte nach den berstenden Geräuschen, die irgendwo aus seinem Raumschiffsbauch kamen, versicherte sich, dass Wanderer und die Netzweber nach wie vor in der Bresche hinter ihnen waren und ihren Flug fortsetzten - und blickte dann erst hinaus.

Vor ihm ragte eine funkelnde und gleißende Facettenwand auf. Je länger Rhodan hinsah, desto schneller veränderte sich die Oberfläche der Psi-Materie. Die Facetten verflüssigten und verwandelten sich in eine aufgewühlte Meeresoberfläche.

Glitzernde Gischt stäubte auf, verwandelte sich in gasartige Turbulenzen, als die Silberkugeln und die Sektorknospe mit ihrer Restgeschwindigkeit in das PARALOX-ARSENAL eintauchten.

Die Geschwindigkeit war nun kaum noch der Rede wert. Wie in einem gewaltigen Orkan schichteten sich düstere Wolken um, zwischen denen riesige Blitze und Entladungen umherzuckten.

Die Verhältnisse wurden immer chaotischer, je tiefer Rhodan in das PARALOX-ARSENAL eindrang.

Psi-Kräfte zogen und zerrten an den Schiffen, zogen und zerrten am bekannten Universum. Rhodan wurde zum Zeuge vom Anfang der Zeit und an deren Ende.

Aus der Psi-Materie formten sich Ideen, aus denen Leben wurde, Geschöpfe aus reinem Psi. Sie schufen Mikrokosmen und beherrschten diese.

Rhodan sperrte alles aus, was er konnte. Die fremden Welten, die auf ihn einstürzten, die Traum- und Trugbilder, die Schein- und die Scheibenwelten.

Perry Rhodan konzentrierte sich auf seine eigenen Sinne, die mit MIKRU-JON und damit gleichzeitig mit den sieben Silberkugeln und der Sektorknospe verbunden waren. Er verspürte Schmerzen.

Erst nach einer Weile konnte er diese Schmerzen richtig zuordnen. Die Kräfte des PARALOX-ARSENALS zerrten an dem zusammengefügten Raumschiffgebilde.

Rhodan wusste, was er zu tun hatte. Vor dem inneren Auge sah er Toufrys Silberkugel in der Psi-Materie verglühen.

Er gab die Verankerungen frei.

Eine Silberkugel nach der anderen löste sich von MIKRU-JON, driftete davon, schrumpfte immer weiter ... und verschwand spurlos in der tobenden Psi-Materie.

Rhodan überprüfte wiederholt die Zustandsdaten »seiner« Silberkugel. Von den ursprünglichen 1280 Metern hatte die Kugel mehr als die Hälfte ihres Durchmessers verloren - und der Schrumpfprozess ging stetig schneller vor sich.

Der Terraner konzentrierte sich weiter auf die Stabilisierung des Fluges. Als die Silberkugel weniger als 80 Meter durchmaß, hörte Rhodan Mikrus dunkle Stimme. Sie hustete.

Dank der Überwachungskameras vermochte er in die Zentrale zu blicken, ohne den Pilotenkontakt mit dem Schiff zu lösen.

Mikru flimmerte. Ihre Projektionsgestalt verschwand, stabilisierte sich wieder, zeigte einen gequälten Gesichtsausdruck, murmelte: »Sie verschmilzt endgültig mit mir, verliert ihre Fähigkeit, sich zur vollen Größe aufzublähen ... «

Rhodan startete einen raschen Systemcheck. Tatsächlich war die Silberkugel mittlerweile verschwunden, endgültig mit dem Obeliskraumer verschmolzen.

Erstaunlicherweise zeigte der Check ebenfalls, dass die meisten Funktionen der Silberkugel weiterhin vorhanden waren. Dazu gehörten Sublicht- und Überlichtantrieb, Schutzschirm, Antiortung, Waffensysteme, sogar die Hyperzapfung und die Nutzung der Masse-EnergiePendler.

Einzig die Aufblähfunktion der Silberkugel war mit deren Absorption vergangen.

Rhodan richtete seine Aufmerksamkeit wieder ganz auf den Antrieb. Die freigesetzte Energie der Psi-Materie rüttelte immer stärker und zerstörerischer an MIKRU-JON. Nicht einmal die durch die Sektorknospe begünstigte Abschirmung schien mehr zu helfen.

Die Kräfte des Terraners gingen langsam zur Neige. Jede weitere Sekunde volle Konzentration laugte Rhodan immer stärker aus.

Der Terraner musste den Triebwerken ständig mehr Energie zuführen, damit das Schiff überhaupt vorwärts kam. Der Bordrechner produzierte Warn- und Fehlermeldung in immer schnellerer Folge.

Schließlich ging es keinen Meter mehr weiter. Und mit der Bewegung schwand auch der Schutz vor den mörderischen Emissionen.

Perry Rhodan wandte noch einmal seine gesamte Kunst an, versuchte, den Strahlungsdruck der Umgebung für seine Absichten zu nutzen ... und scheiterte grandios.

Brutale Kräfte schlugen durch. Die Hyperenergien stiegen wie Derwische in die Zentrale ein.

Rhodan wog kurz ab, ob er die Verbindung mit dem Schiff aufgeben und dafür zusammen mit Mondra auf das Ende warten sollte.

Noch einmal sammelte er seine gesamten mentalen und physischen Kräfte ...

... und sah plötzlich eine Gestalt vor sich. Rhodan wusste, dass es sich nur um eine Vision handelte, aber er kämpfte nicht gegen sie. Im Gegenteil: Er hoffte, sie so genau und lange wie möglich zu erleben.

Die hoch aufgerichtete Gestalt, die inmitten von Eistrümmern stand, kannte er seit Tausenden von Jahren.

Atlan.

Breitbeinig stand der Arkonide in einem SERUN auf dem Zentralplatz der Maschinenstadt Ambur-Karbush.

Den Transparent-Kugelhelm hatte er geöffnet. Die Silbermähne flatterte im kalten Wind. Tränen liefen über Atlans Wangen, gefroren an seinem Kinn zu kleinen Kristallen und ließen sich von einer Bö wegtragen.

Einzelne Goldfunken umsprühten die Gestalt, vereinten sich langsam zu einer goldenen Aureole, die plötzlich hell und gleißend aufblitzte und dann abrupt erlosch, während eine Art goldener Lichtkomet in den Himmel raste, schneller und schneller, und zu einem Bestandteil jener Energie wurde, die auf MIKRU- JON im wahrsten Sinne des Wortes einprasselte ...


11.

Der Gesang 

11. Mai, 19.38 Uhr

 

Gucky stand ratlos da. Erneut blieb ihm nichts anderes übrig, als zu beobachten, und selbst das fiel ihm schwer.

Er war müde.

So müde.

Das alles war einfach zu viel, nach seinen Qualen, nach seinem Todeswunsch, aus dem er sich mit Mühe herausgewunden hatte. Die Erschöpfung steckte tief in ihm, doch da war noch etwas anderes. Etwas, das ständig an seinen Kräften zehrte und das er nicht beim Namen nennen konnte.

Die Zentralebesatzung der JULES VERNE war in fieberhafte Aktivität verfallen, seit die Orter wieder Informationen vom Geschehen rund um das Schiff lieferten. Datenkolonnen liefen auf Bildschirmen ab, eine Menge Hologramme zeigten dreidimensionale Ausschnittsbilder der Umgebung.

Jeder Einzelne an Bord versuchte irgendwie einen Überblick zu gewinnen und im Anschluss daran auch noch zu behalten - das Zweite schien noch unmöglicher als das Erste.

In unmittelbarer kosmischer Nähe drifteten die beiden Hälften des PARALOX-ARSENALS auseinander; die

Nabelschnur, die sie verband, wurde immer dünner. Es war eine Frage der Zeit, bis sie riss.

Alles schien sich darauf zu konzentrieren. Außerdem mussten VATROX- VAMU und Wanderer im Auge behalten werden, ebenfalls die Jaranoc-Schiffe und ...

»Schau dir das an!«, riss Bully den Mausbiber aus den Gedanken. »Weißt du etwas über die Trennung des PARALOX- ARSENALS?«

Gucky schüttelte verbissen den Kopf. Die Augen wollten ihm zufallen. Diese elende Müdigkeit! War denn auch der Zellaktivator an seine Grenzen gestoßen? Hatte der Mausbiber zu sehr Raubbau mit seinen Kräften getrieben?

Doch wann hätte er Ruhe finden sollen, so nötig sie vielleicht sein mochte? Er war nicht nur körperlich, sondern auch seelisch vollkommen erschöpft.

»Ich kann nichts erkennen. Es ... « Er stockte.

»Was ist mit der Superintelligenz?«

Einen Augenblick lang war der Ilt verwirrt, dann verstand er Bullys Frage, der das letzte Wort des Mausbibers falsch interpretiert hatte. »Es sieht so aus, als versuchten sowohl ES als auch VATROX- VAMU, sich einen Teil der Psi-Materie einzuverleiben. Als würden die beiden in diesem bizarren Duell das PARALOX- ARSENAL im wahrsten Sinn des Wortes auseinanderreißen!«

»Kannst du nichts espern?«

»Telepathischen Zugriff auf ES und VATROX-VAMU? In diesem hyperenergetischen Chaos?« Gucky klopfte mit dem Schwanz auf den Boden. »Vergiss es! Ich habe nicht die geringste Ahnung, ob es überhaupt stimmt, dass der Kampf der Geisteswesen an der Teilung die Schuld trägt.«

Wie konnte er von dort draußen auch mehr erfahren? Er musste alle verbleibende Kraft aufwenden, sich auf geistigem Weg abzuschirmen, damit sein Bewusstsein nicht über seine Psi-Sinne mit in das Hyperchaos gerissen wurde!

Durch die Einschnürung hatte sich das PARALOX-ARSENAL inzwischen in zwei etwa gleich große Hälften geteilt. Beide Kugeln durchmaßen etwa 863 Kilometer - jede für sich immer noch eine schier unfassbare Menge an stabiler Psi- Materie.

Die Oberflächen leuchteten, und irisierende Blitze zuckten darüber. Die beiden Teile drifteten auseinander, zwischen ihnen spannte sich eine Nabelschnur, die goldene Funken sprühte.

Ein kurzer Blick auf eines der Holos genügte - die Funkenschnur war inzwischen fast 7000 Kilometer lang. In ihrem Mittelpunkt blähte sich eine 25 Kilometer durchmessende Blase, ein goldener Kugelleib ... und dieser wiederum stand exakt im Zenit des Halbkugel-Schutzschirms von Wanderer.

Fast sah es so aus, als besäße die Kunstwelt der Superintelligenz ES nun zwei kristalline Monde.

Die Ortung versagte in diesem Fall völlig, doch in der normaloptischen Wiedergabe konnte man inmitten der halbtransparenten Blase schemenhaft die Sektorknospe erkennen. Das war eigentlich ein Indiz dafür, dass die Teilung eben nicht auf den Konflikt zwischen ES und VATROX-VAMU zurückging, die sich beide an dem PARALOX-ARSENAL vergreifen wollten.

Gucky versuchte das alles zu durchschauen, einen tieferen Sinn dahinter zu erkennen, aber er vermochte sich nur schwer zu konzentrieren.

Was ging dort draußen vor?

Was beobachteten sie, ohne es zu verstehen?

Und wie lange hatte der Vorgang eigentlich gedauert?

Gucky verlor jegliches Gefühl für Raum und Zeit. Er kannte nur die Erschöpfung, die alles umfassende Erschöpfung, die ihn schier zu Boden drücken wollte.

Mit einem Mal entstand jenseits der goldenen Seifenblase ein diffuser Schemen - als werde dort die Kunstwelt Wanderer gespiegelt.

»Viertausend Kilometer von Wanderer bis zur Goldblase, dieselbe Strecke von dort bis zu dem Schemen«, murmelte der Mausbiber, während er die entsprechenden Orterdaten betrachtete.

Eine weitere Unbekannte in der Gleichung, die alles noch verkomplizierte? Oder ein Puzzlestück, das das Gesamtbild letztlich deutlicher hervortreten lassen würde?

Bully war auf das Phänomen ebenfalls aufmerksam geworden. »Bring mir diesen Nebelschleier in ein eigenes Holo!«, rief er dem Orter-Offizier zu - der Offizierin, wie der Mausbiber mit einem Seitenblick erkannte. Wie hatte er es nur vergessen können? Er kannte sie doch, es war ... wie hieß sie noch mal?

Er vermochte kaum einen klaren Gedanken zu fassen. Ihm war, als würde sein Inneres nach außen gekehrt. Zu viel, es war zu viel, und es musste mit dieser ständigen Psi-Belastung zusammenhängen ... mit diesen hyperenergetischen Gewalten, gegen die er sich wehren musste!

Wie hatte Bully die Erscheinung genannt? Nebelschleier? So hätte er sie nicht bezeichnet. Doch als das Hologramm vor ihm aufflammte, stieß er überrascht die Luft aus. Das Wort traf es genau. Das Phänomen sah offenbar ganz anders aus, wenn man es aus der Nähe betrachtete.

Oder ...

Der Mausbiber stockte.

Es lag nicht etwa an der Art der Darstellung, sondern an der Erscheinung selbst. Sie veränderte sich, gewann von Augenblick zu Augenblick mehr Substanz.

Was immer sich dort wie ein Spiegelbild von Wanderer zeigte, wuchs zu einer Nebelbank an, die sich mehr und mehr ausdehnte, als würden unendliche Mengen Wasserdampf aus einem zentralen Punkt herausquellen.

Eine - Nebelkuppel? Wie sie über Talanis gestanden war? Oder führte diese Assoziation in die Irre?

Das Nebelfeld wuchs bis zu einer Dicke von 4000 Kilometern an, wobei es einen Äquatordurchmesser von etwa 30.000 Kilometern erreichte. Eine Scheibe wie Wanderer.

Eine zweite Kunstwelt?

Oder war da etwas anderes? Gucky meinte, von einer derartigen Erscheinung gehört zu haben, aber in den letzten Stunden waren so viele Informationen auf ihn eingestürmt, dass er es nicht zuordnen konnte.

»Eine Übereinstimmung!«, rief Shaline Pextrel, die Leiterin der Abteilung Funk und Ortung. »Den Maßen nach zu urteilen handelt es sich um jenes Phänomen, das die Welt Gleam in Andromeda erfasst hat!«

Gucky erinnerte sich. Wie hatte er es nur vergessen können. Er spürte mörderischen Kopfschmerz. Die ständigen Psi- Eruptionen und Hyperstürme waren wohl in Kombination mit der psychischen und körperlichen Belastung zu viel für ihn gewesen.

Er brauchte Ruhe.

Diese Überlegung ließ ihn verzweifelt kichern. Ruhe? Ausgerechnet jetzt?

Vorhin hatte er sich Gedanken darum gemacht, ob einer der Offiziere ausfallen könnte - nun sah es so aus, als wäre er der Erste, der versagte.

»Aber dort draußen ist nichts«, fuhr Shaline fort. »Es handelt sich offenbar um ein rein optisches Phänomen. Keine Materie. Nur einige absonderliche hyperenergetische Eruptionen im UHF-Bereich, die ich sogar mit dem Meta-Orter nicht ausdeuten kann!«

Auch das kam Gucky vage bekannt vor, als habe er es schon einmal gehört. Nur wo? Und in welchem Zusammenhang?

Er war müde.

So unendlich müde.

Als seine Konzentration endgültig nachließ und er für einen Sekundenbruchteil vor Erschöpfung einschlief, war ihm, als schmettere ein hyperenergetisches Feuerwerk direkt in seinen Kopf.

Farben! Explosionen und Todesangst, der Wille zu überleben und Panik vor dem Erlöschen! Aggression und Gier!

Und da verstand er. Auf einer unbewussten Ebene hatte er ständig blockiert, abgewehrt, sich eingeigelt. Doch nun konnte er nicht mehr. Was sich dort draußen im All in unmittelbarer Nähe abspielte, war für ihn dank seiner geschärften und sensiblen Psi-Sinne einfach zu viel.

»Es ähnelt den Randemissionen bei Transferkaminen«, sagte Shaline Pextrel. »Offenbar liegt ein ähnlicher Prozess auf sechsdimensionaler Basis zugrunde.«

»Eine Versetzung?«, fragte Bully.

»Eben nicht! Gleam ... oder das, was aus Gleam geworden ist, befindet sich nach wie vor in Andro-Beta im Tri-System! Aber es gibt eine Verbindung hierher nach Anthuresta, eine Art Projektion des Planeten.« Sie stockte kurz. »Aber spar die Frage nach dem Warum. Ich kann sie dir nicht beantworten!«

Kaum war das Gleam-Abbild stabil, strömten sämtliche Netzweber nach Wanderer, rund um den Schutzschirm. Die gigantischen Wesen, deren Körper aus Goldfäden bestanden, kreisten die scheibenförmige Kunstwelt förmlich ein.

Und in der Nabelschnur zwischen den beiden Teiles des PARALOX-ARSENALS pulsten mehr Goldfunken als zuvor. Sie lösten sich daraus, rieselten hinab auf die Oberfläche der Scheibenwelt, sahen fast aus wie gaukelnde goldene Schmetterlinge ...

Die Netzweber verknüpften sich miteinander und wallten wie ein einziger Leib. Die Fäden verwoben sich und tanzten.

»Es geht etwas über die Hyperempfänger ein«, rief Shaline. »Ein ... «

... ein Gesang, dachte Gucky. Er musste es nicht gesagt bekommen. Er hörte es ebenfalls - in seinem Kopf. Es klang telepathisch in ihm auf.

Das Lied von exakt 37.368 Netzwebern.

Es dröhnte in ihm und es erinnerte ihn an den Gesang von terranischen Buckelwalen.

Er zitterte.

Aus einer Erzählung kannte er etwas, das sich mit diesem Moment vergleichen ließ. Ein Bericht aus einer Zeit vor zehn Millionen Jahren.

Oder hatte er davon nie zuvor gehört?

Schwang die Erinnerung daran in den Melodien in seinem Kopf mit und strömte telepathisch in ihn ein?

Vor zehn Millionen Jahren hatten sich die alten Anthurianer mittels des Großen Gesanges vergeistigt und es ESTARTU ermöglicht, sich von ES zu trennen.

So hörte Gucky das Lied der Gegenwart und der Vergangenheit zugleich.

Zunächst ein einzelner Ton, der von jedem der riesigen Anthurianer gesungen wurde. Ein Ton, in dem die Weisheit von Jahrtausenden mitschwang.

Dann eine winzige Abstufung höher hier, tiefer dort, eine weithin hallende, volle Monotonie.

Schließlich gebar jeder Ton einen zweiten, die Stimme der Vielen schwang sich vom einen zum anderen, konnte vom einen nicht lassen, sehnte den anderen herbei.

Ein Lied von Wehmut und Sehnsucht, vom Triumph eines gewaltigen Aufbruchs, von unendlicher Erleichterung - ein Gesang, der Abschied und Begrüßung in einem war.

Das war der Augenblick, in dem Gucky begriff.

Die Abtrennung von ESTARTU.

Das PARALOX-ARSENAL, das sich spaltete.

Das alles hatte überhaupt nichts mit VATROX-VAMU zu tun!

Die Erkenntnis traf den Mausbiber wie ein Schlag. »Bully«, hauchte er. Der Schwindel wurde stärker. Die Welt drehte sich vor seinen Augen, als er unwillkürlich die instinktive Abschirmung völlig öffnete und die ganze Gewalt des Geschehens auf Psi-Ebene in sein Bewusstsein schlug.

Er zitterte, brach auf den Boden, doch er wusste mit einem Mal, dass es dies alles wert gewesen war.

Der Plan der Superintelligenz vollendete sich.


12.

Ein Hyperimpuls zu viel

11. Mai, 19.41 Uhr

 

Sichu Dorksteiger, Fyrt Byrask und Verteidigungsminister Sean Legrange hielten auf Katarakt im Oldtimer-Observatorium die Stellung.

In den letzten Stunden war viel geschehen. Die beinahe magisch zu nennende »Echtzeit-Superortung« des Observatoriums vermittelte ihnen das Gefühl, jedem beobachteten Ereignis direkt beizuwohnen.

Vor ihnen drehte sich die riesige Projektion der Ringgalaxis Anthuresta in majestätischer Gemächlichkeit.

Eines der drei Wesen sah lediglich humanoid aus: Bei Sean Legrange handelte es sich in Wahrheit nur um die pseudovariable Kokon-Maske, ganz ähnlich wie jene, die einst der Kaiser von Olymp verwendet und berühmt gemacht hatte, in der sich ein unglaublich leistungsfähiger, zu autarkem Denken befähigter Roboter befand. Der Vario-1000 verriet durch nichts, was er wirklich war, er wirkte mindestens so menschlich wie die beiden Humanoiden aus Anthuresta, die von der Frequenz-Monarchie übergelaufen waren.

Sean Legrange starrte auf einen mobilen, doppelt handflächengroßen Bildschirm und wirkte äußerst nachdenklich.

Sichu griff zu ihrem Becher, setzte ihn an - und goss sich das Wasser über ihre leichte Kombination, als sie erschrocken zusammenzuckte.

Tausende von Punkten leuchteten im ringartigen Sternenband und im Restkern auf.

»Oha!«, rief Fyrt. »Was geschieht dort?«

Die Punkte markieren einzelne Planeten, erklang die mentale Stimme der Superortung. Es handelt sich allesamt um Wasserwelten, die einst besiedelt waren.

Von den Anthurianern, dachte Sichu Dorksteiger.

Sehr richtig, bestätigte die mentale Stimme den Satz. Die psimateriellen Artefakte haben sich soeben in einen gemeinsamen hyperenergetischen Impuls verwandelt, der zeitverlustfrei zu TALIN ANTHURESTA übertragen wurde.

»Und damit zu ES«, fügte Sean Legrange hinzu.

Die psimateriellen Artefakte ...

Dorksteiger wusste, dass beim Großen Gesang der Anthurianer, der das Dasein dieses stolzen Volkes beendet hatte, insgesamt fünfzig Milliarden Versteinerungen samt ihrer psimateriellen Artefakte zurückgeblieben waren.

Achtung!, erscholl die mentale Stimme. Ultrahochfrequenter Energieüberschlag ...

Die Stimme verstummte. Gleichzeitig erlosch die riesige Holoprojektion - übergangslos wurde es dunkel im Observatorium.

Sichu hörte Fyrt fluchen.

Drei Atemzüge später entstanden flackernd einige Bereiche der Projektion neu, und die indirekte Beleuchtung schaltete sich ein.

»Einen Zustandsbericht!«, forderte Legrange.

Echtzeit-Ortungsfunktion der in Anthuresta verteilten Basissatelliten irreparabel durch UHF-Energieüberschlag zerstört! Fortan kann nur noch auf Speicherdaten zurückgegriffen werden!

Fyrt Byrask öffnete den Mund, schloss ihn wieder, um gleich wieder anzusetzen: »Verdammt schade um die Superortung in Echtzeit. Irreparabel bedeutet für den Augenblick oder endgültig?«

Sichu kratzte sich im Haar, als keine mentale Antwort erfolgte. »Vermutlich endgültig. Die Daten der Projektion stammen ab sofort wohl nur noch von der letzten Aktualisierung.«

»Dann ist dieses Wunderwerk der Technik nicht mehr wertvoller als ein Riesenhologramm von Anthuresta«, sagte Fyrt bedächtig.

Das riesige Observatorium hatte den Ana über alle Maßen beeindruckt.

Legrange ließ einen menschlichen Seufzer hören. »Wäre ja auch zu schön gewesen ... «


13.

Ich bin ES

11. Mai, 19.43 Uhr

 

Gewaltige Kräfte zerrten an MIKRU- JON. Wie Raumtsunamis schlugen sie über dem Schiff zusammen, drangen golden leuchtend ein.

Rhodan als Pilot hatte seine ganzen Kräfte dafür aufzubringen, nicht nur an Ort und Stelle zu bleiben, sondern auch die zahlreichen Reparaturen zu koordinieren, die durch die Schäden nötig geworden waren, wenn sie MIKRU-JON je wieder aus diesem Chaos herausfliegen wollten.

Über die Innenkameras sah Rhodan, wie das goldene Licht die Zentrale erreichte, sich zu vielen Fäden spann ... und in dem Alten von Wanderer zusammen- floss!

Die Inkarnation von ES stand auf, taumelte und wurde blass, während kurzzeitig das Bild Lloyd/Tschubais den Alten überlagerte und immer dickere goldene Fäden in ihn eindrangen.

Rhodan hörte ein lautes Seufzen, als der Körper in golden strahlenden Flammen aufging. Sie leckten hoch, vereinten sich zur Kugelform, wuchsen weiter an.

Der Terraner fluchte. Er hätte die Entwicklung lieber selbst miterlebt anstatt über die Kameras und Mikrofone der Zentrale. Er musste sich aber voll und ganz auf das Manövrieren konzentrieren.

Die Psi-Materie ringsum geriet immer mehr in Bewegung. Immer wieder meinte Rhodan in den verwirrenden Bildern Lebewesen zu sehen. Geschöpfe, die sich durch enge Räume zwängten, um einen Blick auf MIKRU-JON werfen zu können.

Über die Ortungsgeräte war nicht viel zu erkennen. Er vergrößerte den Radius seiner Geräte - und stockte.

Die Psi-Materie war in weitläufige Bewegung geraten! Die Teilung des PARALOX-ARSENALS, die mit dem Absturz von Betty Toufrys Silberkugel begonnen hatte, setzte sich fort.

Rhodan spürte, wie sich sein Magen verkrampfte. Weshalb teilt sich das ARSENAL?, fragte er sich.

Hatte Betty Toufry den Vorgang bewusst im Auftrag von ES initiiert? War ihr Opfer Teil jenes Planes, den der Alte bislang vor Rhodan und allen anderen verhüllt hatte? Hatte er deswegen das Raumschiff-Konglomerat in die Einschnürung steuern müssen, um die endgültige Teilung anzuregen?

Durch die Teilung wurden die Sektorknospe und MIKRU-JON langsam wieder aus dem PARALOX-ARSENAL ausgeschieden.

Die Ortung klärte sich, und das Chaos erstarb, als die Einschnürung zwischen den beiden Psi-Materie-Kugeln immer dünner wurde. Die Nabelschnur zwischen den beiden Hälften wurde durchscheinend, veränderte sich zu wattigem Nebel, aus dem goldene Lichtlanzen brachen.

Ein riesiger Kreis näherte sich. Tausende Netzweber umringten die 8000 Kilometer durchmessende Kunstwelt Wanderer. Durch die transparente Kuppel sah Rhodan den Zentralozean, auf dem die Nebelkuppel von Talanis schwamm, und nordwestlich davon einen golden strahlenden Punkt - die Maschinenstadt Ambur-Karbush.

Wanderer glich mit seinen Schnee- und Eisschichten nach wie vor einer Schneekugel, wie sie bei Kindern seit Jahrtausenden ungebrochene Beliebtheit genoss.

Rhodan wandte seine Aufmerksamkeit dem goldenen Schleier in MIKRU-JONS Zentrale zu. Abrupt dehnte dieser sich um ein Vielfaches aus, wuchs und wuchs.

Innerhalb von Sekunden umhüllte er MIKRU-JON, gleich darauf ebenfalls die Sektorknospe und erreichte in rasender Schnelle einen Durchmesser von etlichen Kilometern.

Im Innern dieser goldenen Seifenblase sprühten Funkenregen auf, zerstoben - und kehrten gleich darauf zurück, um in noch beeindruckenderen Kaskaden zu explodieren.

Einige Funkenregen schossen glitzernd in den Weltraum hinaus, griffen nach der Nabelschnur, festigten sich zu einer Lichtbrücke, die aus beiden Teilen des nun getrennten PARALOX- ARSENALS in die goldene Blase reichte.

Staunend blickte Rhodan auf die Lichtstränge, durch die reine Psi-Materie zur transparenten Blase floss.

Im nächsten Augenblick lösten sich erste Goldfunken aus der Blase, überwanden die Schwärze bis zur Kuppel der Scheibenwelt - und überzogen dort die in Hyperkälte getauchte Landschaft Wanderers. Warmer, goldener Regen fiel.

*

Die goldene Blase umhüllte MIKRU- JON und die QUEEN OF ST. LOUIS weiterhin. Sie schien die beiden Schiffe vor den ungezügelten Psi-Kräften zu schützen, wie das Licht einer Kerze die Angst vor der Dunkelheit zähmte.

Ein Teil der Blase zog sich wieder zusammen, schrumpfte rasch, manifestierte sich als zweieinhalb Meter großes Gebilde in der Zentrale.

Rhodan hielt es in der Rolle als Pilot nicht mehr aus. Er arretierte die gegenwärtigen Schubkräfte, übertrug die Routineaufgaben und die Überwachung der zahlreichen Reparaturen an den Bordrechner und unterbrach die mentale Verbindung mit dem Schiff.

Das Gebilde erinnerte Rhodan an einen schwebenden Springbrunnen. Golden flimmernde Funkenfäden regneten zu Boden, flossen von dort wieder zurück, um sich erneut zu ergießen.

Der Springbrunnen schwebte auf Mondra zu, die ihm nicht auswich, sondern ihre Hände hob und sie ihm entgegenstreckte.

Rhodan lag ein scharfer Befehl auf der Zunge, aber er schluckte ihn hinunter.

Die ehemalige TLD-Agentin sah Rhodan an. Vor ihr leuchtete und sprühte es golden. »Ich fühle keinen Widerstand«, stellte sie fest. »Es fühlt sich angenehm an. Lebendig.«

Rhodan trat neben seine Partnerin, legte ihr einen Arm um die Hüfte und streckte den anderen ebenfalls dem leuchtenden Springbrunnen entgegen.

Wie Mondra es beschrieben hatte, fühlte sich das rieselnde Gold angenehm und auf eine gewisse Weise vital an. Anders als das sanfte Pochen des Zellaktivators unter seinem Schlüsselbein und doch nicht allzu verschieden.

Der Terraner warf einen Blick über die Schulter. In der Haupt-Holosphäre versuchte der Bordrechner das chaotische Treiben im Innern des PARALOX-ARSENALS mit unterschiedlichen Farben, Formen und Mustern darzustellen.

»Perry?« Beinahe hätte Rhodan die dünne Stimme überhört, so stark schlug ihn das Geschehen im und um das Schiffsgebilde in seinen Bann.

»Ja, Shanda?«

»Hörst du den Gesang auch?«

»Welchen Gesang?«

»Es ist ein mentaler Gesang«, flüsterte Lucrezia DeHall, die andere Mutantin in der Zentrale. »Er erinnert mich entfernt an ... an ...«

»Walgesänge«, beendete Shanda Sarmotte den Satz. »Er stammt von Wanderer.«

»Nicht direkt von der Scheibenwelt«, korrigierte Lucrezia in ehrfürchtigem Tonfall. »Spürst du es nicht? Er kommt von den Netzwebern, die Wanderer umtanzen ... Sie singen ... Es hört sich so wunderbar an.«

»Die Psi-Materie beruhigt sich«, meldete Mikru. »Die Ortung arbeitet teilweise wieder. Reparaturarbeiten greifen plötzlich.«

Rhodan trat einen Schritt zurück, zog Mondra mit sich.

Hinter dem goldenen Schleier manifestierten sich die Umrisse einer kleinen, humanoiden Gestalt.

Der Terraner spürte, wie sich seine Kehle verengte. Unzweifelhaft stand ihnen ein wichtiger Augenblick bevor. Wer würde aus dem goldenen Springbrunnen treten?

Der Schemen hatte die Größe eines Mausbibers, wuchs aber weiter an. Zwei Herzschläge lang glaubte Rhodan den knabenhaft schlanken Körper Betty Toufrys zu sehen, aber sogleich nahm der Körper stärkere, maskuline Formen an, wuchs weiter, war nun ebenso groß wie Rhodan.

Atlan?

Der Schemen wuchs um eine weitere Handspanne.

Und trat aus dem goldenen Schleier.

Rhodan lächelte.

»Danke, alter Freund!«, sagte Ras Tschubai. »Du hast mich gerettet! Ich bin ES! Und ich werde dir alles erklären!«

»Willkommen zurück, Freunde«, begrüßte Rhodan das Konzept. »Es ist schön, euch zurückzuhaben.«

Das Konzept sah verändert aus. Es trug nun keinen SERUN mehr, sondern weiße, weit geschnittene Kleidung.

»Perry!«, hörte er Mondras warnende Stimme.

Überrascht blickte Rhodan seine Partnerin an. Sie deutete nur auf den flirrenden Goldschleier.

In ihm bildete sich ein zweiter Schemen, etwas kleiner als derjenige des Konzepts, dafür umso kräftiger. Der goldene Springbrunnen implodierte. Die Funken schlugen in den Schemen, der sofort körperlich wurde.

Fellmer Lloyd stand vor ihnen, der Orter und Telepath - und eigentlich die zweite Hälfte des Konzepts Lloyd/ Tschubai.

»Danke, alter Freund!«, sagte Fellmer Lloyd. »Du hast mich gerettet. Ich bin ES! Und ich werde dir alles erklären!«


14.

Ereignisse von kosmischer Relevanz 

11. Mai, 19.43 Uhr

 

»Ruhe!«, schrie Timber F. Whistler.

Whistler konnte die Streitereien der beiden Wissenschaftler nicht mehr hören. Pausenlos hatten Bam-Shabel und Ken Strunz sich in immer abstrusere Auslegungen des blauen Leuchtens geflüchtet, um sich gegenseitig auszustechen.

Die beiden Männer starrten ihn mit offenen Mündern an, während Smora Berkoff Whistler einen ebenso dankbaren wie unzufriedenen Blick zuwarf.

Bam-Shabel klappte den Mund als Erster zu. »Administrator, darf ich dich daran erinnern, dass wir ...«

»Seht doch!«, fiel ihm Strunz ins Wort. »Die beiden Spiralen kehren zurück!«

»Tatsächlich«, murmelte Whistler.

Aus dem blauen Leuchten schälten sich zwei Spiralen und lösten sich voneinander. Je weiter sie auseinanderglitten, desto kleiner wurden sie.

»Die Feuerradspiralen stehen für zwei getrennte Teile«, sagte Bam-Shabel.

»Ist das nicht ein wenig simplifizierend, Kollege?«, warf Strunz sofort ein. »Sie können genauso gut für zwei Aspekte von ES stehen, die sich getrennt haben, wie beispielsweise die beiden Mächtigkeitsballungen, die ... «

»Meldung von JOKER!«, unterbrach Berkoff. »In der Maschinenhalle kommt es zu Veränderungen!«

»Danke, Smora!«, sagte Whistler erleichtert. »Erhalten wir ein Holo?«

Vor ihnen erschien ein verkleinertes dreidimensionales Bild der Maschinenhalle.

»Die Statuen der Oldtimer!«, erkannte Whistler die Veränderung.

»Sie verlieren ihre Konsistenz!«, rief Strunz.

Die acht Marmorstatuen schwebten auf zylindrischen Sockeln in der Halle. Die hochgradig stilisierten Figuren waren je zwei Meter groß und erinnerten an schlanke humanoide Körper, deren Arme und Beine dank kuttenähnlicher Gewänder verborgen waren - falls sie überhaupt existierten.

Im Gesicht prangten weder Nase noch Mund, dafür zwei von innen heraus leuchtende Augen, die dem Betrachter einen Eindruck von Weisheit, Güte und Abgeklärtheit vermittelten.

Nun waren die acht Statuen aber in Auflösung begriffen.

»Was hat das zu bedeuten?«, fragte Timber F. Whistler. »Ideen?«

»Die Angelegenheit ist nicht eindeutig«, meinte Bam-Shabel.

»Sie kam überraschend, sehr überraschend«, zeigte Strunz sich unerwartet keiner gegenteiligen Meinung.

»Sie entmaterialisieren in einem schleichenden Prozess«, nahm Bam-Shabel einen neuen Anlauf. Er räusperte sich vernehmlich.

»Das ist ja wohl eine bloße Beobachtung und keine Analyse oder gar Hypothese!« Das klang schon eher wie der alte Strunz.

»Dann analysieren Sie es doch, hochverschrobener Kollege!«, gab der größere der beiden Wissenschaftler giftig zurück.

»Sie sind entmaterialisiert«, sagte Smora Berkoff.

Administrator Whistler atmete behutsam ein.

Der ES-Schmetterling auf der Kartusche hatte sich in mehreren Schritten zu zwei Feuerradspiralen verwandelt.

Gleichzeitig verschwanden die acht Oldtimer-Marmorstatuen aus der Maschinenhalle.

Aufgrund der zeitlichen Koinzidenz schienen beide Vorfälle eng miteinander verknüpft. Sie betrafen ES - und Ereignisse von kosmischer Bedeutung. Aber stellten beide nur Reaktionen auf ein drittes Ereignis dar oder wechselwirkten sie nur untereinander? Und was waren die Folgen in anderen Bereichen, die etwa für die Stardust-Menschheit wichtig werden konnten? Kartuschenwechsel und verschwundene Statuen waren zu verkraften, aber wenn mehr dahintersteckte ...

Timber F. Whistler verfluchte seinen Roboterkörper dafür, dass er sich die Schauer nur einbilden konnte, die ihm in diesem Moment eigentlich über den Rücken jagen sollten.


15.

Frühling auf Wanderer

11. Mai, 19.45 Uhr

 

»Wir waren ES«, sagten Tschubai und Lloyd wie aus einem Mund. »Trenn dein Schiff von der Sektorknospe. Nimm Kurs auf Wanderer! Du hast eine Erklärung verdient.«

Rhodan blickte nachdenklich auf Fellmer Lloyd. Der Mann, der im Zuge der ES-Verwirrung vor einigen Hundert Jahren gestorben war, machte einen vitalen, geradezu überwältigend kräftigen Eindruck.

Wie Tschubai trug er weiße, weit geschnittene Kleidung und cremefarbene Stoffstiefel.

Tschubai ...

Rhodan hatte sich geirrt, als er vorhin in ihm das Konzept gesehen hatte. Tatsächlich stand da nun nicht mehr Lloyd/ Tschubai, sondern Ras Tschubai.

Zumindest sahen sie so aus. Denn die Aussagen »Ich bin ES« und nun »Wir waren ES« hatten gewiss etwas zu bedeuten.

Er tauschte einen langen Blick mit Mondra Diamond aus. Sie nickte nur.

»Auf eure Plätze«, sagte der Terraner in die Zentrale hinaus. »Wir fliegen Wanderer an.«

Er legte sich in den Pilotensitz, verschmolz mit dem Schiff und löste die Verbindungen mit der Sektorknospe.

Die von der Goldblase umgebene QUEEN OF ST. LOUIS samt ihres Kapitäns Piet Rawland blieb zurück, während Rhodan MIKRU-JON auf Wanderer zulenkte.

Fast exakt in der Mitte des Zentralozeans wölbte sich die Nebelkuppel von Talanis wie ein flacher Wattebausch. Riesige Eisschollen trieben im Ozean. Das Wasser, auf dem sie schwammen, blieb das einzige bewegliche Element dieser im Eis erstarrten Welt.

Wären die Zerstörungen durch VATROX-VAMU nicht gewesen, hätte Ambur-Karbush wie eine Wintermärchenstadt in einem Vergnügungspark ausgesehen. Aber die Einschlagkrater und die teilweise zerstörten Häuser sprachen eine andere Sprache.

In relativer Nähe erhob sich an einem

Seitenarm des Ozeans die Steilküste mit der sich anschließenden Hochebene und dem riesigen, zu bizarren Eiszapfen gefrorenen Wasserfall - eine 800 Meter hohe Gletscherwand.

»Lande bitte außerhalb der Maschinenstadt«, hörte Rhodan die Stimme von Fellmer Lloyd. Sie wirkte seltsam vertraut, endlich wieder die eigene Stimme des Mannes, die er vorher nur an der Tonlage und Betonung hatte erkennen können, als sie durch den Tschubai-Konzeptkörper gesprochen worden waren.

Rhodan landete MIKRU-JON unweit der Stadt in einem Eisfeld, checkte ein letztes Mal die Systeme und löste dann die Verbindung mit dem Schiff.

Er erhob sich - und blickte in die Gesichter von Ras Tschubai, Fellmer Lloyd, Lotho Keraete und Mondra Diamond. Sie alle standen bereit. Mondra warf einen Blick auf das Multifunktionsarmband, auf dem Rhodan die Symbolreihe für den Selbstcheck sah.

»Wir werden alle aussteigen?«, fragte er.

»Es spricht nichts dagegen, wenn die Mutter dabei ist«, sagte Fellmer Lloyd.

In Diamonds Gesicht arbeitete es. Rhodan wusste, dass das Stichwort »Mutter« für Mondra der Hauptgrund war, Wanderer zu betreten.

Die Verleugnung ihres Sohnes Delorian durch ES hatte die Frau stark aufgewühlt und nicht mehr losgelassen.

Rhodan sah sich um. Shanda Sarmotte und Lucrezia DeHall saßen nach wie vor auf ihren Sesseln. Sie schienen bereits informiert worden zu sein, dass sie auf diesem Ausflug nicht teilnehmen würden.

»Mikru!«, sagte Rhodan. »Wie geht es Rence Ebion und Tanio Ucuz?«

Die beiden Mutanten hatten sich beim Kampf gegen VATROX-VAMU völlig verausgabt und waren vom Konzept im vollautomatischen Medoraum abgeliefert worden.

»Sie sind im Heilschlaf, Perry«, gab Mikru zurück. »Es geht ihnen gut.«

Ramoz drückte sich an Mondras Beine. Sie bückte sich und kraulte ihn am Kinn. »Du bleibst hier, Kleiner!«, befahl sie.

Gemeinsam nahmen sie den Antigravlift. Vor der Personenschleuse schloss Rhodan den SERUN.

Ras Tschubai drehte sich zu dem Terraner um und sagte lächelnd: »Das ist nicht notwendig, alter Freund. Genieß die frische Luft an diesem ersten Tag.«

Rhodan ließ den Helm aufschnappen. Er faltete sich in der Halskrause zusammen. »Was meinst du mit >erster Tag<?«

Das Lächeln auf Tschubais Lippen verbreiterte sich. Er wechselte einen verschwörerischen Blick mit Lloyd, wartete, bis das Schott sich zur Seite geschoben hatte, und trat hinaus.

Kühle, aber alles andere als kalte Luft schlug Rhodan entgegen. Sie roch frisch und würzig und ... lebendig.

Warme Sonnenstrahlen ließen das Eis schmelzen. Es knackte und knirschte überall. Das Tauwasser floss unter der dünner werdenden Kruste ab.

Sonnenstrahlen?

Rhodan blieb abrupt stehen, hob den Kopf.

Die Sektorknospe hatte Wanderer ebenfalls erreicht: Umgeben von dem goldenen Leuchten stand sie anstelle der Kunstsonne im Zenit der Scheibenwelt und tauchte sie in warme Strahlen.

Rhodan kniff die Augen zusammen, als er ein weiteres Objekt erblickte. Es war von diffusem Licht erfüllt, irgendwie nicht richtig fassbar. Es erinnerte ihn an seine Erlebnisse auf Gleam ...

»Komm, Perry!«, rief Mondra, die zusammen mit Lloyd und Tschubai weitergegangen war.

Sie schaltete das Flugaggregat des SERUNS ein, ließ sich in die Höhe heben. Rhodan folgte ihr.

Lloyd und Tschubai schienen nichts gegen einen Zwischenhalt zu haben. Sie erhoben sich ebenfalls in die klare Luft. Keiner von beiden war Telekinet; wahrscheinlich sorgte ES persönlich dafür, dass sie die Schwerkraft Wanderers überwanden. Sie gesellten sich zu Rhodan und Diamond.

Der ES-Bote Lotho Keraete, der so lange als tot gegolten hatte und unbeschadet zu ihnen zurückgekehrt war, blieb zurück. Er hob beide Hände.

»Ich muss los!«, rief er zu ihnen hoch. »ES erwartet mich - aber keine Sorge, dies ist kein Abschied. Wir werden uns wiedersehen, Rhodan. Bald!«

Damit drehte sich der blauschwarze Metallmann um und stapfte durch die Pfützen aus Schmelzwasser den majestätisch aufragenden Türmen Ambur-Karbushs entgegen.

»Sieh nur, Perry!«, rief Mondra. »Der Winter verschwindet tatsächlich!«

Rhodan blickte sich um. Bei der Überstellung der Krathvira hatte bereits einmal Tauwetter eingesetzt. Der Frühling hatte aber keinen Bestand gehabt, war sofort wieder verschwunden.

Nun spürte Rhodan, wie der letzte Rest Hyperkälte aus ES' Ankerwelt vertrieben wurde.

Die Temperatur stieg schnell an. Die Eismassen schmolzen schneller, als sie es auf einem normalen Planeten täten. Unter ihnen kam kräftig grünes Gras zum Vorschein. Das Wasser verdunstete, versickerte oder verschwand ganz einfach.

»Dort drüben!« Mondra legte sich quer in die Luft, flog auf eine Stelle am Rand der Ebene zu. Rhodan und die beiden Mutanten folgten ihr.

Sie setzten in einem etwa acht mal acht Meter großen Wiesenstück auf. »Seht nur«, sagte Mondra. »Schneeglöckchen!«

Rhodan atmete den Duft nach feuchtem Humus ein, der dem gluckernden Boden entströmte. Rund um sie schmolzen Schnee und Eis. Immer mehr grüne Flecken verkündeten den Frühling auf Wanderer.

Ein Vogel flatterte herbei, pickte mehrmals in den Boden, zupfte einen fingerlangen Wurm heraus und flog davon.

Rhodan legte Lloyd und Tschubai je eine Hand auf die Schultern. »Wir müssen reden!«, sagte er.

»Das müssen wir«, antwortete der Teleporter.

»Das werden wir«, sagte der Orter.

In der Ferne verschwand Lotho Keraetes dunkle Gestalt zwischen aufwabernden Dunstschwaden.

»Lasst uns erst noch ein Stück gehen!«, schlug Fellmer Lloyd vor.

Mit zwei geübten Handgriffen zog er sich die Stiefel aus. Barfuß ging er los, das Kinn in den Frühlingshimmel gereckt.

Tschubai warf Mondra und Rhodan einen lächelnden Blick zu. Gemeinsam folgten sie Lloyd.

Rhodan brannten einige Fragen auf der Seele. Aber weshalb sollte er drängeln?

Nach all den Sorgen um die Superintelligenz und den grausamen Winter auf Wanderer war es nun schlicht herrlich, zuzusehen, wie das Leben auf der Scheibenwelt wieder Einzug hielt.

Krokusse, Schlüsselblumen und ganze Nester aus verschiedenfarbigen Tulpen wuchsen im Zeitraffertempo, streckten ihre bunten Blütenköpfe der golden leuchtenden Energieblase entgegen.

Insekten flogen brummend heran, kreisten unentschlossen über der Farbenpracht, bevor sie sich eine Blüte nach der anderen vornahmen.

»Und hier sind die Schmetterlinge«, sagte Rhodan. »Endlich.«

Gaukelnde Falter mit Spiralzeichnungen auf den Flügeln materialisierten zu Hunderten, zu Tausenden. Einige hatten eine Flügelspannweite von einer Handfläche, andere maßen einen halben Meter und mehr.

Sie stiegen hoch in den Himmel, tanzten miteinander, umflogen Rhodan, Mondra und die beiden Mutanten.

Fellmer Lloyd streckte beide Hände aus. Sofort setzten sich zwei große Schmetterlinge darauf, breiteten die Flügel aus, pumpten das Blut durch ihren Körper.

Plötzlich wurden in der Ferne menschliche Gestalten sichtbar. In Gruppen spazierten sie über die Frühlingswiese, Ambur-Karbush entgegen.

Einige grüßten freundlich, während sie an den vier Menschen vorbeigingen, andere rammten ihren Nachbarn nur einen Ellbogen in die Seite und deuteten verstohlen auf Rhodan und Diamond.

Wieder andere blieben in diskutierenden Gruppen stehen, umarmten sich. Manche lösten sich einfach auf. Entmaterialisierten.

Rhodan fiel ein Mann auf, der direkt auf ihn zuschritt. Er trug einen Overall mit Dutzenden Taschen, die ihrem Aussehen nach allesamt mit irgendwelchen Werkzeugen gefüllt waren.

»Hallo!«, sagte Rhodan. »Darf ich dich etwas fragen?«

Der Mann blieb stehen, blickte ihn strahlend an. »Ach, der Perry«, sagte der Mann, der etwa um die sechzig sein mochte. »Das ist ja eine schöne Überraschung. Und die Frau Mondra ist ebenfalls dabei!

Und ... sind das nicht die Herren Tschubai und Lloyd?«

Rhodan lächelte. »Und du bist?«

Der Mann streckte die rechte Hand aus. »Nennt mich einfach Poppy!«

»Woher kommt ihr alle?«, fragte Rhodan.

»Die meisten von ihnen waren Neu- Globisten aus dem Solsystem«, antwortete Poppy. »Ich gehörte zu den sogenannten Funkenleuten!«

Rhodan blickte über die gewaltige Anzahl von Gestalten, die auf Ambur-Karbush zugingen. Viele von ihnen lösten sich auf, verschwanden. Zwischen ihnen tauchten immer wieder kleine Gestalten mit grünen Haaren auf.

Schohaaken!

»Wie habt ihr das Aufgehen in ES erlebt?«, wollte Rhodan wissen.

Poppy kratzte sich am Kopf. »Nun, es ging schon etwas ... schnell. Ich wäre gern noch ein wenig in meinem alten Leben geblieben. Aber das Aufgehen war ... sehr schön, Perry.«

»ES fragte euch nicht, ob ihr kommen wolltet?«, stieß Mondra aus.

Poppy lächelte freundlich. »Das nicht. Aber das holt ES jetzt nach. Seht euch doch einmal um! Fällt euch nicht auf, wie sich viele von uns auflösen? ES stellt uns frei, ob wir dauerhaft in das Kollektivbewusstsein aufgehen oder ob wir in unser materielles Leben zurückkehren wollen.«

Rhodan rieselte ein warmer Schauer über den Rücken. »ES stellt es euch frei zu gehen?«, wiederholte er. »ES ist nicht mehr auf euch angewiesen?«

»So habe ich es jedenfalls verstanden.« Poppy runzelte die Stirn.

»Und du? Wie hast du dich entschieden?«

Ein Schmetterling flatterte herbei und landete auf der Hand des Mannes.

Poppy lächelte glücklich. »Ich werde bei ES bleiben. Allen Funkenleuten geht es da scheinbar ähnlich. Körperlichkeit verliert Bedeutung für unsereinen, unser Leben ... beginnt erst jetzt.«

Mondra zwinkerte eine Träne fort. »Die Funkenleute haben sich alle zum Bleiben entschlossen?«

»Soweit ich weiß«, gab Poppy zurück. »Und die Schohaaken ebenfalls. Was ich so mitbekommen habe, wird etwa die Hälfte der Globisten in ihr körperliches Leben zurückkehren.«

Das sind immer noch hundertfünfundsiebzig Millionen Menschen!, dachte Rhodan fröstelnd. Laut sagte er: »Ich danke dir, dass du meine Fragen beantwortet hast.«

»Es war mir eine Freude«, gab Poppy zurück. »Eine Bitte habe ich noch.«

»Ja?«

»Viele im Solsystem und im Stardust-System werden nicht verstehen, dass wir nicht zu ihnen zurückkehren. Könntest du ... «

»... ihnen ausrichten, dass es euch allen gut geht?«

»Ja, bitte. Und dass wir ... oder zumindest ich immer an sie denken werde, auch wenn ich nicht mehr bei ihnen bin.«

Rhodan lächelte. »Du hast mein Wort.«

»Sehr gut!« Poppy grub in seinen Taschen und förderte eine kleine Holzfigur hervor. »Da, für dich!«

Rhodan nahm die Figur entgegen. Sie zeigte einen kleinen Mausbiber.

»Ich danke dir, Poppy«, sagte Rhodan. »Ich hoffe, du hast nichts dagegen, wenn ich diese Figur weiterverschenken werde.«

Poppy grinste. »Umso besser! Schenken schenkt Freude!« Er rückte seine Hose zurecht und vollführte nochmals zwei Probeschritte. Zufrieden nickte er. Dann hob er die rechte Hand, winkte freundlich und ließ sich von dem Strom der Menschen mitziehen.

»Und was machen wir nun?«, fragte Rhodan?

»Wir besuchen Ambur-Karbush«, gab Tschubai zurück.

Eine transparente Energieblase erschien, stülpte sich über sie und schwebte dann hoch über den Köpfen der Wandernden und umgeben von Tausenden von Schmetterlingen auf die Maschinenstadt zu.

Sie landeten auf dem Zentralplatz.

Die Schäden waren verschwunden, die die Kriegsordonnanzen, die Avatare VATROX-VAMUS, während des Angriffs angerichtet hatten.

Vor dem nun offenen Durchgang zu der Kuppelhalle stand - in alter Frische und nicht länger zu Eis erstarrt - Homunk.

Der Androide hob grüßend die Hand. Sein sandfarbenes Haar wehte im frischen Wind.

Ein allgegenwärtiges Summen und Pulsieren erfüllte die Maschinenstadt. Rhodan glaubte die Vitalenergie förmlich zu spüren, die durch die Gebäude drang.

Es handelte sich um die zahllosen Bewusstseine, die ES im Lauf einer langen Zeit in sich aufgenommen hatte und die der Maschinenstadt ein schwer begreifliches Leben einhauchten.

Die Hyperkälte, die Erstarrung - sie waren überwunden. Das Leben floss wieder.

»Wo ist Atlan?«, fragte Rhodan.

Ras Tschubai und Fellmer Lloyd deuteten zum Himmel.

»In der Sektorknospe. Seine Ritteraura ist der maßgebliche Katalysator für die Aufnahme und Übertragung der Psi-Materie. Du hast deine Aura ja nicht mehr ...«

Es war eine Feststellung, kein Vorwurf. Rhodan dachte unwillkürlich an seinen Wanderer-Aufenthalt im Januar. Schon damals hatte ihn die Superintelligenz auf seine fehlende Ritteraura angesprochen.

Rhodan betrachtete die Objekte, die neben der Sektorknospen-Goldblase sichtbar waren.

Der diffuse Schleier der »Gleam-Projektion« nahm inzwischen einen großen Teil des Himmels ein. Rhodan musste die optischen Verstärker des SERUNS zu Hilfe nehmen, um die beiden Kristallmonde zu sehen, die außerhalb der Schutzkuppel glitzerten und gleißten.

Über die Goldfunkenbrücke floss die in der Psi-Materie gespeicherte Hyperenergie ab. Rhodan war sich sicher, dass die beiden Riesendiamanten bereits beachtlich geschrumpft waren. Noch eine Stunde mindestens würde bei gleichbleibendem Tempo vergehen, bis die beiden Teile des PARALOX-ARSENALS vollständig verschwunden sein würden.

»Es sieht aus wie eine weitere Scheibenwelt!«, hörte er Mondra in diesem Moment sagen.

Rhodan ließ das SERUN-Display wieder im Kragen des Anzuges verschwinden und folgte mit dem Blick Mondras ausgestrecktem Arm.

Die Schleiererscheinung, die ihn wegen des diffusen Lichtes an Gleam erinnert hatte, schrumpfte, fand dabei mehr und mehr zur Körperlichkeit.

Mondra hatte recht gehabt.

»Verwandelt sich Gleam gerade in ein zweites Wanderer?«, fragte Rhodan.

Die Form der Landmassen, des Zentralozeans mit der Meeresbucht nördlich der Maschinenstadt, die Nebelkuppel ... alles entsprach exakt dem Bild von Wanderer.

Ras Tschubai nickte. »Deine Vermutung trifft zu, Perry.«

Rhodan fühlte, wie sich sein Magen zusammenzog. »Weil ... weil es fortan zweimal ES gibt?«

Tschubai und Lloyd lächelten.

*

Übergangslos verwandelten sich die beiden Mutanten in zwei alte bärtige Männer, die einander glichen wie eineiige Zwillinge - die Alten von Wanderer.

»Nun«, sagte Ras Tschubai, »nicht ganz. Ich bin ES.«

»Und ich bin TALIN«, sagte Fellmer Lloyd.

TALIN ... Wunder ...

»Wir haben es dir gesagt, Perry Rhodan«, sagten beide wie aus einem Mund. »Allein vermochte ES seine Mächtigkeitsballung nicht zu halten, die stellaren Distanzen erwiesen sich langfristig als zu groß. Daher mussten aus ES zwei gleichberechtigte Wesenheiten entstehen. ES erhält die Lokale Gruppe als Mächtigkeitsballung, TALIN die Fernen Stätten. Wir benötigten die Psi-Materie des PARALOX-ARSENALS, um diesen entscheidenden Schritt vollziehen zu können!«

Tausend Gedanken stürzten auf Rhodan ein. Seine Sorge, dass sich ES mit dem PARALOX-ARSENAL selbst umbringen könnte, war unbegründet gewesen. Die Superintelligenz schien von Anfang an den Plan verfolgt zu haben, mittels der riesigen Menge an Psi-Materie eine Teilung einleiten zu können, um die beiden weit entfernten Teile seiner Mächtigkeitsballung - die Lokale Gruppe und die Fernen Stätten - fortan mit gleich viel Präsenz zu erfüllen.

Rhodan strich sich über das Gesicht. ES hatte sich geteilt. Von nun an würde die Geschichte der Menschheit eine andere sein. Alles würde anders sein.


16.

Antworten

11. Mai, 20.22 Uhr

 

»Ich danke dir, Perry Rhodan«, sagte ES.

»Und deinen Mitstreitern«, fügte TALIN hinzu. »Ohne eure Tatkraft und Entschlossenheit hätten wir die Teilung nicht vollziehen können!«

Rhodan fühlte eine eigenartige Schwäche in sich aufsteigen. Die Anspannung der letzten Tage, Wochen und Monate fiel langsam ab. Die goldenen Strahlen, die Wanderer buchstäblich heilten, taten das Übrige. Wie lange hatte er nicht mehr richtig geschlafen?

»Weshalb gehen wir nicht in die Kuppelhalle?«, fragte TALIN. »Ein wenig Erholung könnte uns allen guttun.«

Rhodan grinste. »Ja, genau. Euch ganz besonders.«

Homerisches Gelächter in zwei leicht unterschiedlichen mentalen Stimmlagen erfüllte Ambur-Karbush.

Rhodan hob den rechten Arm, und Mondra hakte sich unter. Sie sah weit kritischer und angespannter aus als er. Dankbar blickte er sie an, hoffte, dass sie seinen Gesichtsausdruck richtig lesen würde.

Er ging davon aus, dass sie genügend Zeit haben würden, um das Thema »Delorian« anzusprechen. Zuerst ging es aber darum, wirklich zu verstehen, was in den letzten Wochen geschehen war.

In einem Nebenraum der Kuppelhalle fanden sie eine etwa vier Meter durchmessende, kreisförmige Vertiefung, die auf den ersten Blick wie eine Miniatur Arena aussah.

In der Mitte stand ein Quader, aus dem Wasser plätscherte. Verschiedenfarbige Gläser standen davor. Tschubai und Lloyd - ES und TALIN - nahmen sich je ein Glas, füllten es am handspannenhohen Springbrunnen und tranken es mit sichtbarem Genuss.

Mondra blickte Rhodan kurz an, dann nahm sie ebenfalls ein Glas.

»Wasser?«, fragte sie gleich darauf.

»Schmelzwasser«, antwortete TALIN mit Lloyds breitem Lächeln.

»Es schmeckt so ...«, begann Mondra. Sie überlegte, nahm noch einen Schluck. »... vital!«, sagte sie schließlich.

Rhodan trank ebenfalls und kam zum selben Ergebnis. Dieses Glas Wasser wirkte nach all den Bezügen zu Erfrieren, Tod und Vernichtung wie ein eigenes kleines Wunder.

»Wenn ihr gestattet«, sagte der Terraner, »lege ich meine Sicht der Dinge dar. Ihr ergänzt oder korrigiert mich, falls ich falschliege.«

Synchron hoben ihre beiden Superintelligenzen den rechten Arm zum Zeichen des Einverständnisses.

»Ihr standet bis vor Kurzem vor dem Problem, dass die beiden so weit entfernten Gebiete der Mächtigkeitsballung euch förmlich zu zerreißen drohten«, sagte Rhodan. »Wahrscheinlich begann dieser Prozess bereits bei der endgültigen Trennung von Anti-ES während des Kosmischen Schachspiels. Dazu kamen weitere Ereignisse, zum Beispiel die Überlastung durch die Aufnahme von zwanzig Milliarden Menschen beim Sturz durch den Schlund und ihre spätere Freisetzung im Arresum.«

Rhodan nahm einen Schluck, blickte ES und TALIN an, die aber keine Anstalten machten, ihn zu korrigieren.

»Diese und weitere Ereignisse führten in ihrer Summe dazu, dass ES nicht mehr länger schaffte, was ihm vorher in rund zehn Millionen Jahren seit der Trennung von ESTARTU gelungen war - nämlich die Stabilisierung der Lokalen Gruppe und der Fernen Stätten!«

Unwillkürlich fragte er sich, inwieweit die Zeit der »ES-Verwirrung« als Folge der Manipulationen durch Taurec - der die Entwicklung von ES zur Materiequelle hatte beschleunigen wollen - eine Rolle gespielt hatte.

Habe ich deshalb während des Netzweber-Transports von Taurec geträumt?, dachte Rhodan.

Wie oft hatte er sich in den letzten Tagen genau diese Frage gestellt? Rhodan war sich nie hundertprozentig sicher gewesen, ob der Traum wirklich nur ein Traum gewesen war, oder ...

ES und TALIN lächelten. Rhodan ging davon aus, dass sie seine Gedanken problemlos erkennen konnten.

»Deine Überlegungen sind grundsätzlich richtig«, sagte TALIN. »In der Folge der mehrmaligen Schwächung unserer selbst und dem Festhalten an beiden Teilen der Mächtigkeitsballung wären wir in einer sehr nahen Zukunft zerfetzt worden.«

»Ihr wärt gestorben?«, hakte Rhodan nach.

»Die Alternative zum Tod wäre nur eine beschleunigte Kontraktion beider Bereiche der Mächtigkeitsballung gewesen - verbunden mit der Fortentwicklung zur Materiequelle. Und ihr wisst, was das sowohl für die Lokale Gruppe als auch für die Fernen Stätten bedeutet hätte.«

»Als einzige Rettungsmöglichkeit«, fuhr ES weiter, »blieb die bewusste Teilung in zwei Wesenheiten, zwei Superintelligenzen.«

»Aber damit keine der beiden zu schwach sein würde, benötigten wir eine genügend reichhaltige Energiequelle.«

»Das PARALOX-ARSENAL«, murmelte Mondra Diamond.

»Das ist richtig«, bestätigte ES. »Wir müssen aber einräumen, dass wir in eine Situation gerieten, die weitaus gefährlicher war als alles, was wir bisher erlebt hatten. Das PARALOX-ARSENAL hatte sich dem Zugriff derart raffiniert entzogen, dass der Tod zeitweise unausweichlich erschien.«

»Wir gingen als ES deshalb den schwerstmöglichen Weg«, erzählte TALIN. »Wir nahmen den Tod in Kauf, um die Entwicklung zur Materiequelle zu bannen.«

»Ihr, oder besser gesagt: euer Avatar erstarrte zur Eissäule.« Rhodan rieb sich über das Gesicht. »Und schließlich habt ihr sogar einen Todesschrei ausgestoßen!«

»Das Eis war intern induziert. Wir erstarrten zur Eissäule, um Zeit zu gewinnen.« ES - im Körper von Ras Tschubai - beugte sich vor und füllte sein Glas ein weiteres Mal. »Und weil uns buchstäblich die Energie ausging.«

»Als wir den Todesschrei ausstießen, wussten wir aber bereits, dass sich die Dinge so entwickelten, wie wir sie geplant hatten. Wir konnten die entscheidenden Schritte einleiten.«

»Diese entscheidenden Schritte, die auch Ernst Ellert schon angesprochen hatte«, sagte Rhodan nachdenklich. »Ihr hattet von Anfang an vor, euch zu teilen. Ihr wolltet stets vermeiden, zu einer Materiequelle zu werden ... «

»Das ist richtig, Perry«, sagten ES und TALIN synchron.

»Dann war die unsägliche Geheimniskrämerei in erster Linie gar nicht gegen VATROX-VAMU oder die Frequenz-Monarchie gerichtet. Ihr habt es auch nicht zum Spaß getan - ihr habt euch davor gefürchtet, dass die Hohen Mächte von euren Plänen erfahren könnten!«

Die Superintelligenzen in den Körpern der beiden terranischen Mutanten nickten.

Mondra Diamond warf ihre schwarze Mähne zurück. »Was ich einfach nicht verstehe, ist, weshalb ihr überhaupt so viel Wert auf eine zweigeteilte Mächtigkeitsballung legt! Wäre es für euch als ES nicht viel einfacher, ja: logischer!, gewesen, wenn ihr euch auf einen Teil davon konzentriert hättet? Wäre es nicht klüger gewesen, ein bisschen besser auf diesen Teil aufzupassen, anstatt Hilfsvölker damit zu beauftragen, für euch die Kohlen aus dem Feuer zu holen?«

Rhodan schmunzelte. Falls ES oder TALIN darauf warteten, dass er Mondra beruhigen oder gar zurechtweisen würde, so sahen sie sich getäuscht.

»Deine Fragen und Anschuldigungen sind berechtigt, aus deinem Blickwinkel sogar höchst berechtigt«, sagte TALIN. »Aber abgesehen davon, dass das Wissen aus der Großen Zeitschleife zwangsläufig eine Rolle spielte, ging die ursprüngliche Initiative seinerzeit von unserer Schwester ESTARTU aus.«

»Unsere Schwester hat sich in diesen Stätten sehr wohl gefühlt. Die reichen Vorkommnisse an Hyperkristallen und die vorherrschende Spezies der Anthurianer haben zu einer friedlichen und äußerst erfolgreichen Zusammenarbeit geführt. Anthuresta steht nicht nur zufälligerweise sowohl für Anthurianer und ESTARTU. Eine Insel des Friedens und der positiven Entwicklung entstand.«

»Die ihr nach der Trennung von ESTARTU übernahmt«, schloss Rhodan.

»Zusammen mit unserer negativen Seite, Anti-ES«, bestätigte TALIN. »Das funktionierte Jahrmillionen eurer Zeitrechnung ganz passabel, wenngleich wir als ES manche Entscheidungen unseres Widerparts nur mit Missbehagen akzeptieren konnten.«

»Ihr habt zugesehen, wie die Vatrox ihr Unwesen trieben«, sagte Rhodan anklagend. »Ihr habt nicht eingegriffen, als sich die Meister der Insel über Hathorjan erhoben ... «

»Ja!«

Die Antwort der beiden Wesenheiten wirkte wie ein mentaler Schlag auf Rhodan. Aus den Augenwinkeln sah er, wie auch Mondra zusammenzuckte.

»Wir mussten sie gewähren lassen«, fuhr ES sanfter fort. »Nicht zuletzt in dem Wissen, dass in der Milchstraße ein Volk heranreifen würde, das sich bewähren musste und einst unsere Visionen zur Erfüllung bringen konnte.«

»Uns war stets bewusst, dass es der Wunsch, um nicht zu sagen das Bestreben der Hohen Mächte war, die Weiterentwicklung von ES entlang der Zwiebelschalen zu forcieren. Sie wollten uns zur Materiesenke oder zur Materiequelle animieren!«

»Dies mussten wir aber unbedingt vermeiden«, sagte ES nachdrücklich. »In diesem Punkt war sogar unser Widerpart Anti-ES mit uns einig!«

»Hättet ihr diesen Schritt nicht einleiten können, ohne dass wir Lebewesen der Niederungen direkt betroffen gewesen wären?«, fragte Mondra mit deutlichem Spott in der Stimme.

»Nein!«, sagte TALIN in Lloyds sanftestem Tonfall. »Das ist der Lauf der Dinge. Bei der Entwicklung zu einer Materiequelle gehen sämtliche Intelligenzwesen einer Mächtigkeitsballung in der sich entwickelnden Entität auf!«

»Die Auswirkungen wären schlimmer gewesen, als wäre in Hangay tatsächlich eine Negasphäre entstanden. Die Lokale Gruppe wäre völlig zerstört worden, ebenso die Galaxien der Fernen Stätten!«

»Die Terraner hätten sich als Spezies aufgeben und vollständig in ES aufgehen müssen!«

»Aber wäre diese Entwicklung wirklich so rasch und vollumfänglich über unsere Galaxien gekommen?«, fragte Rhodan. »Hätten wir keine Zeit zur Flucht gehabt?«

»Flucht? Ja, diese Möglichkeit hätte durchaus bestanden«, gab TALIN zu. »Aber wie stellst du dir ein solches Unterfangen vor, alter Freund? Ein beispielloser Exodus in die Mächtigkeitsballung einer anderen Superintelligenz? Wäre eine solche Tat für dich tatsächlich attraktiver gewesen?«

»Nein«, gab Rhodan zu. »Aber was ich dennoch nicht verstehe: Ist nicht der evolutionäre Verlauf im Multiversum derjenige von Zwiebelschale zu Zwiebelschale?«

»Durchaus«, warf ES ein. »Aber wir waren und sind der Meinung, dass dieser Prozess noch nicht wünschenswert ist. Außerdem haben wir dir, alter Freund, eine Frist von zwanzigtausend Jahren zugestanden, um die Menschheit weiterzubringen. Und diese Frist ist noch nicht verstrichen ... «

Noch, dachte Rhodan. ES hat zweimal »noch« gesagt!

Ein neues homerisches Lachen erfüllte Rhodans Bewusstsein.

»Wir wissen, was und wie wir es gesagt haben, Perry«, sagte TALIN.

»Welche Rolle spielte Anti-ES in den ganzen Überlegungen?«, fragte Rhodan.

»Oh, du kennst die Geschichte von Anti-ES bereits und ahnst die Zusammenhänge«, gab TALIN zur Antwort. »Das Kosmische Schachspiel hat uns zugesetzt. Die Trennung von unserem Widerpart, verbunden mit der Verbannung von AntiES für zehn Relativ-Einheiten in die Namenlose Zone war wie eine Befreiung für uns.«

»Es musste aber auch eine zusätzliche Belastung gewesen sein«, riet Rhodan. »Schlussendlich hat euch die Trennung von Anti-ES auch eine Menge Substanz gekostet!«

»Und wieder hast du recht«, konstatierte ES. »Die Schwächung schritt mit jeder Auseinandersetzung voran, die wir austragen mussten. Die Erhöhung der

Hyperimpedanz und die Proto-Negasphäre in Hangay beschleunigten den Prozess in ungeahntem Ausmaß. Wir waren gezwungen, unseren Anker Wanderer erneut in TALIN ANTHURESTA zu platzieren.«

»Selbstverständlich waren wir im Hintergrund durchaus gegen die Terminale Kolonne TRAITOR aktiv. Aber das hat die verhängnisvolle Schwächung, das schrittweise Zerreißen eher noch angetrieben.«

Rhodan horchte auf. Dass ES im Hintergrund gegen TRAITOR aktiv gewesen war, darüber hatte man bisher nur spekulieren können.

»Durch die Teilung befinden TALIN und ich uns wieder in einem Status, der die Weiterentwicklung zur Materiequelle nicht ermöglicht«, berichtete ES. »Wir sind nun in der Lage, unsere beiden Mächtigkeitsballungen im Status quo zu halten, für viele Millionen Jahre.«

»Und dieser Weg ist vorgegeben«, fragte Mondra lauernd. »Oder werdet ihr in diesen vielen Millionen Jahren einen Weg suchen, um die Evolution ein weiteres Mal zu überlisten?«

Wieder erfüllte das mentale Gelächter Rhodans Geist.

»Es ist durchaus möglich, dass es gar nicht dazu kommen wird«, sagte ES in fast zärtlichem Tonfall. »Dann nämlich, wenn uns ein natürlicher Tod ereilt - verbunden mit der Versenkung unseres psimateriellen Korpus in einer Sonne.«

Rhodan spürte, wie sich seine Kehle verengte. »Zum Beispiel dann, wenn aus den Bewohnern der Mächtigkeitsballung eine neue, jüngere Superintelligenz hervorgehen würde, die eure Nachfolge antritt?«

Weder ES noch TALIN gaben eine Antwort.

Rhodan spürte, wie Diamonds Körper zitterte. Er griff nach ihrer Hand.

*

Minutenlang wusste er nicht, wie er antworten sollte.

Erschüttert dachte er an seinen Besuch auf Wanderer im Januar, als ES ihm vieles von dem, was er nun erfuhr, bereits angedeutet hatte.

Tatsächlich legte ES - oder beide gleichberechtigte Superintelligenzen - alles daran, den Weg der Menschheit zu unterstützen. Dafür verzichteten sie auf die nächste Stufe der Evolution, dafür würden sie sogar den eigenen Tod vorziehen, um einer jüngeren Superintelligenz die Mächtigkeitsballung zu übergeben.

Die Offenheit von TALIN und ES nahm ihm jeglichen Wind aus den Segeln. Er hatte sich einige geharnischte Worte zurechtgelegt. Aber selbst die Taten von ES im Solsystem, als der Alte im Gehabe einer gierigen negativen Superintelligenz Millionen von Lebewesen in sich aufgenommen hatte, erschienen nun in einem anderen Licht.

Rhodan schloss die Augen, konzentrierte sich auf die nächsten Fragen, die er stellen musste. Wahllos griff er nach einer. »Was wurde aus dem Konzept Lloyd/ Tschubai?«

Tschubai/ES beugte sich ein wenig vor. »Die Bewusstseine der beiden Mutanten hatten für eine kurze Zeit die Essenz von ES aufgenommen und sind im Zuge der Teilung komplett mit uns verschmolzen - genau wie beispielsweise vorher schon unser früherer Bote Ernst Ellert und andere.«

»Du kannst sie nicht wieder freigeben?« Mondras Lippen bebten.

»Nicht jetzt. Vielleicht nie mehr.« TALIN sah unbehaglich aus.

»Anders als bei den Neu-Globisten aus dem Solsystem?«, fragte Mondra.

»Viele haben sich für die weitere Existenz als Teil von uns entschieden; die restlichen werden vorläufig in ihrer körperlichen Gestalt auf den beiden Kunstwelten bleiben. Was später geschieht, bleibt abzuwarten. Viele haben den Wunsch geäußert, sich dauerhaft auf Talanis anzusiedeln. Alle tragen weiterhin beziehungsweise abermals die Vitalkraft der Langlebigkeit in sich und werden ein individuell zwar verschieden langes, aber doch über etliche Jahrhunderte reichendes Leben führen können. Viele von ihnen verfügen auch weiterhin über aktive Parakräfte. Vielleicht treten sie in die Fußstapfen der früheren Diplomaten von Ammandul< und kämpfen fortan gemeinsam von Talanis aus für Frieden und Freiheit ... «

»Was ist mit unseren Freunden, die ihr uns zur Unterstützung zur Seite gestellt habt?«, fragte Rhodan. »Was ist mit Betty Toufry und den anderen?«

ES und TALIN blickten betroffen. »Die Mutanten sind entweder leider endgültig gestorben oder - wie beispielsweise Ernst Ellert - so fest mit uns verschmolzen, dass eine Rückkehr oder erneute Freisetzung völlig unmöglich ist.«

»Was ist mit Betty Toufry?«, beharrte Rhodan auf seiner Frage.

»Sie starb«, stieß ES aus Tschubais Mund düster aus. »Sie leitete mit ihrer Tat die Teilung des PARALOX-ARSENALS ein. Sie wusste, welches Schicksal sie ereilen würde.«

Rhodan atmete tief ein. Er fühlte, wie sich eine Träne aus seinem Augenwinkel stahl und die Wange hinunterrollte. Mondra drückte seine Hand, und er war dankbar dafür.

»Was hast du mit deiner damaligen Prophezeiung gemeint? Dass sich auf Gleam das Schicksal eines großen Volkes entscheiden würde?«

»Du kennst die Antwort. Es waren die Vatrox. Du hast mir geholfen, alter Freund, auf Gleam VATROX-VAMU niederzuringen. Damit hat sich das Schicksal der Vatrox entschieden.«

Rhodan nickte. »Die Vatrox«, sagte er nachdenklich. »Sie und alle ihre höheren Entitäten, VATROX-VAMU, VATROX- CUUR und VATROX-DAAG, sind zu einem Teil von euch geworden. Was wird aus ihnen werden?«

»Das wirst du bald mit eigenen Augen sehen, alter Freund«, gab TALIN zur Antwort.

Wieder eine dieser verdammten Ausweichantworten, dachte Rhodan.

»Was geschieht nun mit Wanderer - und was ist mit Gleam? Wird der Planet tatsächlich zu einer zweiten Ankerwelt?«

»Wanderer existierte nur vorübergehend in TALIN ANTHURESTA«, erklärte ES. »Nun hat Markanu diesen Platz eingenommen. Ab heute werden die Ankerwelten wieder ihre elliptischen Bahnen durch die Mächtigkeitsballungen ziehen, versteckt unter dem Zeitschirm, wie es früher schon der Fall war. Wanderer ist nun meine Ankerwelt in der Lokalen Gruppe.«

»Und Peregrinus, wie ich Gleam getauft habe«, fügte TALIN hinzu, »wird meine Ankerwelt sein. Einer der beiden Ellipsenbrennpunkte wird fortan TALIN ANTHURESTA sein.«

Damit hatte sich Rhodans nächste Frage geklärt. Die neue Superintelligenz ES würde definitiv in der Lokalen Gruppe herrschen und TALIN mit der Ankerwelt Peregrinus in den fernen Stätten.

Peregrinus, dachte Rhodan.

Die Bezeichnung bildete nicht nur den Wortstamm seines eigenen Namens, in der lateinischen Sprache bedeutete sie nichts anderes als »Wanderer« oder »Pilger«.

»Talanis, der Uranker aus dem System des »sechsdimensional funkelnden Juwels«, bleibt als verbindendes Element zwischen den insgesamt acht Himmeln bestehen.«

Rhodan blickte TALIN prüfend an. »Diese >acht Himmel< - damit meinst du Zyx, Aveda, Trondgarden und Katarakt im Stardust-System, Terra im Solsystem, Markanu in TALIN ANTHURESTA sowie Peregrinus und Wanderer?«

TALIN und ES nickten synchron. »Dort, wo auch ein Teil der Neu-Globisten siedeln wird.«

»Was wird mit Atlan und der Sektorknospe geschehen?«

»Unser arkonidischer Freund wird nach seiner Funktion als Katalysator der aktuellen Ereignisse vorerst auf Wanderer bleiben. Er ist als nunmehr einziger Träger einer Ritteraura auch der letzte Ritter der Tiefe.«

»Der uralte Mythos«, fügte TALIN hinzu, »ist nicht vollends aus der Luft gegriffen.«

»Du meinst, dass alle Sterne erlöschen werden, falls der letzte Ritter der Tiefe stirbt?«

»Genau«, sagte TALIN. »Und zu deiner Frage bezüglich der Sektorknospe: Die QUEEN OF ST. LOUIS wird auf meiner Ankerwelt Peregrinus stationiert.«

»Zunächst wird Piet Rawland in unserem Auftrag den Handelsstern JERGALL von Anthuresta in die Milchstraße befördern. Das ist unser Geschenk für die Milchstraße.«

Rhodan blinzelte. Er fühlte, dass er nun eigentlich »Danke« sagen müsste, aber er fühlte gleichzeitig eine gewaltige Müdigkeit in sich aufsteigen. Auf den ersten Blick erschienen Geschenke stets wunderbar - der zweite Blick, wenn man die Konsequenzen kannte, erwies sich häufig als weniger toll.

»Noch eine Frage«, sagte er langsam. »Was hat es mit dem >Zweiten Galaktischen Rätsel< im Stardust-System auf sich und dem versprochenen Lohn von zwei Zellaktivatoren? Wem ist es vorbehalten, dieses Rätsel zu lösen?«

ES breitete die Arme aus. »Die Halle der tausend Aufgaben beherbergt Antworten, die nicht nur für euch von ausschlaggebender Bedeutung sein können. Die Belohnung in Form der Zellaktivatoren ist nur ein geringer Teilaspekt davon - die wahre Aufgabe ist viel komplexer! Jede der tausend Kartuschen ...«

»... ergeben in ihrer Gesamtheit ein Puzzle, das viele Bilder liefert und so weiter und so fort!«, unterbrach Mondra die Wesenheit. »Das ist doch kalter Kaffee! Schon die Projektionsgestalt von Waringer hat mir gegenüber diese Wischiwaschi-Aussage gemacht! Ebenso, dass die verschollene siebte Immaterielle Stadt, die Rubin-Stadt, noch eine Rolle spielen wird ... Also wollt ihr uns nun noch eine vernünftige Antwort geben oder euch weiterhin hinter diesen nichtssagenden Aussagen verstecken?«

TALIN und ES öffneten den Mund - und stießen ein schallendes Gelächter aus.

»Dachte ich es mir doch«, sagte Mondra. Wütend verschränkte sie die Arme.

Rhodan atmete tief ein. Er verstand seine Partnerin nur zu gut. Kaum hatten sie gemeint, dass sich die beiden ES-Teile nun um vernünftige und »bodenständige« Aussagen bemühten, ergingen sie sich bereits wieder in nebulösen Andeutungen, sobald es um zukünftige Aspekte ging.

»Was ist mit Julian Tifflor?«, sprach Rhodan den nächsten Punkt an. »Er hat euch geholfen, das PARALOX-ARSENAL wieder zusammenzusetzen. Welche Pläne habt ihr mit ihm?«

»Pläne?«, fragte TALIN, fast unschuldig. »Der Jahrmillionenwanderer wird seine neue Rolle selbst finden müssen - und dies ohne Zweifel auch tun. Sein Leben verlief anders als das jedes anderen

Menschen zuvor. Er wird dir in Situationen helfen können, in denen dir die Einsicht fehlt, Perry.«

»Und falls ihm das Wandern fehlen sollte, bieten sich ihm viele Herausforderungen an. Beispielsweise die von keinem normalen Lebewesen zu überwindende Spiralwendeltreppe von ARCHETIMS HORT auf Oaghonyr ...«

»Ich werde es ihm ausrichten«, sagte Rhodan knapp.

»Oh, ich denke, das ist überflüssig«, sagte TALIN. »Julian hatte genügend Zeit, sich seine Gedanken zu machen.«

Tschubai/ES und Lloyd/TALIN erhoben sich. »Es ist nun an der Zeit für euch, zurückzukehren«, sagten sie synchron. »Auch wir benötigen nun unsere Kraft, um die restliche Psi-Materie aufzunehmen. Anschließend werden wir uns zurückziehen, um die Nachwirkungen der Teilung zu verdauen. Die restlichen Fragen werden euch Homunk und Lotho Keraete beantworten können. Wir werden nun für einige Zeit weder der Menschheit noch den anderen Völkern unserer Mächtigkeitsballungen zu Diensten stehen.«

»Halt!«, schrie Mondra. Die ehemalige TLD-Agentin schnellte in die Höhe. »Ich will nun endlich wissen, was mit Delorian ist! Wo ist er? Ich will mit ihm sprechen!«

»Delorian?«, fragte ES. »Wer ist Delorian?«

Mit einem Aufschrei wollte sich Mondra auf ES stürzen. Rhodan packte sie an den Schultern. Wütend schüttelte sie seine Hände ab.

Aber da verblassten die Körper von

Ras Tschubai und Fellmer Lloyd bereits.

*

Als Perry Rhodan und Mondra Diamond bei der Personenschleuse von MIKRU-JON ankamen, wartete Lotho Keraete bereits auf sie.

»ES und TALIN bitten euch, Wanderer jetzt zu verlassen, aber vorläufig in der Nähe zu bleiben. Ich werde euch noch eine Weile Gesellschaft leisten, bis alle Fragen geklärt sind.«

»Wer's glaubt!«, fuhr ihn Mondra an. Mit zusammengepressten Lippen stapfte sie an dem Metallmann vorbei ins Innere des Schiffes.

Rhodan konnte seine Partnerin nur zu gut verstehen.


17.

Die Läuterung des VAMU

11. Mai, 20.55 Uhr

 

Rhodan folgte Lotho Keraetes Anweisungen und ließ MIKRU-JON in einen Orbit um Wanderer einschwenken.

Ein Systemcheck hatte inzwischen ergeben, dass sich mehrere Aggregate aus der zusammengeschrumpften Silberkugel mit dem Museumsraumer verbunden hatten.

In den nächsten Stunden, während Rhodan mit der JULES VERNE, den Elfahdern und den anderen Einheiten der an diesem Punkt des Universums versammelten Streitkräfte Rücksprachen hielt, verschwanden die psimateriellen Riesendiamanten endgültig.

Kurz nach der Funkenbrücke erlosch die Goldkugel und gab die Sektorknospe frei.

Daraus löste sich wenig später das aufgebrachte Schlachtlicht FRUKETT mit dem Hyperphysiker Milian Cartento und den anderen Ator an Bord. Sofort umringten Perlkugelraumer der Elfahder und der Stardust-Union den Vielflächner und schleppten ihn mittels Traktorstrahlen ab.

Um 23.11 Uhr verschwand Wanderer aus dem Erfassungsbereich der Optiken und Ortungsgeräten. Peregrinus blieb bestehen.

Via Polyport-Funk erhielt Rhodan vom Polyport-Hof DARASTO die Bestätigung, die er erwartet hatte: Gleam hatte sich mittlerweile völlig aufgelöst.

Fasziniert betrachtete Rhodan die Oberfläche Peregrinus' in der Holosphäre. Sie glich Wanderer wie ein Ei dem anderen. Eine Zwillings-Superintelligenz ...

Plötzlich blitzte in der Maschinenstadt etwas hell auf. Zwischen zwei Herzschlägen materialisierte hoch über der Kunstwelt ein »Riesenrubin«, der äußerlich einem Schlachtlicht von mehr als 2400 Metern glich.

Ein mentaler Druck ging von ihm aus, den Rhodan eindeutig an VATROX-VAMU erinnerte - aber anders als bei den vorangegangenen Begegnungen mit dem Geisteswesen schien diesem Avatar eine Art mentales Fluidum anzuhaften, das Rhodan als unverkennbar weiblich identifizierte.

Rhodan verstand. Was er dort sah, waren unter anderem die Vatrox und VATROX-CUUR, die in den Krathvira gefangen waren und die er an ES übergeben hatte, um die Superintelligenz im Moment der höchsten Not zu stärken.

Im Riesenrubin musste aber ebenfalls jenes Vamu stecken, das ES beim Endkampf auf Gleam in sich aufgenommen hatte: VATROX-VAMU mit VATROX- DAAG und sämtlichen Vatrox von den beiden letzten Hibernationswelten.

ES und TALIN hatten sie wieder freigesetzt!

Lotho Keraete trat zu Rhodan an die Haupt-Holosphäre. »VAMU erhält die Chance, als eigenständiges Wesen zu überleben«, berichtete er.

»VAMU?«

»So nennen TALIN und ES die neue Wesenheit aus dem Vamu der Vatrox, VATROX-VAMU, VATROX-CUUR, VATROX-DAAG und dem KIND, das einst den Ersten Triumvir besiegte und übernahm.«

Der Riesenrubin torkelte etwas desorientiert aus der Schutzschirmhalbkugel der Kunstwelt ins All.

»VAMU wirkt ... verwirrt«, sagte Rhodan.

»Warte ab.«

Zwei einzelne Netzweber näherten sich dem Riesenrubin. Rhodan wusste instinktiv, dass es sich um Radyl und um Felna handelte. Er hatte inzwischen erfahren, dass die Netzweber einen einzigartigen Einfluss auf Vatrox hatten: War deren Sorge bislang, bei einer Wiedergeburt ihres Vamus einen Teil ihrer Erinnerungen zu verlieren, so verloren sie bei einem Transport durch die Netzweber sämtliche Erinnerungen.

Rhodan sog scharf Luft ein. »Geschieht gerade, was ich denke? Sie wollen VAMU transportieren - und dem Wesen dadurch alle Erinnerungen rauben?«

»Das ist richtig, Perry«, sagte Keraete.

»VAMU wird geläutert, bevor es seinen Weg gehen kann.«

»Geläutert?« Rhodan zog das Wort in die Länge. »Wie ist das moralisch zu rechtfertigen?«

Die beiden Netzweber umschlossen VAMU und vollzogen mit ihm eine kurze Transition. Es war geschehen.

»Von welcher Moral sprichst du, Perry? Von deiner? Von derjenigen der beiden Superintelligenzen - oder von derjenigen der Netzweber, die sich für dieses Vorgehen entschieden haben?«

Rhodan presste die Lippen aufeinander. Er konnte die Netzweber sogar verstehen. Die Vatrox hatten gegen die Anthurianer geputscht und sie im wahrsten Sinne des Wortes massakriert. Das Löschen der Erinnerungen von VAMU stellte in diesem Licht eine schon fast gütige Form der Vergeltung dar.

Zudem konnte man so davon ausgehen, dass sich VAMU im Universum zuerst zurechtfinden musste. Eine Rückkehr zu früheren Angewohnheiten und damit alter Gefährlichkeit schien somit erstmals gebannt zu sein.

»VAMU ist nun frei«, sagte Lotho Keraete, als habe er Rhodans Gedanken gelesen. »Die VATROX-Entitäten sind mit der Erschaffung des KINDS ihrer Hybris erlegen, sie befanden sich tatsächlich auf dem Weg zu einer negativen Superintelligenz. Und das KIND war um keinen Deut besser ...«

Nachdenklich beobachtete Perry Rhodan, wie VAMU langsam davonzog.

»VAMU hat eine zweite Chance bekommen. Sie wird - wie jede vergleichbare Wesenheit - erneut versuchen, zur Superintelligenz aufzusteigen. Und sie wird es vielleicht sogar schaffen ... irgendwann einmal. Was sind eine, zwei, fünfzig oder hundert Millionen Jahre für ein unsterbliches Wesen?«

Als VAMU die Kegelstumpfraumer der Jaranoc passierte, schlossen sich etliche der Einheiten spontan an. Wie die Ortung zeigte, brach unter den Jaranoc-Schiffen hektischer Funkverkehr aus. In der Folge nahmen weitere Pulks von Kegelstumpfraumern die Verfolgung von VAMU und ihren Artgenossen auf.

Ein Teil von ihnen blieb zurück.

Rhodan fragte sich, wie sich die militärischen und politischen Verhältnisse in Anthuresta in den nächsten Monaten und Jahren entwickeln würde. Wollte und konnte man Einigkeit schaffen, wie sie in der Milchstraße mit dem neuen Galaktikum oder in Andromeda mit der Allianz der Völker bereits Wirklichkeit war?

Die Zukunft musste es zeigen.


18.

Abschlussbesprechung

14. Mai, 18.00 Uhr

 

Die große Abschlussbesprechung fand in der Zentrale des Handelssterns von TALIN ANTHURESTA statt. Neben Rhodan, Mondra, Sarmotte, DeHall, Ucuz und Ebion von MIKRU-JON waren Lotho Keraete als Vertreter beider Superintelligenzen, Icho Tolot, der Jaranoc Kardo Tarba, Eritrea Kush und die anderen ehemaligen Piloten der Silberkugeln zugegen. Aus der JULES VERNE hatten sich Bull, Gucky, Major Shettle und Grek 11 von der »Dezentralen Überwachungsinstanz« eingefunden. Dazu kamen der Schattenmaahk Pral, der Essa Nur Clun'stal, Akika Urismaki, der Halbspur- Changeur und der Stalwart Agrester sowie der Oberprotektor Bellyr, der Sha'zor Dozaan Murkad, der Staubreiter Gomrakh, Sichu Dorksteiger und Fyrt Byrask. Von der Stardust-Union hatten sich Timber F. Whistler, Stuart Lexa und Sean Legrange eingefunden.

Schmerzlich vermisst wurde Atlan.

Der Arkonide war bisher nicht von Wanderer zurückgekehrt - und wenn man den Aussagen der beiden Superintelligenzen glauben durfte, würde dies auch nicht so schnell der Fall sein.

»Ich bedaure es zutiefst, dass die Stardust-Terraner nicht entscheidender in den Kampf um Anthuresta eingreifen konnten«, sagte Whistler.

»Aber ich bitte dich, Timber«, antwortete Rhodan. »Ihr habt getan, was in eurer Macht stand. Mehr noch: Ihr habt in den Zeiten der Krise bewiesen, dass euer Sternenreich stark ist mit vielen fähigen Köpfen und einem großen Herzen. Ich bin heilfroh, dass es nicht zu einer großen Entscheidungsschlacht gekommen ist. Auf einen solchen Beweis eurer Schlagkraft verzichtete ich liebend gerne!«

Lotho Keraete erhob sich. »Die Superintelligenzen ES und TALIN legen großen Wert darauf, dir, Timber F. Whistler, zu erklären, warum es notwendig war, dir einen Robotkörper zu geben.«

Rhodan erhob sich ebenfalls. »Dieses Thema wäre gewiss besser für eine Unterhaltung unter vier Augen geeignet!«

Whistlers Faust krachte auf das kleine Pult, an dem er saß. »Lass ihn nur, den Blechmann!«, sagte er schroff. »Sollen es ruhig alle hören! Allerdings glaube ich nicht, dass er mir etwas Neues berichten kann. Die Sache ist längst geklärt: Seans >Vater< Duncan - also der VARIO in früherer Maske - hat den Anschlag auf mein Leben im Auftrag von ES verübt! Der Alte von Wanderer hatte ja noch nie Skrupel, seine Interessen durchzusetzen. Wäre es nicht einfacher gewesen, wenn ES mir einfach einen der beiden Zellaktivatoren gegeben hätte? Dann hätte ES wenigstens sicher sein können, dass ich brav gehorche wie Rhodan oder die anderen ... Aber so? Scheiß drauf!«

»Du hast nichts verstanden, Whistler«, gab Keraete mit gleicher Schärfe zurück. »Nicht Duncan Legrange hatte den Anschlag durchgeführt, sondern einer der anderen VARIO-1000. Legrange hatte davon keinerlei Kenntnis!«

Whistler setzte sich kerzengerade auf. »Wie ... weshalb?«, fragte er verwirrt.

»Ursprung des Problems waren die Hautrezeptoren der Indochimi, die dich zu ihrem Meister erhoben hatten. Wie du dich erinnern kannst, riefen sie bei der Umwandlung deines Körpers erhebliche Komplikationen hervor.«

»Ja?«

»Die Ursache eben dieser Komplikationen waren der Grund für die Tat des anderen VARIO-1000. Er wollte dich vor weit größeren Problemen bewahren ... «

»Indem er mich fast umbrachte und mir danach meinen Körper wegnehmen ließ?«, schrie Whistler. »Welche armselige Logik ist das? Und weshalb hat Legrange diese Komplikationen nicht ebenfalls erkannt?«

»Im Gegensatz zum Rebell Legrange war dieser VARIO-1000 eben schneller! Die Implantate hätten ohne den Unfall und die Behandlung noch im gleichen Jahr innerhalb weniger Wochen zu deinem Tod geführt! Eine nicht behandelbare Autoimmunreaktion hätte dich das Leben gekostet!«

»Was für ein Riesenhaufen ...«, begann Whistler.

»Du bist für TALIN und für ES in der Tat sehr wichtig, Administrator«, fuhr Keraete ungerührt fort. »Deswegen wurdest du zum Cyborg umgeformt!«

Whistler stand blitzschnell auf. Sein Gesicht war durch mühsam unterdrückten Zorn verzogen.

In diesem Augenblick erhob sich Icho Tolot zu seiner vollen Größe von dreieinhalb Metern und brachte Whistler augenblicklich zum Schweigen. Er und Keraete setzten sich wieder.

»Ich habe eine Verlautbarung, geschätzte Mitstreiter!«, dröhnte der Haluter. »Wie die meisten von Ihnen wissen, ist ein großer Teil der Streitmacht der Jaranoc in der Nähe von TALIN ANTHURESTA zurückgeblieben. Es handelt sich um mehr als dreißigtausend Kegelstumpfraumer - diejenigen, die sich nicht der neu entstandenen Entität VAMU angeschlossen haben. Meine nächste Aufgabe wird es sein, für die Jaranoc eine neue Heimat zu finden! Tarabos, bitte.«

Der Jaranoc erhob sich, senkte den Triceratops-Schädel mit dem wuchtigen Nackenschild in Richtung des Haluters.

»Ich bin einer der Ersten unseres Volkes, denen es gelingt, die aktuellen Ereignisse aus einer neuen Warte zu betrachten: Was anders sind denn diese Vorkommnisse als eine Spiegelung der Legende der Jaranoc? Die Legende besagt, dass wir, die Jaranoc, zuerst schwache und hilflose Geschöpfe waren! VATROX- VAMU, unser Herr, hat uns den Schild gegeben, uns stark gemacht, eine Zukunft gegeben. Und nun ist es gerade umgekehrt: Nun ist VAMU die Hilflose. Es ist an der Zeit, dass wir zurückgeben, was wir bekommen haben. Zudem ist es dem Volk der Jaranoc nicht würdig, dass sich seine Flotte geteilt hat. Dies muss ich zusammen mit Icho Tolot wieder rückgängig machen!«

Rhodan blickte vom Haluter zum Jaranoc und wieder zurück.

»Ich habe nach deinen Einsätzen hier in Anthuresta mit einer solchen Entscheidung gerechnet. Ich heiße deine Absichten auf jeden Fall gut - wenngleich ich selbstverständlich hoffe, dass du uns in der Milchstraße nicht vergessen wirst.

Tolot lachte dröhnend, sodass die meisten der Anwesenden die Hände auf die Ohren pressten. Mit einem gewaltigen Krachen setzte sich der Titan wieder.

Als Nächstes erhob sich Bellyr. Der Oberprotektor in der wuchtig aussehenden »Ritterrüstung« verkündete, dass sich die Elfahder dazu entschlossen hatten, auf Markanu in TALIN ANTHURESTA zu siedeln. Sie wollten unter anderem Clun'stal dabei helfen, das 120.000 Kilometer große Loch in der Hülle zu reparieren, das ES gerissen hatte. Aber vor allem würden sie gern mehr über ihre Herkunft erfahren wollen und dazu auf jener Welt leben, die noch vor kurzer Zeit von den Halbspur-Changeuren bewohnt worden war. Die Punktierung stelle zwar keine Bedrohung für die Dyson-Sphäre als Ganzes dar, aber die Beseitigung der Schäden mit den Hüllen-Tauchern würde viele Jahre beanspruchen.

Rhodan gratulierte dem Oberprotektor zu dieser Entscheidung.

Derzeit war allerdings nicht abzusehen, ob es jemals gelingen würde, das Wunder von Anthuresta in die Verdickung des natürlichen Psionischen Netzes zurückzuversetzen. Wie verschiedene Ortungen ergeben hatten, schien es in dieser Beziehung Wechselwirkungen mit den acht Handelssternen von TZA'HANATH zu geben, die noch genauer erforscht werden mussten.

Rhodan hatte in diesem Zusammenhang bereits Sichu Dorksteiger und Fyrt Byrask angesprochen. Die beiden hatten um etwas Bedenkzeit gebeten - noch wussten sie nicht, wohin ihr Weg sie führen würde. Als Nächstes berichtete Rhodan darüber, was nun mit den Schattenmaahks geschehen würde. Um den Krieg zwischen den Maahks und den Schattenmaahks in Andromeda zu vermeiden, hatte Rhodan versprochen, die emotionalen Schattenmaahks innerhalb von zwei Jahren aus Andromeda zu entfernen.

Rhodan stand im Wort und hatte deshalb bei Pral vorsichtig »vorgefühlt«, ob sich die Schattenmaahks vorstellen könnten, künftig das Polyport-System zu betreuen - selbstverständlich angeleitet durch den Halbspur-Changeur Akika Urismaki.

Diesen Gedanken hatte er bereits gehegt, als Rhodan Grek 11 den entsprechenden Vorschlag gemacht hatte.

Mit diesem Vorschlag hatte Rhodan bei Pral quasi »offene Scheunentore« eingerannt. Den Gepflogenheiten der Schatten entsprechend, würde es zwar noch zu »internen Diskussionen und Abstimmungen« kommen, aber Pral sah wenige Argumente, die gegen Rhodans Vorschlag sprachen.

Grek 11 erhob sich und gratulierte Rhodan zu seinen Bemühungen. Rhodan setzte ein schwaches Lächeln auf.

Selbstverständlich hatte schon ES auf das »Pferd Schattenmaahks« gesetzt und sich eine weitere Variante zum Erreichen seiner Ziele offengehalten.

Beim Vorabgespräch hatte sich Pral ein wenig geziert, dann jedoch eingestanden, dass die Schattenmaahks von einem »unsichtbaren Boten« aufgesucht worden waren, der ihnen »gewisse Informationen« gegeben hatte. Im Nachhinein hatte Pral vermutet, dass es sich dabei um einen Boten von ES gehandelt hatte!

Die Schattenmaahks würden ihre neue Aufgabe möglichst schnell antreten.

Damit hatte Rhodan drei Fliegen mit einer Klappe geschlagen: Das PolyportSystem bekam vertrauenswürdige Betreuer, er hatte die Schattenmaahks gerettet und den Frieden in Andromeda gewährleistet.

Alle Beteiligten waren entschlossen, die zurückhaltende Politik der Halbspur- Changeure wie auch der ursprünglichen Erbauer, der Anthurianer, beizubehalten: Das Polyport-Netz mit seinen Polyport-Höfen, Distribut-Depots und Handelssternen öffnete schnelle Wege zu vielen Polyport-Galaxien über extrem große Distanzen.

In Zeiten der erhöhten Hyperimpedanz bedeutete dies natürlich einen unglaublichen Schatz. Allerdings handelte es sich um ein weitmaschiges Netz mit vergleichsweise wenigen Knotenpunkten, von denen überdies viele durch den seinerzeitigen Zugriffsversuch VATROX- VAMUS irreparabel beschädigt worden waren.

Sämtliche Kontakte mit nicht informierten Völkern mussten, wenn überhaupt, äußerst behutsam erfolgen.

Niemand hatte ein Interesse daran, irgendwelche Eroberungszüge oder dergleichen zu starten. Zunächst galt es überdies, das gesamte Polyport-System zu erforschen und zu sichern, um festzustellen, was noch funktionierte und was nicht.

Dies war das Stichwort für Akika Urismaki.

Er erhob sich und ließ eine große Holoprojektion entstehen. Auf Basis der Controllerdaten und den in TALIN ANTHURESTA gespeicherten Informationen, abgeglichen mit den von der JULES VERNE gelieferten astronomischen Daten, lieferte sie einen ersten Eindruck von der gewaltigen Ausdehnung des Polyport-Systems.

Abertausende Lichtpunkte formten eine ganze Reihe unterschiedlich großer Ballungen, zwischen denen die Schwärze für ausgedehnte Leerraumbereiche stand. Erst bei dem Heranzoomen wurde erkennbar, dass jeder der Lichtpunkte für Galaxienhaufen stand, welche sich wiederum aus vielen einzelnen Sterneninseln zusammensetzen.

»Gehen wir auf eine kleine Entdeckungsreise!«, rief der Halbspur-Changeur. Der Reihe nach leuchteten große blaue Punkte auf. »Die Reise beginnt in der Lokalen Gruppe, mit Milchstraße/ Ammandul und Andromeda/Hathorjan/ Duerchan! Von dort aus geht es weiter grob Richtung Gruelfin, wenngleich nicht ganz so hoch über die galaktische Hauptebene der Milchstraße, bis als erste Zwischenstation Diktyon/Sporteph-Algir mit Kyon Megas ins Blickfeld kommt, rund zwölf Millionen Lichtjahre von der Milchstraße entfernt.«

Ehrfurchtsvoll blickten die Anwesenden auf die Punkte, die in einem ganz kleinen Ausschnitt des Polyport-Systems aufleuchteten.

»Von hier aus geht es in rasendem Tempo höher hinauf und weiter. Rund hundert Millionen Lichtjahre oberhalb der Milchstraßenhauptebene wird der Centaurus-Supercluster erreicht. Hier befindet sich die Polyport-Galaxis Bra-NokZo oder auch NGC 4696.«

Die Reise, auf die Urismaki sie mitnahm, ging immer weiter. Die Galaxien Remmal und Geka-Usa zogen vorbei.

Während der Centaurus-Supercluster zurückblieb, kam der noch weiter entfernte Shapley-Supercluster näher.

»Die elliptische Riesengalaxis Yandi konnte als ESO 444-G046 identifiziert werden, sie befindet sich im Galaxienhaufen Abell 3558, der als einer der galaxienreichsten Haufen gilt. Yandi ist etwa sechshundertfünfzig Millionen Lichtjahre von der Milchstraße und weniger als fünfzig Millionen Lichtjahre von Anthuresta entfernt. Danach passieren wir noch Kaskallen, die Durchdringungsgalaxis Schelv und zu guter Letzt die Ringgalaxis Anthuresta selbst - nicht ganz sechshundertdreiundsechzig Millionen Lichtjahre von der Milchstraße entfernt!«

Rhodan lächelte über den Enthusiasmus, den Urismaki an den Tag legte. Es war offensichtlich, wie viel ihm das Polyport-Netz bedeutete und wie stolz er auf die Erkenntnisse war, die sie in erster Linie aus den Controllern geborgen hatten.

Der Terraner ließ die Zahlen auf sich wirken. Genau 662,9 Millionen Lichtjahre war Anthuresta, das Herz der Fernen Stätte, von der heimatlichen Milchstraße entfernt.

Dies war eine noch beeindruckendere Distanz als der etwa 500 Millionen Lichtjahre von der Milchstraße entfernte Mahlstrom - der sich allerdings in einer ganz anderen Richtung befand.

»Was allerdings weiterhin höchst sonderbar ist ...«, vermeldete Urismaki. »Die beiden Polyport-Galaxien Zagadan und Alkagar, die dreiundzwanzig und siebenunddreißig Millionen Lichtjahre von Anthuresta entfernt sind und auf den Controllern namentlich erwähnt werden - zu ihnen kann keine einzige Verbindung geschaltet werden! Nicht einmal der anthurianische Ur-Controller, über den Perry Rhodan verfügt, kann diesbezüglich helfen. Es scheint allerdings, dass es bei diesen beiden Galaxien um solche handelt, die nie zugänglich waren - und es sieht auch ganz danach aus, als wäre es der Frequenz-Monarchie bei ihrer Suche nach den >verlorenen Höfen< nie gelungen, dorthin vorzustoßen!«

Bully erhob sich. »Das ist eine Menge Holz, von dem du da gesprochen hast, Akika! Schön, dass wir endlich die Zusammenhänge erfahren!«

»Angesichts der kurzen Zeit seit dem Verschwinden des Sextadimschleiers von Far Away und den sich anschließenden Ereignissen konnten wir erst jetzt die Position von Anthuresta eindeutig bestimmen«, sagte der Halbspur-Changeur fast entschuldigend.

Bully winkte ab. »Für diese Show hat sich das Warten echt gelohnt!«

Einige fielen in Rhodans befreites Lachen ein.


19.

Abschied nehmen

16. Mai, 10.00 Uhr

 

Perry Rhodan, Mondra Diamond und Pral standen in der Kuppelhalle des Transferdecks im Handelsstern von TALIN ANTHURESTA. Ramoz schnüffelte am Schutzanzug des Schattenmaahks und knurrte leise.

Immer mehr Truppen aus der Milchstraße und Andromeda trafen ein. Die Schlacht um das Polyport-System war geschlagen; lebende Vatrox hatten sie keine mehr angetroffen. Die letzten von ihnen schienen sich in einem kollektiven Suizid selbst umgebracht zu haben.

Gefunden hatten sie auch etliche Leichen von Kriegsordonnanzen. Aus den ersten Untersuchungen ging hervor, dass ihre Körper aus einer Kombination von »Esnur-Kristallstrukturen« und Vatrox- Genmaterial bestanden.

»Halbkristalline Halbvatroxe«, hatte Bully dazu gemeint, als er den Bericht gelesen hatte.

Die Ordonnanzen hatten zweifellos kein Vamu beherbergt. Dafür war es durchaus möglich, dass es sich bei ihnen um ein weiteres Neben- oder Folgeprodukt der von Lucba Ovichats angestoßenen Forschungen hinsichtlich Induktionsdamm und Induktivzelle handelte. Ob sie im echten Sinn gelebt hatten oder »nur« Androiden gewesen waren, musste wohl für immer ein Geheimnis bleiben.

»Wir haben es geschafft!«, sagte Mondra Diamond. »Das Polyport-System ist frei. Es kann nun von allen friedlich genutzt werden!«

Pral trat nervös von einem Bein aufs andere. Gleich darauf hatte sein Warten ein Ende: Der erste Trupp Schattenmaahks aus Andromeda traf ein.

Pral begrüßte sie freudig. Es war ein bedeutender Tag in der Geschichte dieses jungen Volkes.

*

Stunden später standen Rhodan und Diamond vor einem Holo und betrachteten die Darstellung von Anthuresta.

»Wie schnell doch alles gegangen ist«, sagte Mondra. »Anfang Januar hat Sinnafoch den Polyport-Hof GALILEO angegriffen. Da erfuhren wir erstmals von der Existenz der Frequenz-Monarchie.«

»Ende April war Andromeda bereits befreit, und wir landeten im Wunder von Anthuresta«, fuhr Rhodan fort. »Keine zwei Wochen später hatten wir das PARALOX-ARSENAL gefunden und zu ES gebracht.«

»Eigentlich unglaublich, dass wir in dieser kurzen Zeit ES' Auftrag erfüllt haben!« Mondra strich sich durch die schwarze Mähne

Rhodan strich sich über das Gesicht. »Ehrlich gesagt, kam mir die Zeit viel länger vor«, sagte er. »Aber viel schneller hätten wir wohl kaum agieren können. Zudem gibt es noch viele Geheimnisse in dieser Galaxis, an denen wir noch nicht einmal gekratzt haben.«

»Wenigstens ist nun die Position von Anthuresta bekannt«, murmelte Diamond. »Aber welche Abstände das sind!«

Rhodan nickte.

Die 663 Millionen Lichtjahre zwischen Anthuresta und der Milchstraße waren eine fast ebenso große Distanz wie die knapp 700 Millionen Lichtjahre, die Wassermal, die Galaxis der Pangalaktischen Statistiker, entfernt lag. Demgegenüber waren die Große Leere mit 270, der Coma-Cluster mit 314 und das Reich Tradom mit 388 Millionen Lichtjahren Entfernung vergleichsweise Katzensprünge.

»So weit entfernt«, sagte Rhodan nachdenklich. »Und ausgerechnet hier, in dieser Region des Kosmos ... «

Diamond blickte ihn an. »Was willst du damit sagen, Perry?«

»War es wirklich allein der Großen Zeitschleife geschuldet, dass der ESTARTU-Anteil seinerzeit hier nach >Spuren der Ursprünge< gesucht hat? Nach jener der Sporenwolke Sorrmo und des Koridecc-Schmetterlings?«

»Nun«, meinte Mondra. »Gefunden hat ESTARTU in dieser Hinsicht offenbar nichts - und das zeigt wieder einmal, dass die wahren Geheimnisse von ES ebenfalls noch längst nicht alle geklärt sind!«

»Du meinst von ES und von TALIN?«, korrigierte Rhodan lächelnd.

»Von beiden Schwerenötern, da hast du recht«, gab Mondra zurück. »Die verdammten Geheimniskrämerseelen.«

Rhodan seufzte. Er griff mit der rechten Hand in das Holobild und wischte sie nach links. Sofort begann sich das Bild der Ringgalaxis zu drehen.

»Sieh einfach die Vorteile, Perry: Dir bleiben jede Menge Rätsel, die du lösen kannst - und jede Menge Fragen, die sich noch stellen.«

»Du meinst das Zweite Galaktische Rätsel?«

»Genau. Und die beiden Zellaktivatoren, die bereitliegen. Niemand hat sich bisher als zwingender Kandidat für einen solchen Aktivator erwiesen.«

»Vielleicht ja du?«, fragte Rhodan. »Wenn sich ES und TALIN schon >längere Zeit< nicht mehr blicken lassen wollen, wäre es vielleicht nicht so schlecht, wenn sie dir einen Zellaktivator einpflanzen würden, anstatt dich in regelmäßigen Abständen zu zellduschen.«

Diamond lächelte abwesend. »Bevor die mir auch nur irgendein Geschenk anbieten, sollen sie mir erst sagen, was mit unserem Sohn geschehen ist!«

Rhodan antwortete nicht. Sie hatten dieses Thema in den letzten Tagen schon oft genug gewälzt.

Vor dem Gesicht des Terraners rotierte die Darstellung von Anthuresta. »Eines der größten Geheimnisse der Fernen Stätten ist nach wie vor die Frage, weshalb ES die vier Völker der Tryonischen Allianz schon vor langer Zeit hier angesiedelt hat. Ich würde nur zu gerne wissen, was dahintersteckt. Im Nachhinein könnte ich mich ohrfeigen, dass ich die beiden Superintelligenzen nicht danach befragt habe.«

»Höchstwahrscheinlich hätten sie es uns gar nicht verraten«, vermutete Diamond. »Sie ließen uns zwar die Fragen stellen - beantwortet haben sie aber nur, was sie von Anfang an gewollt haben.«

»Da könntest du recht haben, Mondra.«

Rhodan blickte auf die farbigen Markierungen, die Polyport-Höfe und Handelssterne bezeichneten.

Welche Rolle würde Anthuresta wohl in der Zukunft spielen? Und das Polyport-System? Würde die friedliche Zusammenarbeit über die Polyport-Galaxien funktionieren? Welche Veränderungen würde die Zukunft bringen?

Rhodan bezweifelte nicht, dass er erste Antworten auf diese Frage schon bald erhalten würde.

Nachdenklich spielten seine Finger mit dem anthurianischen Ur-Controller. Irgendwie reizte es ihn sehr, den Job als Terranischer Resident vorerst an den Nagel zu hängen und sich bei den bald bevorstehenden Wahlen wieder einmal nicht erneut ernennen zu lassen.

Stattdessen hätte er die Gelegenheit, in aller Ruhe den Wundern der Polyport Galaxien auf den Grund zu gehen.


Epilog

 

Gucky erhob sich und watschelte zu seinem Bett. Mit einem tiefen Seufzer ließ er sich darin hineinfallen. Zwei Strampelbewegungen später hatte er sich seiner Stiefel entledigt.

Stumm blickte er zur Kabinendecke. In der JULES VERNE war es ganz leise.

Gucky vermied es, mit seinen telepathischen Sinnen durch das Schiff zu tasten. Er wollte ganz allein sein in diesem Moment.

Seine Gedanken drehten sich um die Ereignisse in Anthuresta, die Galaxis, die sie nun hinter sich lassen würden. Gucky hatte nicht vor, in nächster Zeit dorthin zurückzukehren.

Zu viele traurige Erinnerungen verband er mit den Fernen Stätten.

Er öffnete seine rechte Hand und betrachtete die kleine Holzfigur, die er seit Stunden darin umschlossen hielt. Perry Rhodan hatte sie ihm geschenkt.

Jemand hatte mit viel Sorgfalt und Liebe zum Detail einen kleinen Mausbiber geschnitzt. Sogar die Andeutung eines kleinen Nagezahns war an der zierlichen Schnauze zu erahnen.

Gucky hauchte einen Kuss zwischen die beiden Ohren der Figur.

»Schlaft gut, Iltu und Jumpy«, flüsterte er sanft. »Und träumt etwas Schönes.«

Dann schloss auch er die Augen.

 

 

ENDE


Die Prophezeiung von Gleam hat sich erfüllt, ein großes Volk ist untergegangen, und Perry Rhodan steht an einer neuen Wegscheide der Geschichte. Wenige Monate der erbitterten Auseinandersetzung mit dem Sterben einer Superintelligenz haben genügt, um neue Voraussetzungen zu schaffen.

In der folgenden Woche beginnen wir einen völlig neuen Handlungsabschnitt und Zyklus. 

Verantwortlich für den als Nummer 2600 erscheinenden Jubiläumsband ist kein anderer als der Chefautor der Serie, Uwe Anton.  Sein Roman erscheint in einer Woche überall im Zeitschriftenhandel unter dem Titel:

 

DAS THANATOS-PROGRAMM

 

cover.jpeg


Ops/images/img1.png


