
		
			
		
	
[image: img1.jpg]

Nr. 2600

Das Thanatos-Programm

Ein Raumschiff in Gefahr Perry Rhodan kämpft um die Freiheit

Uwe Anton

[image: img2.jpg]

In der Milchstraße schreibt man das Jahr 1469 Neuer Galaktischer Zeitrechnung das entspricht dem Jahr 5056 christlicher Zeitrechnung. Der furchtbare, aber kurze Krieg gegen die Frequenz-Monarchie liegt inzwischen sechs Jahre zurück. Die Bewohner der Erde erholen sich langsam von den traumatischen Ereignissen.

Nun hoffen die Menschen sowie die Angehörigen anderer Völker auf eine lange Zeit des Friedens. Perry Rhodan und seine unsterblichen Gefährten wollen die Einigung der Galaxis weiter voranbringen; die uralten Konflikte zwischen den Zivilisationen sollen der Vergangenheit angehören.

Dabei soll die phänomenale Transport-Technologie des Polyport-Netzes behilflich sein. Mithilfe dieser Technologie bestehen Kontakte zu weit entfernten Sterneninseln, allen voraus zu der Galaxis Anthuresta, wo sich die Stardust-Menschheit weiterentwickelt.

Doch längst lauert eine ganz andere Gefahr, von der die Bewohner der Milchstraße bislang nichts ahnen können. Sie hat etwas mit kosmischen Entwicklungen zu tun, hat aber auch ganz direkte Auswirkungen auf die Erde und auf Perry Rhodan selbst.

Denn jetzt startet DAS THANATOS-PROGRAMM ...

Die Hauptpersonen des Romans

Perry Rhodan Der unsterbliche Terraner besucht sein altes Büro und verliert alles.

Mondra Diamond Die Begleiterin Rhodans muss ihn zu einem Familientreffen begleiten.

Gucky Der Mausbiber eilt Perry Rhodan einmal mehr zu Hilfe.

Reginald Bull Rhodans Weggefährte bleibt zurück.

Nemo Partijan Der Hyperphysiker sieht blendend aus.

Niemand kann bestreiten, dass die Entdeckung des Polyport-Systems und die Versetzung der JULES VERNE nach Anthuresta eine Zäsur der besonderen Art darstellte. Sie war Voraussetzung für die bevorstehenden Veränderungen, bei denen Perry Rhodan schließlich Position beziehen musste mit allen Konsequenzen, die das mit sich bringen sollte. Hätte Perry Rhodan das Polyport-System nicht entdeckt, hätte er die Superintelligenz ES nicht gerettet, wäre er niemals Dingen auf die Spur gekommen, die schon Jahrhunderte zuvor ihren Anfang genommen hatten ... oder Jahrmillionen, je nach Sichtweise.

Dabei wies nach der Rückkehr Perry Rhodans aus Anthuresta im Mai 1463 NGZ zuerst nichts auf die Entwicklungen hin, die wenige Jahre später dazu führten, dass er nicht mehr derjenige war, als der er zu den Fernen Stätten aufgebrochen war. Er hatte die Konsequenzen seines Tuns zu tragen ...

Ohne es zu wissen, tat Perry Rhodan im Jahr 1463 NGZ den ersten Schritt in eine neue Ordnung des Kosmos. Eine Ordnung, in der künftige Generationen leben mussten. Sechs Jahre lang konnten aber sowohl die Völker der Milchstraße als auch die Anthurestas eine Entwicklung in Ruhe und Frieden genießen ...

Aus: Hoschpians unautorisierte Chronik des 15. Jahrhunderts NGZ; Kapitel 42.4.59, Die Entdeckung des Polyport-Systems und die Folgen

1.

Terra, Solare Residenz

5. September 1469 NGZ

Perry Rhodan blinzelte unwillkürlich, als das fliegende Auge genau auf ihn zuhielt, erst im letzten Moment die Richtung änderte und haarscharf an seiner Nasenspitze vorbeiflog.

Das Objektiv drehte in seine Richtung und schaute aus etwa zweieinhalb Metern Höhe auf ihn herab, und einen Moment lang hatte Rhodan den Eindruck, vor einem ansonsten unsichtbaren Zyklopen zu stehen.

Das Stimmengewirr wurde lauter. Rhodan konnte längst nicht mehr unterscheiden, wer da sprach, vor allem, da einige Medienvertreter versuchten, sich mit Akustikverstärkern brachial Gehör zu verschaffen.

Vielleicht hätte er dem Rat des Sicherheitschefs Folge leisten und sich von einem Prallfeld abschirmen lassen sollen. Aber Rhodan mochte die Nähe zu den Menschen, auch wenn einige Unverbesserliche sich nicht an die Spielregeln hielten.

Der Konferenzsaal im öffentlichen Bereich der Solaren Residenz war bis auf den letzten Platz gefüllt, und trotzdem versuchten einige Journalisten, sich aus dem benachbarten Restaurant »Marco Polo« Zutritt zu verschaffen. Die Sicherheitskräfte hatten alle Hände voll zu tun, sie daran zu hindern und das Chaos dadurch zu vergrößern. Die Reporter stellten ihre Bemühungen erst ein, als die zuständige Positronik ein Schirmfeld errichtete.

Rhodan räusperte sich, doch niemand achtete darauf. Er fragte sich, wie viele Angehörige des Personenschutzes der Solaren Residenz sich unter dem Personal befanden. Zwei hatte man ihm vorgestellt, und die hielten sich auch in seiner Nähe auf, doch wahrscheinlich hatte Ordonnanzleutnant Lech Hallon noch einige mehr aufgeboten.

Es war 13 Uhr Terrania-Standardzeit. In der Mitte des Raums bildete sich ein Holo. Es zeigte die Solare Residenz, im Volksmund Stahlorchidee genannt. Sie war im Original 1010 Meter hoch und in der Form einer Orchidee gestaltet worden, sodass sich der Hauptteil des Gebäudes in den fünf »Blütenblättern« am oberen Ende befand. Und sie schwebte in einem Kilometer Höhe über dem Residenzpark mitten in Terrania.

Das war das Startzeichen für den offiziellen Beginn der Pressekonferenz.

Der Geräuschpegel blieb trotzdem unverändert hoch. Rhodan aktivierte ein Akustikfeld. Als er sich diesmal räusperte, hörte man ihn.

»Ich freue mich, dass ihr unserer Einladung gefolgt seid, und begrüße euch herzlich, auch im Namen von Homer G. Adams vom Polyport-Konsortium. Kommen wir sofort zur Sache.«

Er rief ein Holo auf. Automatisch wurde der Raum abgedunkelt, und gedämpfte klassische Musik erklang. Sie kam Rhodan ein wenig zu theatralisch vor.

Wie als Reaktion auf seine Gedanken wurde sie schmissiger. Eine eingängige Melodie durchdrang sie, und ein Instrument trat immer deutlicher hervor, beherrschte die Darbietung schließlich. Ein siebensaitiges Kitharon.

Nun wurde es völlig still in dem großen Saal.

Wahrscheinlich hat Homer tatsächlich die richtige Idee gehabt, Rynol Cog-Láar und seine »Cosmolodics« für diese Holopräsentation zu engagieren, dachte Rhodan. Wenn der Báalol, der seine Parabegabung ganz der Musik gewidmet hatte, mit seinem Spezialinstrument aufgeigte, zog er mitunter die Einwohner ganzer Städte in seinen Bann.

Aus dem Nichts tauchte ein Holo im Saal auf. Es erschien wenige Zentimeter über den Köpfen der Journalisten und berührte fast die Decke. Langsam sank die dreidimensionale Darstellung tiefer. Sie war so groß, dass sie fast den gesamten freien Raum vereinnahmte, doch das verriet nichts davon, wie riesig das Original wirklich war.

Jeder im Saal kannte es: Es erinnerte an eine rosarote Schildkröte aus Metall. Zwei Halbschalen wurden von einem kreisförmigen Ring zusammengefasst. Die unterschiedlich gewölbten »Panzer« wirken auf den ersten Blick gewöhnungsbedürftig für ein Raumschiff, denn um nichts anderes handelte es sich.

Ein Hintergrund entstand aus schwarzem Nichts. Das Objekt schwebte langsam und majestätisch durch einen farbenprächtigen Wirbel aus vornehmlich rot, gelb und grün leuchtenden Proto-Sternennebeln.

Ein Kugelraumschiff näherte sich durch dieses Brodeln von kosmischem Staub, bremste ab und senkte sich auf die Oberseite des riesigen Objekts, die als Landeplattform diente.

Weitere Holos bildeten sich, über die ausschließlich Datenkolonnen abliefen und die rosarote Schildkröte genauer beschrieben. Die Halbschalen hatten einen Durchmesser von jeweils 9000 Metern, der kreisförmige Wulst einen Querschnitt von 1500. Damit betrug der Gesamtdurchmesser des Gebildes zwölf Kilometer. Hinzu kamen am Bug der Kommandoblock und am Heck der frühere Triebwerkssektor.

»Die alte BASIS«, sagte Rhodan. Tatsächlich mit einer gewissen Rührung in der Stimme, wie er überrascht feststellte. Seit wann war er so sentimental? Er hatte an der Entscheidung mitgewirkt und er hielt sie für gerechtfertigt. Gemeinsam hatten sie eine neue Aufgabe für ein altes Schlachtross gefunden, eine, der es noch gewachsen war. Das sollte eher ein Grund zur Freude sein. »Die neue sieht etwas anders aus, aber dazu kommen wir später ...«

Aber trotzdem ... Er konnte es sich nicht erklären, doch ein hartnäckig nagender Zweifel blieb. War das alles? Sollte es nun so enden? Er konnte es sich nicht vorstellen. Die BASIS hatte etwas anderes verdient.

Sie war das größte Fernerkundungsschiff gewesen, das die Menschheit jemals entwickelt hatte. Und sie war nicht bloß alt, sondern geradezu uralt. Vor fast 1500 Jahren war sie zu ihrem Jungfernflug aufgebrochen. Sein halbes Leben hatte sie ihn sozusagen begleitet.

Sie hatte Geschichte geschrieben.

Natürlich war die BASIS mittlerweile ein Relikt, längst überholt von den technischen Entwicklungen der vergangenen anderthalb Jahrtausende. Vielleicht hätte man sie längst verschrotten, ihr ein schnelles Ende bereiten sollen. Stattdessen hatte man sie vor über einem Jahrhundert in ein Spielkasino umgewandelt, verkauft an ein privates Konsortium, von dem man sie nun günstig zurückerworben hatte nicht zuletzt dank dem Finanzgenie Homer G. Adams, einem der ältesten Wegbegleiter Perry Rhodans.

Rhodan räusperte sich wieder, und die Lautstärke der Musik wurde zurückgefahren. »Dieses Schiff brauche ich euch nicht eigens vorzustellen. Jeder kennt es, zumindest aus dem Geschichtsunterricht. Vielleicht haben einige von euch es auch schon mal betreten. Diejenigen, die hofften, schnell reich werden zu können, was ihnen aber nicht gelungen ist. Sonst wären sie ja nicht hier ...«

Leises Gelächter.

»Über das größte Schiff, das jemals im Solsystem gebaut wurde, möchte ich kein Wort verlieren, ihr habt die Daten zur Technik und zur Geschichte in euren Archiven. Sprechen möchte ich aber über den Anlass, der uns hier zusammenführt. Morgen wird die BASIS zu ihrem Jungfernflug aufbrechen. Nun ja ...«

Eine kurze rhetorische Pause.

»Zumindest zu dem für das Polyport-Konsortium. Eigentlich zu ihrem zweiten Jungfernflug. Oder auch zu ihrem dritten, wenn man so will. Was eine Jungfer ist, könnt ihr ebenfalls in den Archiven terranischer Altsprachen erfahren.«

Erneut Gelächter. Rhodan hatte das Eis gebrochen.

»Vor sechs Jahren haben wir die erste Bekanntschaft mit dem Polyport-System gemacht. In nicht einmal einem halben Jahr haben wir daraufhin nicht nur die Milchstraße und Andromeda, sondern auch das bis dahin unerreichbare Anthuresta in den Fernen Stätten von der Geißel der Frequenz-Monarchie befreit.

Danach konnten wir darangehen, die Polyport-Galaxien zu erkunden und vor allem den Kontakt mit Anthuresta zu intensivieren und die Bande mit der Stardust-Menschheit zu festigen. Das Ziel des Galaktikums muss es sein, die freundschaftlichen Beziehungen zu allen Völkern dieser weit entlegenen Region des Universums auf ein solides Fundament zu stellen und auszubauen.«

»Ja, aber warum mit der BASIS?«, hallte eine tiefe, durchdringende Stimme durch den Konferenzsaal. »Das ist doch ein Anachronismus!«

Rhodan ließ den Blick schweifen, konnte den Sprecher aber nicht entdecken. Wahrscheinlich hatte er einen Stimmverstärker benutzt. Oder er arbeitete mit technischen Tricks, hatte einen Lautsprecher in einer der fliegenden Kameras versteckt. Die Überprüfung der Ausrüstung der Medienvertreter war nur oberflächlich gewesen und hatte sich auf das beschränkt, was man als Waffe verwenden konnte.

»Ich werde im Anschluss gern Fragen beantworten«, sagte Rhodan. »Seit sechs Jahren herrscht Frieden in der Milchstraße und Andromeda. Auch Anthuresta blieb wider Erwarten weitgehend von Auseinandersetzungen verschont, obwohl wir eigentlich mit einigen Konfliktherden rechnen mussten. Schließlich hatten die Völker der Ringgalaxis das Erbe der schrecklichen Vatrox-Herrschaft zu bewältigen.

Überdies ließ sich mit den Jaranoc ein entwurzeltes, missbrauchtes Volk dort nieder. Aber der gemeinsame Wille aller Völker zu einem neuen, friedlichen Miteinander hat sowohl die politische Situation wie die wirtschaftliche Entwicklung dort in so positiver Weise gestaltet, wie wir es nicht zu hoffen gewagt hatten.«

Im Hologramm schwebte das Schiff am Rand der Großen Leere entlang, Archivaufnahmen von unendlicher Schwärze und Einsamkeit, die den Zuschauern hoffentlich einen guten Eindruck vermittelten.

»Richten wir unsere Aufmerksamkeit wieder auf die BASIS. Sie wurde seit Anfang 1464 NGZ im Mondorbit in ein Handelsraumschiff mit gigantischen Warenspeichern und Spezialmagazinen für unterschiedlichste Güter umgebaut, unter Einbezug jener Anlagen, die ursprünglich bei ihrem Bau beteiligt waren.

Seit Anfang August dieses Jahres befindet sie sich bei Aurora, der Hauptwelt des Galaktikums. Morgen wird sie aber schon in Anthuresta sein, einer Galaxis, die unvorstellbare 663 Millionen Lichtjahre von der Milchstraße entfernt ist ... mehr als doppelt so weit entfernt wie das Zentrum der Großen Leere oder der Coma-Cluster, weiter weg als das Reich Tradom oder der Mahlstrom. All diese Namen sind euch bekannt.«

Er räusperte sich vernehmlich, bevor er weitersprach. »Das Galaktikum steht vor umwälzenden Veränderungen. Die Fernen Stätten, das Reich von TALIN, sind wirklich sehr fern. Und wir haben nun die Gelegenheit, die Beziehungen dorthin zu verstärken.«

Er ließ diese Bekanntgabe kurz wirken. »Zu diesem Zweck«, fuhr er dann fort, »hat das Galaktikum unter der Leitung von Homer G. Adams in Ergänzung zur primär intragalaktisch agierenden Handelsorganisation Ammandul-Mehan das intergalaktische Polyport-Konsortium gegründet, das morgen offiziell seine Arbeit aufnehmen wird.

Zahlreiche hochrangige Würdenträger der Milchstraße werden zu den Feierlichkeiten erwartet, von Imperator Bostich, dem Vorsitzenden des Galaktikums, über Henrike Ybarri, der Ersten Terranerin, und dem Terranischen Residenten bis hin zu Administrator Whistler aus dem Stardust-System.

Dieses altehrwürdige Fernraumschiff ist eben nicht nur eine gigantische Lagerhalle mit Köstlichkeiten und Kostbarkeiten aus unserer Milchstraße! Morgen werden von Aurora aus einhundert PoKon-Projekte zur BASIS gebracht. Es sind neben den offiziellen Institutionen des Galaktikums ausgewählte private und staatliche Projekte: Labors und Forschungsstätten, Medienzentren und Aufführungsplattformen, Orte der Repräsentation ebenso wie Produktionsanlagen.

Unser Ziel ist es, mit einer dauerhaften Repräsentanz und diesen Einzelprojekten den friedlichen Austausch von Waren, Wissenschaft und Gedanken zu potenzieren.

Zeitgleich findet heute auf mehreren wichtigen Welten des Galaktikums eine erste Vorstellung des Projekts statt. Nicht jedem Medienvertreter ist eine Reise nach Aurora möglich finanziell wie zeitlich.«

Wieder leises Gelächter. Mehr hatte dieses kleine Bonmot auch nicht verdient.

»Die Superintelligenz ES hat nach ihrer Rettung nicht nur der Menschheit, sondern der gesamten Lokalen Gruppe ein Geschenk gemacht den Handelsstern JERGALL. Er befindet sich nun im Halo-System, in unmittelbarer Nähe von Aurora. Und morgen wird die zum Handelsschiff zurückgebaute BASIS mithilfe von JERGALL den Jungfernflug nach Anthuresta antreten mit mir persönlich an Bord.«

»Seine Erhabenheit Imperator Bostich vom Kristallimperium«, erklang dieselbe tiefe, durchdringende Stimme, die Rhodan gerade schon gehört hatte, »hat sich angeblich spöttisch darüber geäußert, dass ausgerechnet ›ein so alter Kasten‹ das Galaktikum in Anthuresta vertreten soll!«

Das war neu für Rhodan. Woher hatte der Sprecher, den Rhodan noch immer nicht identifizieren konnte, seine Informationen?

Ein Bluff, vermutete er. Jemand wollte ihn aus der Reserve locken. Andererseits ... War der Vorsitzende des Galaktikums eigenmächtig vorgeprescht?

»Seine Imperiale Glorifizienz hat als Vorsitzender des Galaktikums diesem Projekt zugestimmt, einschließlich des Umbaus der BASIS. Ich gebe zu, dass ihm sein Ja nicht leichtgefallen sein dürfte immerhin war er gern Gast in den Top-Loungen des Casinos und begeisterter Besucher des galaktischen Karaketta-Grand-Prix. Sollte er die Bemerkung wirklich gemacht haben, zeugt sie vielleicht davon, dass er ›den alten Kasten‹ vermissen wird ...«

Rhodan hatte die Lacher auf seiner Seite. Er schaute in den Saal hinunter: »Wer hat diese Frage gestellt?«

Hinter einem Ertruser und einem Ferronen, die Rhodan die Sicht nahmen, schossen zwei Antigravplattformen in die Höhe und näherten sich ihm mit fast so großer Geschwindigkeit wie zuvor das fliegende Auge. Ein leichtes Flimmern verriet Rhodan, dass sich zu seinem Schutz nun tatsächlich ein Prallfeld aufbaute. LAOTSE, der Rechner der Solaren Residenz, hatte gedankenschnell re-agiert.

Die Plattformen stoppten jedoch, bevor sie den Sicherheitsabstand unterschritten. Auf der einen waren etliche Kameras und Sendeeinrichtungen montiert, zweifellos von Feinsten, was swoonsche Mikrotechnologie hergab. Auf der anderen thronte ein Swoon selbst auf einem Prunksessel, von einem Fächer von Pfauenfedern überragt.

Rhodan kannte das etwa dreißig Zentimeter große grüne Wesen, dessen Körper einer terranischen Salatgurke auf zwei Beinen mit vier Armen glich. Es sah ihm ähnlich, sich mit diesem Auftritt eine Aufmerksamkeit zu verschaffen, die sowohl ihm als auch seinem Sender zugutekommen würde.

»Dschingiz Brettzeck.« Rhodan bemühte sich, seine Stimme neutral zu halten.

»Dschingiz Brettzeck vom Sender Augenklar«, bestätigte der Swoon. Plötzlich klang seine Stimme nicht mehr tief und durchdringend, sondern hoch und schrill. »Imperator Bostich der Erste vom Kristallimperium ...«

»Du meinst sicher nicht den arkonidischen Imperator Bostich, sondern den Vorsitzenden des Galaktikums, dessen Verhalten in den letzten Jahrzehnten nicht den geringsten Zweifel daran gelassen hat, dass er stets das Wohl der gesamten Milchstraße im Sinn hat?«

Das grazile Wesen die Körper der Swoons waren an eine Gravitation von 0,25 Gravos angepasst richtete sich zu voller Größe auf. »Ich meine, dass die BASIS ein Schiff ist, das keinem Standard mehr entspricht, das ...«

Der abrupte Themenwechsel konnte Rhodan nicht verblüffen. »Das eine gewisse Geschichte hat«, unterbrach er den Swoon. »Das Geschichte geschrieben hat, Geschichte, die ich miterlebt habe. Und nun haben wir die BASIS reaktiviert. Sie dient hauptsächlich zur Repräsentation und Beförderung gewaltiger Mengen von Waren. Sie bewegt sich zwischen den Handelssternen, muss also weder einen hochmodernen Antrieb noch aktuelle Hightech haben, sondern nur groß sein.

Und nicht zu vergessen die Planung geht auf Homer G. Adams zurück, Direktor der Ammandul-Mehan und Galaktischer Rat, dessen Integrität und Kompetenz insbesondere in Finanz- und Wirtschaftsdingen wohl niemand in Zweifel zieht. Zu den Details wird Direktor Adams aber noch, wie ebenfalls bekannt, hier in Terrania eine weitere Pressekonferenz geben ...«

Rhodan kniff die Augen zusammen. Das Holo der BASIS flimmerte plötzlich, wurde unscharf. Die farbenprächtigen Sternennebel schienen zu explodieren, wucherten in den Schiffskörper hinein, sprengten ihn in Tausende kleiner Einzelteile.

Eine Störung?, dachte Rhodan. Ein technischer Defekt im Holo-Projektor!

Dann brach das Holo zusammen, löste sich einfach auf.

Gleichzeitig wurde es dunkel im Konferenzsaal.

Völlig dunkel.

*

Plötzlich war es ganz still, aber nur kurz. Dann erklangen erste Schreie.

Rhodan fiel auf, dass sie zwar laut waren, aber nicht unnatürlich dröhnend. Offenbar waren mit der Beleuchtung auch sämtliche Stimmverstärker ausgefallen.

Das gehört nicht zur Inszenierung der Holovorführung, dachte Rhodan. Das ist ein ...

Rhodan hatte das Gefühl, als würde sein Magen nach oben katapultiert werden, in den Hals, den Rachen. Mit Mühe gelang es ihm, einen Schrei zu unterdrücken. Er musste würgen.

Wir stürzen ab!, dachte er. Die Solare Residenz stürzt ab!

Die vollständige Dunkelheit trug zur Orientierungslosigkeit bei, verstärkte den Eindruck des freien Falls.

Die Solare Residenz schwebte einen Kilometer über Terrania. Bei einem Totalausfall aller Systeme waren so ausgeklügelt die Sicherheitskonzepte waren alle Besucher der Residenz so gut wie tot, auch er.

Bevor Rhodan den Gedanken zu Ende führen konnte, endete das schreckliche Gefühl. Sein Magen sackte wieder dorthin, wohin er gehörte. Offenkundig war der Fall gebremst worden. Im gleichen Moment konnte er wieder etwas sehen. Das Licht war gedämpft, verstärkte sich aber bereits wieder zur ursprünglichen Intensität. Alles schien wieder normal zu sein.

Einen Moment herrschte Schweigen im Konferenzsaal, dann schrien tausend Stimmen gleichzeitig auf.

Kein Wunder, dachte Rhodan. Es wird jeden Augenblick zu einer Panik kommen, die viel mehr Schaden anrichten kann, als dieser Aussetzer es getan hat!

Was war geschehen? Das würde er nicht aus dem Stand herausfinden. Jetzt galt es erst einmal, die Folgen so gering wie möglich zu halten.

Rhodan testete das Akustikfeld. Es funktionierte wieder, und er schaltete es lauter.

»Bewahrt bitte Ruhe!«, rief er, bemühte sich, gelassen zu klingen. »Wir werden die Solare Residenz jetzt verlassen. Folgt den Anweisungen des Sicherheitspersonals! Bewahrt die Ruhe! Unsere Mitarbeiter sind auf jeden Zwischenfall vorbereitet!«

Wo blieben die Automatikdurchsagen? Die Roboter und Sicherheitskräfte, die ihn abschirmen und beschützen sollten? Offensichtlich war LAOTSE ebenfalls betroffen, und zwar nachhaltig.

Er trat von dem niedrigen Podium und packte einen Journalisten an den Schultern.

Der Mann starrte ihn aus weit aufgerissenen Augen an.

»Zur Tür! Wir verlassen den Saal durch das Restaurant.«

Der Medienvertreter, ein Terraner, rührte sich nicht. Rhodan drehte ihn einfach um und schob ihn vorwärts, zwei Schritte, fünf, zehn. Mit der anderen Hand riss er eine hübsche Frau mittleren Alters herum, die bei der Berührung zusammenzuckte, dann nickte und sich in Bewegung setzte.

Aus den Augenwinkeln sah Rhodan, dass das Personal an den Türen und Notausgängen reagierte und erste Pressevertreter herauszerrte. Zwei, drei Sicherheitskräfte versuchten gegen den nun einsetzenden Strom der Flüchtenden zu ihm vorzudringen.

Einer der Personenschützer, die neben ihm standen, legte ihm die Hand auf die Schulter, wie Rhodan es gerade eben bei dem Journalisten getan hatte.

Rhodan schüttelte die Hand ab. »Das war kein Anschlag! Ich bin nicht in Gefahr, jedenfalls in keiner größeren als die anderen. Bringt die Leute raus, bevor es zu einer Panik kommt und jemand zu Tode getrampelt wird!«

Der Mann zögerte. Sein Auftrag war klar umrissen.

»Worauf wartest du?«, herrschte Rhodan ihn an.

Kaum zwei Meter von Rhodan entfernt schrie ein Journalist auf, der Ferrone, hinter dem sich Dschingiz verborgen hatte. Er stürzte, als der Ertruser neben ihm ihn anrempelte und achtlos weiterlief.

Rhodan sprang zu dem Ferronen, stellte sich schützend vor ihn und half ihm auf die Beine. »Bring ihn weg!«, sagte er zu dem Personenschützer.

An der Tür des Konferenzsaals entdeckte Rhodan einen Roboter, einen TARA-VII-UH. Der beinlose, kegelförmige Zweieinhalb-Meter-Riese schwebte auf einem Antigravfeld, hätte die meisten Medienvertreter aber auch überragt, wenn er sich auf dem Boden befunden hätte.

Rhodan drückte den Daumen auf das Display seines Armbandgeräts und stellte mit dem Zeigefinger eine Funkverbindung her. »Personenschutz! Mir geht es gut! Bringt die Leute hier raus! Und die TARAS dürfen nicht aktiv werden!«

Rhodans Warnung schien rechtzeitig gekommen zu sein. Der Kampfroboter rührte sich nicht.

Der Konferenzsaal leerte sich sichtlich. Rhodan atmete auf; die Sicherheitskräfte schienen die Lage unter Kontrolle zu haben.

Sekunden später befanden sich außer Rhodan nur noch drei Personen im Saal.

»Die anderen sind in Sicherheit. Wir bringen dich jetzt hier raus.« Die Personenschützer nahmen ihn in die Mitte, und Rhodan blieb nichts anderes übrig, als sich ihrem Laufschritt anzupassen.

Das Restaurant »Marco Polo« war bereits geräumt worden. Die Männer hielten nicht auf dessen Hauptausgang zu, sondern auf eine von mehreren Türen, durch die sie einen breiten, hell erleuchteten, völlig leeren Gang betraten. Die Solare Residenz wurde von zahlreichen Fluchtwegen wie diesem durchzogen, die im Ernstfall eine schnelle Evakuierung ermöglichten.

»Wohin?«, fragte Rhodan. »Zum nächsten Transmitter?«

»Nein. Auch nicht zu den Antigravliften. Es scheint in der Tat zu einer technischen Störung gekommen zu sein. Wir riskieren nicht, dass es zu einer weiteren kommt, während du den Lift benutzt.«

Rhodan nickte. Die Benutzung des tausend Meter hohen Antigravlifts war schon bei normalen Zuständen nicht jedermanns Sache. »Also zur Besucherplattform?«

»Ja. Wir packen dich in einen Gleiter und schaffen dich so schnell wie möglich in den Residenzpark.«

*

Perry Rhodan hatte seiner Auffassung zufolge einen großen Sieg errungen. Die Teilung der Superintelligenz ES war dank seiner Hilfe und der Psi-Materie des PARALOX-ARSENALS gelungen. Fortan gab es in den Teilbereichen der früher gemeinsamen Mächtigkeitsballung zwei eigenständige Superintelligenzen: ES in der Lokalen Gruppe und seinen Zwilling TALIN in den »Fernen Stätten«.

Wie eng diese beiden Wesenheiten verbunden bleiben würden, musste sich erst noch erweisen, da sie sich fortan ja unabhängig voneinander entwickelten. Vorerst hatten sie jedoch den »Teilungsschock« zu überwinden und konnten nicht aktiv in die Geschicke ihrer Mächtigkeitsballungen eingreifen.

Die aus Gleam in Andro-Beta neu entstandene Kunstwelt Peregrinus als »Anker« von TALIN war spurlos verschwunden, genau wie die Kunstwelt Wanderer von ES in der Lokalen Gruppe. Äußerlich hatten sie einander wie ein Ei dem anderen geglichen; ob das so bleiben würde, musste die Zukunft zeigen.

Die geöffneten Passagen via Nebelkuppel und dem darunter befindlichen Talanis zwischen vier Welten im Stardust-System, Markanu in TALIN ANTHURESTA und Terra bestanden weiterhin; von den insgesamt »acht Himmeln« waren die beiden nach Peregrinus und Wanderer allerdings geschlossen.

Aus: Hoschpians unautorisierte Chronik des 15. Jahrhunderts NGZ; Kapitel 42.4.59, Die Entdeckung des Polyport-Systems und die Folgen

2.

Solare Residenz

zwei Stunden später

»Wir wissen nicht genau, was es war«, sagte der Terranische Resident. »Die Wissenschaftler haben aber schon mal einen provisorischen Namen für das Kind. Gravospaltung. Das Phänomen ist an mehreren Stellen aufgetreten, verteilt über ganz Terra. Eine betroffene Positronik braucht eine Weile, um wieder hochzufahren, aber auf NATHAN ist mittlerweile wieder Verlass.«

Perry Rhodan nickte geistesabwesend und kniff die Augen zusammen. Plötzlich juckte die Narbe an seiner Nase. Unwillkürlich rieb er mit dem Zeigefinger der rechten Hand daran. Er hatte es in über dreitausend Jahren nicht geschafft, diese Eigenart abzulegen. »Gravospaltung?«

»Bist du nervös?« Der Terranische Resident grinste. »Ich habe das schon oft gesehen, und nur selten hat es etwas Gutes bedeutet. Wenn du an deiner Nase herumfuchtelst, bringt dich irgendetwas aus der Fassung. NATHAN behauptet, dass wir hier genauso sicher sind wie an jedem anderen Ort auf der Erde. Oder im Solsystem, was das betrifft. Es lässt sich nicht vorhersagen, ob oder wie dieses Phänomen noch einmal auftreten wird. Und ich weiß, was du jetzt denkst. Aber das ist nicht nötig.«

Irritiert sah Rhodan seinen alten Freund an. Wie gut Reginald ihn doch kannte ... Aber das war kein Wunder. Schließlich hatten sie Jahrtausende Zeit gehabt, sich aneinander zu gewöhnen.

»Nein, es ist nur ... dieses Büro«, sagte er ausweichend. »Ich habe es schon lange nicht mehr betreten.«

Bewusst nicht. Obwohl sie sich so lange kannten, war es ihm unangenehm gewesen.

»Es war deine Entscheidung. Du hast die Ernennung abgelehnt, und das nicht nur einmal.« Reginald Bull zuckte mit den Achseln. »Und jetzt darf ich mich mit dem ganzen Kram herumschlagen ...«

Rhodan lächelte schwach. »Das war deine Entscheidung. Du hättest die Ernennung ebenfalls ablehnen können, und das nicht nur einmal.«

Bull lachte. »Hör doch auf. Es braucht dir nicht peinlich zu sein. Ich habe keine Probleme damit, dass mein berühmter Vorgänger in seinem alten Büro auf einem Besuchersessel sitzt.«

Rhodan lächelte schwach. Er hatte 1463 NGZ eine erneute Ernennung zum Terranischen Residenten abgelehnt und Reginald Bull als seinen Nachfolger vorgeschlagen. Die Erste Terranerin und das Parlament waren diesem Vorschlag gefolgt; nach den Wahlen im vergangenen Jahr, bei denen Ybarri erneut gewonnen hatte, war Bull als Resident wieder bestätigt worden.

Rhodan war keineswegs im Zorn geschieden. Er hatte die orakelhafte Aussage der Superintelligenz ES verwirklichen wollen, die Menschheit müsse sich unbedingt die Nutzung des Polyport-Systems sichern. Als Terranischer Resident hätte er sich nicht intensiv genug darum kümmern können. Immerhin war er noch im Auftrag des Galaktikums als Botschafter mit beträchtlichen Vollmachten tätig. Die Erste Terranerin Henrike Ybarri hatte vorgeschlagen, ihm den Rang eines »Sonderbeauftragten des Galaktikums für die Polyport-Domäne« zu verleihen, und das Galaktikum hatte akzeptiert. In dieser Funktion hatte er auch auf der gerade abgebrochenen Pressekonferenz gesprochen.

In gewisser Weise war er damit dem Vorbild seines alten Freunds Atlan gefolgt, der zuvor als »Sonderbeauftragter des Galaktikums für Sonnentransmitter« tätig gewesen war. Wie er war auch Rhodan kein Galaktischer Rat, den maßgeblichen Vertretern der Exekutive innerhalb des Galaktikums, sondern von der Vollversammlung der Delegierten direkt ernannt worden und nur ihr verantwortlich.

Sehr zum Bedauern von Herrn Bostich als Vorsitzendem des Rats, wie manche Räte munkelten.

»Sprechen wir Klartext«, fuhr Bully fort. »Du überlegst gerade, ob du nicht lieber auf Terra bleibst, bis wir geklärt haben, was es mit diesem Phänomen auf sich hat, statt morgen in deiner Eigenschaft als Sonderbeauftragter mit großem Prunk und Pomp die erste Reise der BASIS nach Anthuresta anzutreten.

Und dir ist es peinlich, mir das zu sagen, weil du befürchtest, mich damit vor den Kopf zu stoßen. Nachdem es jetzt, nach sechs Jahren der Ruhe und des Friedens, zu einer ungewöhnlichen, möglicherweise bedrohlichen Situation kommt, juckt es dich wieder in den Fingern, und du kannst es nicht lassen und willst wieder in vorderster Front mitmischen. Und das ist dir unangenehm.«

Rhodan ertappte sich dabei, wie er nach Ausflüchten suchte. Er betrachtete das Holo neben Bullys Schreibtisch, das die Solare Residenz zeigte. Die Evakuierung hatte noch Bestand, die Residenz war für die Öffentlichkeit gesperrt.

Die Sicherheitsprogramme hatten dafür gesorgt, dass die Stahlorchidee vorsichtshalber aus ihrer schwebenden Position über dem Residenzpark abgesenkt wurde und ihren »Stängel« im Residenzsee verankerte. Dadurch war eine weitere Gefährdung ausgeschlossen, zumindest nach Einschätzung LAOTSES, des Zentralrechners der Solaren Residenz. Der entleerte See diente als Futteral für die Residenz, Prallfelder sicherten das Gebäude zusätzlich ab, waren für dessen Stabilität aber nicht unbedingt nötig.

»Du hast mich durchschaut«, gestand er. »Keine Bange, ich werde wie geplant mit der BASIS fliegen. Welche Erkenntnisse liegen dir vor? Was hat es mit dieser ... Gravospaltung auf sich?«

»Wie gesagt, die Wissenschaftler und Techniker wissen es nicht. Lediglich eine weitere Erhöhung des hyperphysikalischen Widerstands schließen sie aus. Aus irgendeinem Grund, für den sie keine Erklärung haben, ist die Solare Residenz um einige Meter abgesackt.«

»Und dieser Technikausfall ist auf ganz Terra aufgetreten?«

Bull nickte. »Nicht nur hier, die seltsame Störung ist an vielen Stellen im gesamten Solsystem aufgetreten. Wir forschen noch nach der Ursache. Mittlerweile sind sogar Meldungen eingetroffen, denen zufolge es auch in näherer galaktischer Umgebung zu leichten Raumbeben gekommen ist.«

»Raumbeben? Können das Auswirkungen des Hypersturms beim Antares-Riff sein?«

Das Epizentrum des schon seit geraumer Zeit tobenden Hypersturms befand sich nur 172 Lichtjahre von der Erde entfernt. Der Sturm löste mitunter extreme Verzerrungen der Raum-Zeit-Struktur und die absonderlichsten Phänomene aus. Wegen der geringen Distanz hatte das häufig Auswirkungen auf das Solsystem.

»Das wird es wahrscheinlich sein, aber bisher gab es so etwas nicht, also ist es eine neue Nebenwirkung oder Ergebnis der Summe mehrerer anderer Phänomene. Die Wissenschaftler zerbrechen sich die Köpfe, NATHAN rechnet alles durch, aber eine Bedrohung scheint nicht zu bestehen. Die einfachste Erklärung ist meistens die zutreffende.«

»Konnte NATHAN einen Zusammenhang mit irgendwelchen ungewöhnlichen Ereignissen feststellen?«

Bull seufzte. »Was ist heutzutage noch gewöhnlich? Wir sichten ungeheure Datenberge und wir kommen voran. Die Sache ist bei mir in guten Händen.«

Rhodan spürte, dass sein alter Freund allmählich wirklich ungehalten wurde, nickte und lehnte sich im Sessel zurück.

»Terra hat seit Kurzem Besuch von einigen bislang unbekannten Außerirdischen, die sich sehr geheimnisvoll geben«, fuhr Bull zu Rhodans Überraschung fort. »Manche bezeichnen sie deshalb als Auguren ...«

»Das waren im alten Rom doch Deuter göttlicher Zeichen ...?«

»Genau. Terra ist weltoffen und tolerant und heißt sie willkommen. Vielleicht haben sie einen guten Grund für ihr Verhalten. Wir beobachten sie, aber solange sie keine silbernen Löffel klauen, sondern nur reden, wollen wir sie nicht vor den Kopf stoßen oder unter Druck setzen. Noch weitere Fragen?«

Rhodan schüttelte den Kopf und zwang sich, das Thema fallen zu lassen. Er konzentrierte sich wieder auf Bulls Büro auf sein altes Büro. Reginald hatte einiges verändert. Rhodan fühlte sich gleichermaßen fremd in dem Büro, das so lange ihm zur Verfügung gestanden hatte, wie auch auf seltsame Weise noch immer wie zu Hause.

»Was macht Bostich?«, fragte er.

»Unverändert. Ich kann ihm nichts vorwerfen, traue ihm aber nicht mal so weit, wie ich ihn sehen kann.« Bull lachte leise auf. »Spielst du auf diesen Dschingiz Brettzeck vom Sender Augenklar an? Keine Ahnung, woher er diese Information über Bostich hat. Wahrscheinlich nur ein Bluff, um dich aus der Reserve zu locken.« Er lachte erneut, diesmal lauter. »Weißt du noch, wie Brettzeck zum ersten Mal auf sich aufmerksam gemacht hat? Ist schon eine Weile her ... damals hatte er dem Kristallpalast eine genial gefälschte Hyperkombotschaft zugestellt, eine Kriegserklärung der LFT an das arkonidische Imperium, zu Händen Seiner glotzäugigen, äh ... alleszischenden Erhabenheit Gaumarol Bostich da Akon ...«

»Ich erinnere mich.« Rhodan grinste breit. »Parallel zum Kristallpalast hatten galaxisweit Millionen von Sendeanstalten die völlig absurde Kriegserklärung erhalten, oder? Und Brettzeck hatte als Kriegsgrund unter anderem ›die geradezu boshaft geschmacklose Abendgarderobe Bostichs‹ genannt.«

»Genau! Und Arkons Positroniken hatten schon Hunderte von schweren Schlachtschiffen in den Orbit geschickt, bevor ein arkonidischer Kommandant auf den Trichter kam, dass es sich um einen absurden Scherz handelte!«

»Und nach dieser blamablen Mobilmachung sprach Dschingiz Brettzeck von einer ›gelungenen Premiere der militärisch-journalistischen Kooperation des Senders Augenklar mit dem arkonidischen Robotregenten‹! Ich habe ihn mal näher kennengelernt, vor über hundert Jahren, als das Ara-Toxin zur Gefahr wurde. Es wundert mich, dass er nach dieser langen Zeit noch immer bei Augenklar arbei...«

Rhodan verstummte mitten im Wort. Ein leises Vibrieren ließ ihn innehalten. Es stieg aus dem Boden in den Besuchersessel empor, pflanzte sich dann durch seinen Körper fort, kräuselte sich weiter bis zu den Wänden des Büros und ließ sie ebenfalls erzittern.

»Perry?«

Bevor Rhodan antworten konnte, jaulten die Sirenen auf, so laut, dass jedes Gespräch unmöglich wurde.

»Verschlusszustand!«, rief eine wohl-modulierte weibliche Stimme. Sie klang so angenehm, dass das Wort nicht mehr ganz so unheilschwanger und bedrohlich klang.

»Was ist das?« Bully drehte sich um und starrte auf die Wand, die Rhodan so eindringlich betrachtete. »Ein Raumbeben wohl kaum ...«

Die Tür zum Büro des Residenten öffnete sich zischend, und zwei Männer kamen herein. Rhodan kannte beide, wenn auch unterschiedlich gut und lange.

»Resident«, sagte der erste. »Wie du gemerkt hast, ist es gerade zu einem weiteren ... Vorfall gekommen. Du bist hier nicht mehr sicher. Ich muss dich dringend bitten, die Solare Residenz umgehend zu verlassen. Das gilt natürlich auch für dich, Perry Rhodan. Eure Sicherheit ...«

Rhodan kannte den Mann schon aus der Zeit, bevor Reginald zum Ersten Terraner ernannt worden war. Es war Reginalds Ordonnanzleutnant Lech Hallon, seit Jahren Bulls rechte Hand in Verwaltungsangelegenheiten.

Bull schüttelte den Kopf. »Und wo sind wir sicher? Das haben wir doch längst geklärt. NATHAN geht davon aus, dass die Ursache der Phänomene beim Antares-Riff liegt, dem Epizentrum des großen Hypersturms. Wohin willst du uns also bringen? Zur Wega?«

Hallon schaute ein wenig ratlos drein. »Resident, ich muss darauf bestehen!«

Bull winkte ab. »Eine weitere minimale Störung der Energieversorgung! Eine Überspannung oder was weiß ich ...«

»Es ist in deinem eigenen Interesse, die Residenz sofort zu verlassen!«

»Lech«, sagte Rhodan betont gelassen. »Es hat schon wieder aufgehört. Und NATHAN wird wahrscheinlich gleich melden, dass dieses Beben im gesamten Solsystem zu spüren war. Wir sind hier so sicher wie an jedem anderen Ort.«

»Aber die Vorschriften ...«

Rhodan drehte sich dem zweiten Mann zu. Er war nicht besonders groß, vielleicht einen Meter und siebzig, und stämmig. Sein Gesicht wirkte rundlich und freundlich, sein Haar war schütter und schon angegraut.

Aber so harmlos und freundlich dieser Mann auch wirkte, er verstand sich durchzusetzen, wie Rhodan wusste. Er nickte ihm zu. »Attilar Leccore. Ich nehme nicht an, dass du zu Lechs moralischer Unterstützung mitgekommen bist.«

»Nein. Ich möchte dich sprechen, Sonderbeauftragter.«

Rhodan runzelte die Stirn. Attilar Leccore war seit einigen Jahren Chef des Terranischen Liga-Dienstes. Somit war es gewiss kein Höflichkeitsbesuch.

»Natürlich. Was gibt es? Es hat sicher nichts mit diesen Raumbeben zu tun.«

»Nein.« Leccore legte einen Datenträger auf Bullys Schreibtisch. »Rhodan, das musst du dir dringend ansehen. Es ist persönlich.«

Perry warf seinem alten Freund einen Blick zu.

Bull nickte. »Das Büro ist abgesichert. Wenn du dir das Holo lieber allein ansehen willst, kannst du nach nebenan gehen. Der Nebenraum ist ebenfalls sicher.« Er seufzte. »Hier sind praktisch alle Räume abhörsicher.«

»Ich würde empfehlen, den Nebenraum zu benutzen, Resident«, sagte Leccore nachdrücklich.

»So wichtig ist es?« Rhodan zuckte mit den Achseln. »Na schön.«

Er drehte sich zu Bully um. »Und du beruhigst derweil unseren alten Freund Lech.«

*

Der TLD-Chef schloss die Tür hinter sich, sah Rhodan an und aktivierte den Datenträger. Ein Holo bildete sich in der Mitte des Raums. Es zeigte eine Halle, die eine Einblendung als Lagerraum der BASIS bezeichnete.

Letzte Umbauten fanden statt. Antigravplattformen beförderten, schwer beladen und von ihren Rechnern gesteuert, gestapelte Lasten zu den Schotts der Halle. Rhodan sah Spieltische, Holoprojektoren, Positronikterminals und überhaupt das gesamte Spektrum dessen, was eine interstellare Spielhölle ausmachte.

Roboter verschweißten Zwischenwände und glätteten den Boden. Ein einziges Lebewesen befand sich in der Halle, eine Frau mittleren Alters mit aparten Gesichtszügen in einem grauen Overall, die Haare auf der Kopfmitte zu einem in allen Farben des Regenbogens leuchtenden Sichelkamm hochgeklebt. Ihre restliche Kopfhaut war nicht kahl, sondern von kurz geschorenem Flaum bedeckt, und die Färbungen des Kamms verliefen darüber bis zu den Schläfen und in den Nacken. Das war der neueste Modeschrei Sichelkamm-Kunst des ertrusischen Lifestyle-Coiffeurs Zuckerhaar, der auch bei Rhodan bereits angefragt und einen fürstlichen Honorarvorschlag gemacht hatte, wenn der Unsterbliche sich von ihm würde frisieren lassen.

»Umbauarbeiten auf der BASIS?«, fragte Rhodan. »Die letzte Phase der Umrüstung?«

»Genau. Achte jetzt auf die Frau.«

Rhodan glaubte, im Bild ein leichtes Flimmern zu sehen. Abrupt erstarrte die Terranerin zumindest hielt Rhodan sie für eine in ihrer Bewegung. Einen Augenblick lang stand sie völlig still da, dann riss sie die Arme hoch, als wolle sie sich an die Brust fassen. Sie öffnete den Mund, doch zuerst drang kein Ton über ihre Lippen. Dann stammelte sie etwas Unverständliches, griff sich an den Hals, als würde sie ersticken.

»Ich brauche Perry Rhodan«, stammelte sie, »sonst sterben wir alle.«

Im nächsten Moment brach die Frau zusammen. Schaum quoll aus ihrem Mund.

Rhodan schaute betroffen drein. »Was ist mit der Frau passiert?«

»Sie ist tot«, sagte Leccore sachlich. »Und sie ist kein Einzelfall.«

Der TLD-Chef glitt mit der Fingerkuppe über den Datenträger. Ein neues Holo entstand.

Eine Schaltzentrale. Hektisches Treiben. Überall Terminals, Holos, die sich bildeten und wieder in sich zusammenfielen. Techniker, die mit flinken Handbewegungen Roboterhorden zu neuen Einsatzorten schickten. Informatiker, die defekte Peripherie-Steuerprogramme korrigierten, während sie noch ausgeführt wurden.

Mittendrin saß ein Jülziish. Plötzlich sprang er auf, griff sich an den Schlauchhals. Kollegen erhoben sich, näherten sich ihm vorsichtig. Rhodan fiel in einer Duplizität der Ereignisse ein unwichtiges Detail auf: Der Blue überragte die meisten seiner Kollegen um mindestens einen halben Meter.

Ein besonders hochgewachsener Vertreter seines Volkes, dachte er.

Das Aufnahmegerät konzentrierte sich auf den Jülziish. Dessen Tellerkopf kippte hart nach unten. Nun vernahm Rhodan ein hohes Zirpen, das immer höher wurde. Offensichtlich hatte der Translator Schwierigkeiten, die Äußerungen zu übersetzen.

»Perry Rhodan muss kommen!«, verstand der Sonderbeauftragte schließlich. »Er muss handeln, sonst ...«

Der Jülziish brach zusammen. Der tellerförmige Kopf prallte gegen ein Terminal. Rhodan hörte ein scheußliches Knacken und wusste, was geschehen war. »Er ist ebenfalls tot, nicht wahr?«

»Ja«, antwortete Leccore nüchtern und anscheinend unbeteiligt.

Der TLD-Chef hatte sich gut im Griff. Der Tod schmerzte immer. Leccore hatte zwar einen gewissen Ruf, aber Rhodan glaubte nicht, dass der Mann so gefühls-unempfänglich war wie sein Vorgänger Noviel Residor. »Und er forderte mich auf, zur BASIS zu kommen. Damit ist die Terranerin kein Einzelfall. Keine Verrückte, die nicht weiß, was sie sagt.«

»So sehe ich es auch. Hast auch du dieses seltsame ... Flimmern bemerkt?«

»Bei der ersten Einspielung, ja. Aber bei dieser ... ich habe nicht darauf geachtet.«

»Nun gut. Ich bin dir gegenüber im Vorteil, mir liegt eine positronische Auswertung vor. Meine Leute arbeiten daran. Früher oder später werden sie dem auf die Spur kommen. Wie ich sie kenne, wahrscheinlich früher.«

»Was hat es mit diesem Flimmern auf sich?«

»Später. Eins nach dem anderen. Es gibt vier weitere Todesfälle, aber wegen dieser Aufzeichnung bin ich hier. Du scheinst der Einzige zu sein, der mir konkrete Hinweise geben könnte.«

»Was meinst du? Ich verstehe nicht ganz.«

»Ah, natürlich. Warte. Du wirst mich verstehen.« Nach einem weiteren Fingerstreif über den Datenträger entstand ein neues Holo.

Diesmal war es ein Epsaler im Gegensatz zu dem Blue in der Einblendung zuvor der kleinste Mitarbeiter im Raum, nur etwa einssechzig groß, aber ebenso breit, was nicht nur für die Schultern galt, sondern für den gesamten Körper. Er koordinierte in einem großen Raum, in dem sich an den Wänden und zwischen den Terminals Mini-Container stapelten, die Funksprüche zwischen der BASIS und den Schiffen, die sie umschwärmten. Rhodan wusste, was er nun sehen würde.

Der Mann sprang auf, griff sich an die Brust, an den Hals, gab gutturale Geräusche von sich ... und sprach plötzlich völlig normal.

Rhodan lief es kalt über den Rücken, als er die letzten Worte des Epsalers hörte.

»Perry Rhodans Sohn ist hier ... er muss Rhodan sprechen!«

*

Rhodan wusste einen Moment lang nicht, was er denken sollte.

Sein Sohn ...

Mike!, schoss es ihm durch den Kopf. Mike ist zurück!

Aber er korrigierte sich sofort. Es könnte auch Kantiran sein ...!

Sein ältester noch lebender Sohn, Michael Reginald, besser bekannt als Roi Danton, war vor fast einhundert Jahren mit der SOL auf große Fahrt gegangen und hatte sich seitdem nicht mehr gemeldet. Er und die SOL galten als verschollen.

Mike hatte so viel durchgemacht, dass er unbedingt Gelegenheit finden musste, sein Leben ungestört von allen Einflüssen neu zu ordnen und in den Griff zu bekommen. Rhodan fragte sich manchmal, wem im Lauf seines Lebens Schlimmeres widerfahren war: ihm oder seinem Sohn.

Und Kantiran ... Der Halbarkonide, den er erst viel zu spät in dessen Leben kennengelernt hatte, war schon 25 Jahre vor Mike fortgegangen. Sein Ziel war es gewesen, an der Spitze der Friedensfahrer gegen die Terminale Kolonne TRAITOR zu kämpfen, wo immer sie sich zeigen würde im Multiversum.

Auch von ihm hatte Rhodan seitdem nichts mehr gehört.

Und beide vermisste er sehr, auch wenn er sich nach außen nichts anmerken ließ. Es war kein so endgültiger Verlust, wie er ihn beim Tod von Thomas Cardif oder Suzan erlebt hatte, und er war nicht so frustrierend wie damals, als sich Eirene ihres kosmokratischen Erbes bewusst geworden war oder Delorian zum Chronisten von ES.

Er unterdrückte weitere Gedanken an seine Kinder. Er kam sich schäbig vor, weil er nicht wusste, wessen Rückkehr er stärker herbeisehnte. Mike oder Kantiran ... wer war ihm lieber? Wen hätte er lieber wieder in die Arme geschlossen? Er schämte sich für diesen Gedanken.

Nur langsam gewann er seine Fassung zurück. Dieser persönliche, familiäre Aspekt seines Lebens hatte ihn stärker erschüttert, als er es für möglich gehalten hätte.

»Augenblick«, murmelte er schließlich. »Da stimmt etwas nicht.«

»Da stimmt einiges nicht«, bestätigte Leccore. »Deshalb wollte ich zuerst mit dir unter vier Augen sprechen. Vielleicht kannst du ja etwas Licht in dieses Dunkel bringen.«

Rhodan nickte. Ob nun Mike oder Kantiran mit ihm Kontakt aufzunehmen versuchte wieso hätte er, wer von den beiden auch immer es sein mochte, den Umweg über die BASIS wählen sollen, statt sich direkt auf Terra bei ihm zu melden?

»Du bist dir sicher, dass du keine weiteren Söhne hast?«, fragte Leccore so ruhig und beiläufig, dass es schon wieder indiskret und neugierig klang.

»Versteif dich nicht darauf, dass dieser Vorgang tatsächlich etwas mit mir und meinen Söhnen zu tun haben muss. Glaub mir, dahinter steckt etwas anderes. Noch gibt es nicht den geringsten Beweis dafür, dass sich Mike oder Kantiran tatsächlich auf der BASIS befindet oder mich auch nur sprechen will, aber das ist schon seltsam.«

»Verstehst du nun, warum ich dich unter vier Augen sprechen wollte? Das alles ist in der BASIS passiert und zwar in den letzten Stunden. Du weißt also nichts von einem deiner Söhne?«

»Nein. Nicht das Geringste. Leider.«

»Bisher konnten wir es geheim halten«, sagte Attilar Leccore, »aber es sind schon ein halbes Dutzend Opfer. Ich habe Wissenschaftler darauf angesetzt. Sie behaupten, dass es immer einen seltsamen Energieausbruch gegeben habe, als diese Leute starben. Verbunden mit einer äußerst geringfügigen, wenngleich anmessbaren Abweichung der Strangeness vom Basiswert Null. Auf der BASIS ist ein gewisser Nemo Partijan stationiert, der ...«

Rhodan hob die Hand. »Spiel die Holos noch einmal ab.«

Leccore holte einen zweiten Datenträger aus der Jackentasche und gab ihn Rhodan. »Ich habe eine Kopie für dich anfertigen lassen.« Dann glitten die Fingerspitzen des TLD-Chefs wieder über den ersten Speicher.

Rhodan kniff die Augen zusammen. Bei der aparten Terranerin mit der Zuckerwasser-Frisur fiel ihm beim zweiten Betrachten ein seltsames violettes Flimmern auf, als würde um das Opfer kurzzeitig eine energetische Blase entstehen und wieder zusammenbrechen. Bei zwei weiteren bemerkte er ganz am Anfang der Aufzeichnungen dasselbe Phänomen, die anderen Aufnahmen hatten zu spät eingesetzt.

»Nach der positronischen Analyse haben wir diesen optischen Effekt hervorgehoben«, erklärte Attilar Leccore. »Wir gehen mittlerweile davon aus, dass alle Opfer für den Bruchteil einer Sekunde von diesem Aureoleneffekt umgeben waren. Sofern die Aufzeichnungen schlüssig sind, dauerte dieser Effekt jeweils etwa eine Zehntelsekunde. Die Wissenschaftler können sich noch keinen Reim auf diese ...«

»Raum-Zeit-Blasen?«

»... auf diese Phänomene machen«, fuhr Leccore unbeirrt vor, »glauben aber, dass sie etwas mit den Strangeness-Abweichungen zu tun haben.«

Rhodan nickte. »Der Start der BASIS ist gefährdet. Solange diese Phänomene nicht geklärt sind, brechen wir nicht auf. Ich frage über Polyport-Funk nach. Mondra Diamond befindet sich vor Ort. Hast du schon mit ihr gesprochen?«

»Natürlich. Sie ist als Staatssekretärin zur besonderen Verwendung die Verbindungsfrau zum TLD.«

»Und sie ist als meine persönliche Sicherheitsberaterin für die Mission der BASIS nach Anthuresta verantwortlich. Ich nehme sofort Kontakt mit ihr auf.«

Rhodan behielt für sich, dass er ihrer Einschätzung der Lage mehr vertraute als der des TLD-Chefs.

*

Halo-System, BASIS

16.47 Uhr, Terrania-Standardzeit

»Dir ist klar, dass das Einchecken der PoKon-Einheiten und der Start unter diesen Umständen nicht erfolgen können?« fragte Mondra Diamond.

Erik Theonta, Konteradmiral im Ruhestand und neuer Kommandant der BASIS, gab ein unwilliges Geräusch von sich und schritt weiter aus, ohne seine Gesprächspartnerin anzusehen. Der kantige, zwei Meter große Hüne mit dem millimeterkurz geschnittenen Haar war mit seinen 187 Jahren eine Legende.

Theonta war an der Flottenakademie von Berlin ausgebildet worden, hatte sich jedoch im Flottendienst als derartiger Überflieger erwiesen, dass die planetar als eher zweitklassig eingestufte Ausbildungsstätte seinem Aufstieg nicht im Wege gestanden hatte. Legendär war eine verbürgte Geschichte aus dem Jahr 1312 NGZ: Theonta befand sich damals als junger Kreuzerkommandant von dreißig Jahren in der Galaxis Tradom und hatte im Gefecht mit Katamaren des Reichs drei LFT-Rettungsboote mit je sechzig Menschen mitten aus einem Schlachtgeschehen gefischt und das mit einem »kleinen« Kreuzer!

Vor sechs Jahren, auf dem Höhepunkt der Vatrox-Krise, war er Senior-Kommandant der RICHARD BURTON III und gleichzeitig Kommandeur der bei Gleam stationierten Einheiten und des Stützpunkts Power Center gewesen. Er hatte also kosmische Geschichte hautnah miterlebt.

»Selbstverständlich«, sagte er. »Alles andere wäre unverantwortlich.«

Mondra hatte nichts anderes erwartet. So autoritär der Admiral im Ruhestand auch sein mochte, er verfügte über einen ausgeprägten Gerechtigkeitssinn. Er mochte sich manchmal äußerst sperrig anstellen, würde aber Mitglieder seiner Besatzung niemals unnötig in Gefahr bringen. Mondra hatte Theonta richtig eingeschätzt. Politische Implikationen scherten ihn wenig.

Zwar sollte der erste Flug der umgebauten BASIS der Höhepunkt und gleichzeitig die Krönung seiner beruflichen Laufbahn werden, aber niemals auf Kosten der Sicherheit. Theonta und die BASIS, das passte zusammen.

»Vielleicht hätten wir schon eher reagieren sollen. Die Unregelmäßigkeiten waren uns ja bekannt.« Mondra musste sich anstrengen, zu ihm aufzuschließen, so schnell schritt er aus. »Zum Beispiel, dass wir während der Umbauarbeiten im Luna-Orbit Räume entdeckt haben, die auf keinem Bauplan der BASIS erscheinen. Wir haben sonderbare Energiespitzen geortet, ohne dass wir die Abnehmer finden konnten ... und dergleichen kleine Seltsamkeiten mehr.«

Sie waren auf dem Weg in den Medo- und Labortrakt der BASIS, der in der Bugsektion des Schiffes untergebracht war, dem Kommandoblock. Dort war die Obduktion eines der Opfer der Zwischenfälle an Bord anberaumt, und Mondra wollte ihr beiwohnen.

Ramoz knurrte leise.

Unwillkürlich blieb Mondra stehen und sah sich um. Sie hatte im Lauf der Jahre gelernt, auf Ramoz' Instinkte zu vertrauen.

Dem gut einen halben Meter langen Fremdwesen, das an einen terranischen Luchs erinnerte, sträubten sich buchstäblich die Haare. Das schwarz und silberfarben gestreifte Fell schien sich zu kräuseln.

Mondra weigerte sich beharrlich, im Zusammenhang mit dem wahrscheinlich halbintelligenten Wesen von einem Tier zu sprechen. Seine Herkunft war unklar, ebenso wie die der dünnen, fellfarbenen Manschetten, die Ramoz an den Hinterbeinen trug. Möglicherweise handelte es sich dabei um die Überreste eines Anzugs, der einst den ganzen Körper bedeckt hatte? Rätsel umgaben Ramoz, seit sie ihm auf Markanu begegnet waren, der Welt der Halbspur-Changeure, die sich unweit der Polyport-Sterneninsel Diktyon befunden hatte.

Die Staatssekretärin sah sich um, konnte jedoch nichts Verdächtiges ausmachen. Der breite Gang war menschenleer, nur ein Servoroboter sammelte Abfälle der Umbaumaßnahmen ein. Es war ein ziemlich altes, unförmiges Modell, eine breite Walze mit einem eingebauten Traktorstrahl-Projektor und einem Desintegrator. Mit dem Strahl erfasste der Servo die betreffenden Objekte und beförderte sie direkt zum Auflösungsgerät.

»Alles in Ordnung«, sprach Mondra beruhigend auf das luchsähnliche Wesen ein.

Ramoz zischte leise. Über sein rechtes Auge, das leicht getrübt war, schien sich ein dunkler Schleier zu legen.

Er wittert eine drohende Gefahr, erkannte Mondra aus Erfahrung. Sie aktivierte die Systeme ihres SERUNS 1465-05 Warrior III. Die Ortung maß keine Fremdemissionen an.

Das überraschte sie nicht. Die BASIS verfügte über interne Ortungssysteme. Und wenn die nichts wahrnahmen, würde wohl kaum ein SERUN helfen.

Mondra sah sich um. Da war wirklich nichts, nur der Roboter. Sie bückte sich und tätschelte das halbintelligente Tier. »Alles in Ordnung.«

Konteradmiral Theonta räusperte sich. »Bei einem Raumschiff dieser Größe und einer wechselvollen Geschichte wie der BASIS ist es ganz normal, auf Räumlichkeiten zu stoßen, die nicht in den Plänen verzeichnet sind. Für jede einzelne Energiespitze gab es bisher eine Erklärung.«

Mondra Diamond erhob sich wieder. »Wir haben Fehler gemacht. Wir waren nachlässig. Und nun müssen wir uns mit den Konsequenzen befassen.«

»Wir haben jeden Vorfall genau überprüft und konnten keine ...«

Sie hob eine Hand, bat um Ruhe. Ramoz zischte ganz laut, konnte vor Nervosität nicht mehr ruhig stehen, sprang an ihrem Bein hoch, riss das Maul auf. Obwohl er nur pflanzliche Kost zu sich nahm, entblößte er dabei beachtliche Reißzähne.

»Verdammt, bring ihn doch endlich zur ...«

Der Konteradmiral verstummte, als der Reinigungsroboter plötzlich beschleunigte und genau auf sie zuhielt.

Im nächsten Augenblick fühlte sich Mondra von dem Traktorstrahl erfasst. Sie verlor den Boden unter den Füßen, wurde hochgerissen, durch die Luft geschleudert. Die Öffnung des Desintegratorschachts schien rasend schnell näher zu kommen. Das grünliche Flimmern hinter der Schachtöffnung leuchtete heller auf.

»SERUN!«, rief sie, doch der Kampfanzug hatte bereits reagiert. Die Positronik hatte die Gefahr erkannt und schneller, als Mondra reagieren konnte, den HÜ-Schirm hochgefahren. Der Gravo-Pak gab Gegenschub. Mondra hörte ein lautes Knirschen, doch die Sogwirkung des Traktorstrahls wurde neutralisiert. Der Helm wurde geschlossen, die Visierdarstellung hochgefahren. Mondra sah an einem Bildsymbol, dass die Positronik über Normalfunk Alarm in der Zentrale des Schiffes auslöste.

Das Holster des Kombistrahlers öffnete sich dank der Träger-Signatur-Sicherung automatisch, als sie danach griff. Die Waffe flog in ihre Hand. Der Roboter rollte weiterhin auf Mondra zu. Die Schachtöffnung war einen halben Meter entfernt, zwanzig Zentimeter, als Mondra die Waffe auslöste und der Desintegratorstrahl die Maschine in der Mitte durchtrennte.

Nach der Explosion war der Gang mit Trümmern übersät. Die Wände waren geschwärzt, doch die Wucht war nicht stark genug gewesen, um sie zu beschädigen.

Der Gravo-Pak ließ sie behutsam wieder auf den Boden. Neben ihr stand der Konteradmiral, ebenfalls einen Kombistrahler in der Hand. Auch sein Schutzschirm baute sich nun wieder ab.

Sie kniete sich neben die zum Teil noch glühenden Trümmer.

»Hast du dieses Flimmern bemerkt?«, fragte Theonta. »Es hat sich kurz um den Roboter gelegt, bevor er verrücktspielte. Ein violettes energetisches Flimmern. Es muss sein Programm gestört haben.«

»Nun greift das Phänomen also auch auf Maschinen über«, stellte Mondra fest. Sie sah nach Ramoz. Er hatte hinter dem Admiral Schutz gesucht und war unverletzt. »Der SERUN hat den Vorgang aufgezeichnet. Ich lasse den Datenspeicher untersuchen ...«

Ihr fiel etwas auf. Neben einem Trümmerstück lagen ein paar Kristalle auf dem Boden. Sie erinnerten an blauen Mivelum, eine Hyperkristallart.

Vor Mondra Diamonds Augen zerfielen sie zu Staub.

*

Das Galaktikum war gestärkt aus dem erfolgreichen Kampf gegen die Frequenz-Monarchie hervorgegangen. Eindrucksvoll wurde bewiesen, dass gemeinsames Handeln stark macht.

Diese Lehre fiel auch in der Nachbargalaxis Andromeda auf fruchtbaren Boden dort wurde die Gründung einer dem Galaktikum vergleichbaren Organisation geplant. Der ewige Optimist Perry Rhodan träumte sogar schon von einer langfristigen Perspektive: einem »Pangalaktikum« der Lokalen Gruppe.

Wie Perry Rhodan den Maahks versprochen hatte, hatten die Schatten-maahks Andromeda verlassen: Sie waren fortan die »Betreuer« des Polyport-Netzes, quasi in Nachfolge der Halbspur-Changeure und vergleichbaren Prinzipien verpflichtet. Ihr »Hauptquartier« war dabei TALIN ANTHURESTA neben Teilen des Handelssterns nutzten sie einige Scheibenwelten, die ihren Umweltanforderungen genügten.

Aus: Hoschpians unautorisierte Chronik des 15. Jahrhunderts NGZ; Kapitel 42.4.59, Die Entdeckung des Polyport-Systems und die Folgen

3.

Solare Residenz

17.08 Uhr

»Bist du verletzt?«, fragte Rhodan und hoffte, dass Mondra Diamond die Besorgnis in seiner Stimme nicht allzu deutlich heraushörte. Sie war es gewohnt, auf sich aufzupassen, und reagierte manchmal sehr heftig auf solche Fragen.

»Nein. Es war nur ein alter Roboter.«

»Dann habt ihr die Lage unter Kontrolle?«

»Nein«, antwortete Mondra. »Wir haben die Lage keineswegs unter Kontrolle. Damit würden wir uns in die Tasche lügen. Es geschieht etwas in der BASIS, und wir haben keine Erklärung. Die Todesopfer, der Roboter ... Ich lasse die zu Staub zerfallenen Rückstände des Hyperkristalls untersuchen, mal sehen, was dabei herauskommt. Auch sämtliche Leichen werden nun auf solche Rückstände untersucht.«

»Du weißt, dass mich die Opfer vor ihrem Tod aufgefordert haben, zur BASIS zu kommen?«

»Ja.«

»Und dass eins der Opfer behauptet hat, mein Sohn sei an Bord der BASIS?«

»Ja.« Mondra schüttelte den Kopf. »Ich habe das für Unsinn gehalten. Wieso sollten sich Kantiran oder Mike derart zu Wort melden?« Ein Schleier schien sich über ihre schwarzen Augen zu legen, sie noch dunkler, ihren Blick noch geheimnisvoller werden zu lassen.

Als Rhodan sie so betrachtete, wenn auch nur als Holo-Darstellung, wurde ihm plötzlich klar, wie schmerzlich er sie vermisste. In den letzten sechs Jahren hatten sie viel gemeinsam unternommen und waren noch enger zusammengewachsen. Mondra und er gehörten zueinander, das spürte er in diesem Moment ganz deutlich. Vielleicht würden sie demnächst wieder wirklich zueinander finden, jenseits des Alltäglich-Vertrauten.

Mondra sah so blendend aus wie immer. Sie wirkte trotz ihres biologischen Alters von etwa zweihundert Jahren so jung wie eh und je. Sie war die Mutter von Delorian, des Chronisten von ES, und die Superintelligenz hatte deshalb womöglich ihren Alterungsprozess angehalten.

Rhodan fasste einen Entschluss. »Also gut, ich fliege umgehend zur BASIS. Wir sehen uns in wenigen Stunden.«

»Und ich treffe mich jetzt mit Nemo Partijan. Wegen der Kristalle soll der Hyperphysiker an der Obduktion teilnehmen. Das wird für ihn eine ganz neue Erfahrung, möchte ich wetten.« Mondra nickte ihm zu und unterbrach die Holo-Verbindung.

Rhodan drehte sich zu Attilar Leccore um. »Du hast es gehört. Ich kümmere mich persönlich um die Sache. Als Sonderbeauftragter des Galaktikums für die Polyport-Domäne ist das meine Pflicht.«

»Du hältst mich auf dem Laufenden?«

Rhodan nickte und verließ den Raum.

Aber gewisse Zweifel blieben. Vielleicht wurde er auf Terra dringender gebraucht ...

*

»Du handelst völlig richtig, Perry«, sagte Reginald Bull. »Wir kommen hier schon klar. Auch ohne dich.«

Rhodan unterdrückte ein Seufzen. »Sobald ich weiß, was auf der BASIS gespielt wird, melde ich mich. Weißt du, wo Gucky ist?«

Bull nickte. »Hier in Terrania. Er spricht gerade mit Tanio Ucuz vom TIPI.«

»Der neuen Mutantenschule ... Entschuldige, dem Terranischen Institut für Paranormale Individuen. Funke ihn bitte an. Er soll sofort zum Polyport-Hof kommen.«

»Was soll ich ihm sagen? ›Herr Mausbiber, wir werden gebraucht‹?«

Rhodan lachte leise auf. »Genau das. Wenn er Glück hat, geht er mit der BASIS auf große Fahrt. Er mault doch ständig, wie langweilig ihm ist.« Er streckte Bully die Hand hin. »Die Transmitterverbindung ist geschaltet?«

Der Terranische Resident ergriff und drückte sie. Einen Moment zu lang und auch zu fest, dachte Rhodan. »Das ist kein Abschied auf lange Zeit. Du hörst bald von mir.«

»Klar. Ich bringe dich zum Transmitter.«

»Ich finde allein hin. Ich kenne den Weg.«

»Natürlich.«

Rhodan zwinkerte Bull zu und verließ sein ehemaliges Büro. Auf dem Weg zum Transmitter stellte er über sein Armbandgerät Funkkontakt mit Mikru her, dem Avatar seines Raumschiffs MIKRU-JON, und instruierte sie.

Er gestand sich ein, dass er beunruhigt war. Davon zeugte auch, dass er die schnellste Möglichkeit wählte, zur BASIS zu gelangen: das Polyport-System. Vom Hof GALILEO im Saturn-Orbit direkt zum Handelsstern JERGALL, von dort aus weiter zur BASIS. Die Alternative, die Benutzung des Terra-Arkon-Transits, würde etwas mehr als zehn Stunden beanspruchen.

Rhodan erreichte den gesicherten Käfigtransmitter und wartete ungeduldig ab, während ein Techniker erklärte, dass die Benutzung nach menschlichem Ermessen ungefährlich war. Nichts deutete auf ein weiteres Raumbeben hin.

»Danke!« Rhodan nickte dem Mann zu und trat in den Transmitter. Das Modell selbst war ihm vertraut: ein Kurzstrecken-Transmitter KST-100M-1150 von Mifona Energetics, ausgelegt für maximal vier Personen. Wie für alle Transmitter, deren Energieversorgung nicht durch Sonnenzapfung bewerkstelligt wurde, galt auch für diesen Typ eine allgemeine Reichweitenbegrenzung von etwa fünf Lichtjahren.

Die benötigte Rhodan jedoch bei Weitem nicht. Der Saturn war nur einen Katzensprung entfernt.

Grünes Licht umflutete ihn, und er spürte ein schwaches, kaum wahrnehmbares Zerren an seinem Körper.

Als das Licht wieder erlosch und Rhodan aus dem Käfig trat, befand er sich auf dem Transferdeck des Polyport-Hofs GALILEO.

*

Rhodan sah sich in der riesigen Halle mit einer lichten Höhe von gut hundert Metern um, an deren Rand er rematerialisiert war. Unwillkürlich zogen die vier Transferkamine seine Blicke auf sich. Sie bildeten ein im Zentrum offenes Kreuz aus vier energetischen, bläulich schimmernden Röhren von je 50 Metern Durchmesser und 610 Metern Länge, die dicht über dem Boden verliefen und auf einer 200 Meter durchmessenden freien Fläche im Mittelpunkt des Decks mündeten. Im Hallenhintergrund gegenüber verblassten die Röhren, als führten sie ins Nichts. Es herrschte reger Betrieb. Container und Gleiter flogen scheinbar unaufhörlich in die Kamine ein oder verließen sie.

Rhodan drehte sich zum Rand des Decks um. Dort schwebte ein gut 70 Meter hohes obeliskförmiges Schiff mit nach oben verjüngter Grundform. Die bronzefarbene Außenhülle war mit verspielten Ornamenten verziert. Beim ersten und zweiten Drittel der Gesamthöhe war die Hülle leicht eingekerbt wie die Glieder eines Insekts. Dort teilte sich das Schiff, das obere und das mittlere Drittel schwebten schon gut einen Meter über ihren jeweiligen Unterteilen.

Neben Rhodan flimmerte die Luft. Das Abbild einer jungen Frau entstand, der Avatar von MIKRU-JON. Mit ihren lediglich 1,60 Metern Körpergröße musste sie aufschauen, um Rhodan in die Augen zu sehen. Die Verkörperung war so real, dass Rhodan sie für eine echte Frau gehalten hätte, hätte er es nicht besser gewusst.

»MIKRU-JON ist bereit«, sagte sie mit tiefer, sonorer Stimme, die so gar nicht zu ihrer Gestalt passte. »Sobald wir die Freigabe erhalten, können wir in den Transferkamin einfliegen.«

»Danke!« Rhodan lächelte breit, als dicht neben dem Avatar wie aus dem Nichts eine weitere Gestalt erschien ein kaum ein Meter großes, rotbraun bepelztes Wesen mit einem bis auf den Boden reichenden abgeplatteten Schwanz, der wie der gesamte Körper in einem SERUN steckte.

»›Herr Mausbiber, wir werden gebraucht?‹« Gucky ließ seinen Nagezahn aufblitzen. »Was ist das denn für eine flapsige Einladung? ›Retter des Universums, Überall-zugleich-Töter, ohne deine Hilfe bin ich verloren.‹ Das hört sich viel richtiger an!«

»Hallo, Kleiner! Trotzdem warst du neugierig genug, um sofort zu kommen.«

»Wenn du mich rufst, Großer, immer. Ohne mich kannst du doch kaum fünf Schritte geradeaus gehen, ohne zu stolpern.«

Rhodan ging in die Hocke und umarmte den Ilt. Wie lange hatten sie einander nicht mehr gesehen? Einige Monate oder gar schon Jahre?

»Wohin soll es gehen?«, fragte Gucky.

»Zur BASIS. Und wenn die dortigen Probleme geklärt sind, nach Anthuresta. Kommst du mit?«

Der Mausbiber verzog das Gesicht. »Anthuresta ist langweilig. Da waren wir doch schon.«

»Anthuresta ist spannend«, widersprach Rhodan. »Eine Galaxis der Rätsel. Dort befinden sich Immaterielle Städte, deren Geheimnisse bisher nicht ergründet werden konnten, dort wartet im Stardust-System das Zweite Galaktische Rätsel auf seine Auflösung. Zwei Zellaktivatoren, die ES dort deponiert hat, die aber noch nicht gefunden wurden. Dort gibt es Völker, deren Verwandte oder Vorfahren auch in Andromeda oder der Milchstraße lebten. Ganz zu schweigen von den weiterhin rätselhaften Anthurianern, den Schöpfern des Polyport-Systems, von TALIN ANTHURESTA und wer weiß noch alles. Anthuresta ist mit seinen Schätzen an Hyperkristallen das neue El Dorado, das neue Kalifornien der antiken Erdgeschichte, die Galaxis der unbegrenzten Möglichkeiten. Anthuresta ist ...«

»Hat Homer dich so gut indoktriniert, dass du seine Werbesprüche schon auswendig herplappern kannst?«, fragte der Ilt und streckte die Hand aus. »Wenn du mich brauchst, bin ich da, selbst wenn's langweilig zu werden droht. Das genügt doch, oder?«

Rhodan ergriff die Hand, und Gucky teleportierte mit ihm direkt in die Zentrale von MIKRU-JON. Sie befand sich im oberen Drittel des Schiffes, der Kommando- und Unterkunftssektion. Das mittlere enthielt die Energieversorgung und Lebenserhaltung, das untere die Unter- und Überlicht-Triebwerke und die Hauptzugangsschleusen.

Mikru erwartete sie bereits in dem etwa zehn Meter durchmessenden und knapp fünf Meter hohen Raum. Für den Avatar stellten solche Ortsversetzungen kein Problem dar. »Wir haben die Freigabe erhalten und sind unterwegs.«

Wie so oft, wenn er die Zentrale von MIKRU-JON betrat, verharrte Rhodans Blick kurz auf den Wänden. Sie waren mit einem bronzefarbenen Material verkleidet, das sich jedoch bei genauem Hinsehen wie in einer sehr langsamen Bewegung von organischer Materie zusammenzog und wieder ausdehnte.

Dann richtete er seine Aufmerksamkeit auf die Panoramagalerie von Holoprojektionen, die die Umgebung des Schiffes zeigten. Aneinandergereiht wie an einer Perlenschnur hielten die drei Teile, die Zentrale voraus, auf einen der Transferkamine zu, die das Schiff in seiner Gesamtgröße nicht passieren konnte. Noch schimmerte die riesige Röhre in einem dunklen Blau, doch schon verwandelte sich die Färbung in ein pulsierendes Rot, Anzeichen dafür, dass der Transport beginnen konnte.

Rhodan hatte den Transportvorgang schon zu oft erlebt, um ihn noch fasziniert verfolgen zu müssen. Er trat zu einer Wand und legte eine Hand auf eine etwas hellere Fläche. Mit leisem Zischen öffnete sich eine Tür und enthüllte ein Schrankfach. Rhodan holte einen SERUN heraus und legte ihn an.

Auf den Holos verfolgte er, wie das rote Licht MIKRU-JON einhüllte. Er spürte es nicht, wusste aber genau, was nun geschah. Eine unsichtbare Kraft zog das geteilte Schiff voran, und kurz darauf veränderte sich abrupt die Umgebung. Rhodan sah einen brodelnden Weltraum. In Protonebeln zündeten Sonnen, Sternenstaub zog sich zusammen und bildete weitere Protosterne, die zu Blauen Riesen und Roten Zwergen wurden und wieder vergingen, und Galaxien trieben aufeinander zu und verschlangen einander, und ...

... ein Ruck ging durch das Schiff.

Rhodan taumelte und musste sich an einem Sessel festhalten. Starke Vibrationen drangen durch MIKRU-JON. Der brodelnde Weltraum schlug auf den Holos über dem kleinen Schiff zusammen. Plötzlich sah Rhodan keine Bilder der Schöpfung mehr, sondern solche des Untergangs. Schwarze Löcher griffen mit ihrem unwiderstehlichen Schwerkraftsog nach MIKRU-JON, Pulsare überschütteten das Schiff mit tödlicher Strahlung, und ...

... der Transfer endete abrupt.

Rhodan spürte, wie erneut unsichtbare Kräfte an dem Schiff zerrten, wie es gewaltsam an den Ursprungsort zurückgerissen wurde. Das rote Licht verwandelte sich in ein kaltes Blau, während Rhodan sich fassungslos umsah.

Einen derartigen Fehltransport hatte er nie zuvor erlebt!

Denn Perry Rhodan erkannte sofort, dass das Transferdeck das des Polyport-Hofs GALILEO und nicht das des Handelssterns JERGALL war.

*

Schon der erste Funkspruch bestätigte seinen Verdacht.

Mikru stellte das Holo des technischen Leiters des Polyport-Hofs persönlich durch.

Das Gesicht des Mannes wirkte mehr als nur konsterniert. »Es tut mir leid, Sonderbeauftragter«, sagte er, »aber als der Transferkamin aktiviert wurde, hat ein weiteres Raumbeben das Solsystem erschüttert, diesmal ein stärkeres. Wir können uns nicht erklären, wieso der Transfer davon beeinträchtigt wurde, aber offensichtlich ...«

»Offensichtlich war es so. Hat es auf den Planeten Schäden gegeben?«

Der Techniker wandte den Blick ab, studierte anscheinend Datenholos außerhalb des Aufnahmebereichs. »Nein, bislang nicht.«

Rhodan zögerte kurz, atmete tief durch. Nun war er ganz und gar nicht mehr so ruhig wie noch vor Kurzem in der Solaren Residenz. Wenn diese Raumbeben sogar einen Polyport-Transfer vereitelten ...

Konnte er in einer solchen Lage das Solsystem und die Menschheit allein lassen?

Gucky aktivierte ein akustisches Dämpfungsfeld. Der technische Leiter konnte sie nun nicht mehr hören.

»Du kannst!«, sagte der Mausbiber ernst. »Du bist nicht mehr Terranischer Resident. Das Galaktikum hat dir eine spezifische Aufgabe übertragen, und die bedingt, auf der BASIS nach dem Rechten zu sehen. Schließlich soll sie nach Anthuresta versetzt werden!«

»Hör auf, in meinen Gedanken zu lesen!«, knurrte Rhodan.

»Dann präsentier sie mir nicht wie ein offenes Buch. Du bist mentalstabilisiert. Wenn du es nicht willst, sind sie für mich nicht greifbar. Außerdem ist da noch ein gewisser familiärer Aspekt, wenn ich mich nicht irre. Du bist immer für die Menschheit da gewesen. Jetzt braucht dich vielleicht einer deiner Söhne. Du kannst dich diesem Hilferuf denn dafür hältst du ihn! nicht entziehen.«

»Danke für die psychologische Beratung!« Rhodan desaktivierte das Feld wieder. »Wie ist der Status?«, fragte er den technischen Leiter.

»Das Raumbeben ist vorbei, sämtliche Systeme zeigen grünes Licht, auch GALILEO hat keine Schäden erlitten.«

»Dann steht einem zweiten Versuch also nichts im Wege?«

»Nein. Nichts.«

»Gut. Wir versuchen den Transfer erneut. Um auf Nummer sicher zu gehen, benutze ich diesmal meinen eigenen Controller.«

Es handelte sich dabei um einen anthurianischen Urcontroller, den er von ES erhalten hatte. In MIKRU-JON war ein weiterer Controller der Klasse A eingebaut, auf den Rhodan aber nur zugreifen konnte, wenn er als Pilot mental mit dem Schiff verschmolz, was bei einem Polyport-Transfer allerdings nicht sinnvoll war.

»Verstanden.« Das Holo erlosch.

Rhodan holte den handtellergroßen elfenbeinweißen Controller aus der Tasche des SERUNS, in die er ihn verstaut hatte, als er den Kampfanzug angelegt hatte. Es war mit einem multivariablen Bedienfeld ausgestattet; Schriftzeichen in der Sprache der Mächtigen flimmerten auf. Holos entstanden.

Er hatte mittlerweile Routine im Umgang mit dem Gerät, sodass er kaum hinschauen musste, während er das Ziel eingab und den Transportvorgang aktivierte. Wieder schwebten die drei Teile von MIKRU-JON auf das blaue Licht zu, wieder verwandelte es sich in ein rotes Pulsieren. Diesmal blieben die Bilder einer kosmischen Schöpfung bestehen, die während des Transfers normalerweise zu sehen waren. Der Transfervorgang wurde problemlos eingeleitet.

»Wir haben nicht viel Zeit«, sagte Rhodan zu dem Mausbiber. »Ich öffne dir meine Gedanken, um dich ins Bild zu setzen. Dann weißt du, worum es geht.«

Guckys Miene verriet nicht, ob er sich diese Informationen nicht schon längst geholt hatte. »Du weißt es«, sagte er schließlich. »Du weißt es, willst es dir aber nicht eingestehen, weil ein guter Vater so etwas nicht tut.«

»Was weiß ich? Und was tut ein guter Vater nicht?«

»Einen Sohn dem anderen vorziehen. Aber du hoffst, dass sich ein ganz bestimmter Sohn auf der BASIS befindet. Wenn überhaupt ...«

Rhodan schluckte mühsam. »Wenn meine Gedanken das verraten ...«

Gucky zuckte mit den Achseln. »Wetten wir einfach. Dann tippe ich eben auf den anderen. Du setzt auf Michael, ich setze auf Kantiran. Und du, Mikru?«

Der Schiffsavatar schwieg, sagte nichts dazu.

Rhodan kannte Gucky zu gut, als dass ihm dieses Gespräch peinlich sein konnte. Dennoch war er froh, als es ein Ende fand und die Holos zeigten, dass sich das Licht vor ihnen wieder in kaltes Blau verwandelte.

Diesmal war die Versetzung über 17.340 Lichtjahre problemlos gelungen. Sie hatte lediglich zwei Minuten und vier Sekunden gedauert.

*

BASIS

17.23 Uhr

Der Hochenergie-Überladungsschirm, der den OP-Saal schützte, flimmerte grünlich vor Mondra Diamond; eine energetische Kuppel, die immerhin ein gewisses Maß Sicherheit versprach. Nach menschlichem Ermessen konnte den Schirm nichts durchdringen, jedenfalls nichts, was sich an Bord der BASIS befand.

Fünf Personen befanden sich unter dieser Kuppel: zwei Mediker, zwei Wissenschaftler und ein TLD-Agent, der allerdings ein paar Schritte hinter den anderen stand. Mondra und der Konteradmiral verfolgten die Obduktion von außerhalb.

Mondra tätschelte Ramoz. Das luchsartige Wesen hatte sich zwar ein wenig beruhigt, kam ihr aber noch immer sehr angespannt vor.

Die Männer standen beim Operationstisch, auf dem die unbekleidete Leiche des Epsalers lag, der vor seinem Tod von Rhodans Sohn gesprochen hatte.

»Und?«, fragte Konteradmiral Erik Theonta. »Ergebnisse?«

Zwei Seelen liegen bei ihm im Widerstreit, erkannte Mondra. Einerseits will er die Sicherheit des Schiffes gewährleistet wissen, andererseits will er Druck machen und die Vorfälle schnellstmöglich geklärt haben, damit die BASIS vielleicht doch noch planmäßig nach Anthuresta aufbrechen kann.

»Wir öffnen jetzt den Brustraum«, erläuterte der leitende Mediker. »Bislang keine Befunde. Rechnet nicht allzu schnell mit welchen. Das kann dauern. Vielleicht wäre es besser, wenn ihr uns in Ruhe unsere Arbeit machen lasst, und wir informieren euch dann über die Ergebnisse.«

Natürlich hatte der Mediker recht. Aber Mondra war mit ihrer Weisheit am Ende. Sie brauchte irgendetwas, das ihr weiterhalf, sie auf eine neue Spur brachte ... »Lasst euch durch uns nicht stören«, sagte sie laut.

Ramoz knurrte leise, und hinter ihr räusperte sich jemand.

Ein über einsneunzig großer, schlanker Mann mit kurz geschnittenem hellbraunem Haar lächelte sie an. In den Ohren trug er mehrere Ringe, und sein schmales, ausdrucksvolles Gesicht wurde von braungrünen Augen beherrscht, in denen ein gewisses Amüsement funkelte. Gekleidet war er nach der konservativen Mode, die sich zurzeit bei den Stardust-Wissenschaftlern durchgesetzt hatte: steifer Hemdkragen, darüber eine weit wallende dunkelrote Jacke, die bis zu den Knien reichte und aus einem sehr leichten Stoff bestand, der einen zarten metallischen Schimmer aufwies.

Besonders modebewusste Vertreter der Stardust-Terraner trugen solche Jacken mitunter sogar über einem SERUN. Sie bestanden aus einem weichen, aber extrem widerstandsfähigen Material, das eine nahezu perfekte schmutzabweisende Wirkung aufwies.

Die engen schwarzen Hosen des Mannes steckten in wadenhohen, ebenfalls schwarzen Stiefeln. An seinem Gürtel waren einige Messgeräte befestigt.

Er sieht verdammt gut aus, dachte Mondra unwillkürlich. Und das weiß er auch.

»Entschuldigung«, sagte der Mann, »ich bin Nemo Partijan. Du hast mich gebeten, an der Obduktion teilzunehmen.«

Mondra nickte. Der Hyperphysiker aus dem Stardust-System, der von Administrator Whistler zur BASIS versetzt wurde. Er gilt als Kapazität, vor allem auf dem Gebiet der Quintadim-Topologie. Und auch das weiß er ganz genau.

Partijans Lächeln wurde noch breiter. »Schneller ging es nun wirklich nicht. Wie kann ich helfen?«

»Administrator Whistler hält hohe Stücke auf dich, deshalb möchte ich dich hinzuziehen. Du bist über die Hintergründe informiert?«

»Ohne dass es mir bislang gelungen ist, mir einen Reim darauf zu machen«, schränkte Partijan ein. »Die Informationslage ist ... unzureichend.«

»Ganz meine Meinung. Vielleicht kannst du das ja ändern. Du sollst dich besonders gut mit Hyperkristallen auskennen?«

Partijan nickte knapp. »Mein Fachgebiet. Neben der Quintadim-Topologie natürlich.«

»Dann such nach Hyperkristallen. Oder Spuren oder Resten oder zerfallenen Rückständen davon.« Sie zeigte auf einen geöffneten Schrank im Vorraum des umfunktionierten Operationssaals, in dem ein SERUN hing. »Und zieh den an.«

Partijan trat zu dem Schrank. Er ließ den Blick über Mondra gleiten, aber nur kurz, nicht zu lang, nicht unverschämt. Dann ging er zu der Strukturschleuse im HÜ-Schirm und schickte sich an, sie zu öffnen.

»Wir entfernen jetzt das Herz«, sagte der leitende Mediker und hob das Vibrator-Skalpell, damit jeder es sehen konnte. Doch er senkte es nicht zur Leiche.

Unter dem grünen Flimmern des HÜ-Schirms erkannte Mondra unvermittelt eine andere Farbe, ein violettes Schillern. Wie eine Blase legte es sich um den Mediker, hüllte ihn ein. Im nächsten Moment war es wieder verschwunden.

Ramoz zischte laut.

Mondra fluchte unterdrückt. Der Aureoleneffekt!

Der Arzt griff mit beiden Händen an seinen Hals. Das Skalpell glitt nur Millimeter an seiner Haut vorbei. Wie in Zeitlupe drehte er sich von der Leiche weg und zu den Beobachtern jenseits des HÜ-Schirms.

Mondra hatte den Eindruck, dass er ihr genau in die Augen starrte.

»Wir ... brauchen Hilfe!«, flüsterte er kaum verständlich. »Wo bleibt Rhodan?«

Dann ließ er das Skalpell fallen und brach zusammen. Seine vier Kollegen standen noch immer wie erstarrt um den Operationstisch, wagten sich nicht zu rühren.

Verdammt!, dachte Mondra. Und das trotz HÜ-Schirm ...

Sie hörte ein leises Rascheln und glaubte zu sehen, wie sich Kristalle um den Mediker bildeten. Bevor Mondra sich davon überzeugen konnte, lösten sie sich wieder auf, zerfielen. An einigen Stellen lagen winzige blaue Staubkörnchen auf dem Boden.

Neben sich hörte Mondra ein röchelndes Geräusch. Sie wirbelte herum, musterte Nemo Partijan.

Der Hyperphysiker war blass um die Nase geworden. »Ein paar Sekunden später, und es hätte genauso gut mich erwischen können ...«

»Unlogisch«, widersprach Mondra kalt. »Wenn es unter dem HÜ-Schirm passieren kann, passiert es auch außerhalb des Schirms. Es hätte dich so oder so erwischen können.«

»Touché«, sagte Partijan und riss sich sichtlich zusammen. »Aber ein Gutes hat diese Tragödie.«

»Inwiefern?« Mondra sah ihn fragend an.

»Dieser Vorfall wurde hundertprozentig exakt gefilmt und aufgenommen. Nicht nur von mir, sondern auch von den Überwachungskameras. Und ich war trotz allem geistesgegenwärtig genug, um zusätzliche Messungen vorzunehmen. Endlich haben wir etwas in der Hand, womit wir arbeiten und was wir analysieren können.«

Mondra nickte beeindruckt. Solch eine Kaltblütigkeit hatte sie Partijan nicht zugetraut.

*

Perry Rhodan hatte den von ES erteilten Auftrag erfüllt: Er hatte das Polyport-Netz mit seinen Polyport-Höfen, Distribut-Depots und Handelssternen in »mindestens elf« Galaxien nicht nur für die Menschheit, sondern auch für die Völker des Galaktikums nutzbar gemacht.

In den übrigen Polyport-Galaxien einschließlich Anthurestas waren die Erfolge von Milchstraße und Andromeda nicht ganz so greifbar; immerhin hatten die Halbspur-Changeure stets im Verborgenen gearbeitet, sodass sie auf das normale Geschehen in den Sterneninseln nahezu keinen Einfluss gehabt hatten und nur wenige ausgewählte Völker überhaupt vom Polyport-Netz wussten. Das galt auch und vor allem für Anthuresta dorthin waren die Halbspur-Changeure nie vorgedrungen ...

Daran würde sich nach Perry Rhodans Einschätzung leider so schnell nichts ändern. Doch langfristig gesehen bot das Polyport-Netz gewaltige Möglichkeiten hinsichtlich Kommunikation, Waren- und Ideenaustausch zwischen teilweise extrem weit voneinander entfernten Sterneninseln insbesondere in der Epoche einer erhöhten Hyperimpedanz mit all ihren Einschränkungen und Problemen.

Das Galaktikum hatte zu diesem Zweck bereits am 1. August 1463 NGZ in Ergänzung zur galaktisch agierenden Handelsorganisation Ammandul-Mehan unter der Leitung des Galaktischen Ratsherrn Homer G. Adams das sogenannte Polyport-Konsortium gegründet ...

Aus: Hoschpians unautorisierte Chronik des 15. Jahrhunderts NGZ; Kapitel 42.4.59, Die Entdeckung des Polyport-Systems und die Folgen

4.

Halo-System

17.47 Uhr

Perry Rhodan hatte kaum einen Blick für die beeindruckenden Bilder der Nahortung, die in die Hologalerie eingespeist wurden, nachdem MIKRU-JON den Handelsstern JERGALL verlassen hatte. Das Schiff hatte sich sofort wieder zusammengesetzt, war ausgeschleust worden und nahm Kurs auf die BASIS.

Hinter MIKRU-JON flammte der Handelsstern JERGALL in seiner Tarnung als roter Zwergstern am Rand des Systems. Rhodan hatte in der Tat das Gefühl, direkt aus einer Sonne zu fliegen, so echt wirkte die optische Täuschung. Auch die Ortungsinstrumente zeigten lediglich an, dass sich dort ein kleiner Stern befand. Der Handelsstern war am Rand des Systems postiert worden, das ungefähr auf halber Strecke zwischen dem Arkon- und dem Solsystem lag, 10.804 Lichtjahre oberhalb der galaktischen Hauptebene.

»Sublicht-Beschleunigung mit zwölfhundertachtzig Kilometern pro Sekundenquadrat auf fünfundzwanzig Prozent der Lichtgeschwindigkeit!«, befahl Rhodan, nachdem das Schiff den vorgeschriebenen Sicherheitsabstand erreicht hatte. »Und eine Verbindung zur BASIS.«

Während Mikru den Funkkontakt herstellte, betrachtete Rhodan die Holos von Aurora, der Zentralwelt des Galaktikums. Wie ein blaugrünes Juwel schwebte der Planet in der Schwärze des Alls, zwei Milliarden Kilometer vom Handelsstern entfernt. Eine erdähnliche, warme Welt, auf der ausschließlich ein Kontinent besiedelt war, auf dem wiederum sich nur eine Stadt befand, Galakto City. Aber dort hatten sämtliche Völker der Milchstraße Vertretungen, dort war im Verlauf des letzten Jahrhunderts der Traum der galaktischen Einheit Wirklichkeit geworden.

Aurora war als Hauptwelt des Galaktikums an das bedeutendste interstellare Transportsystem der Milchstraße angeschlossen, an den Transit. Auf beiden Seiten wurde der Planet vergleichsweise nah von den jeweils eine Million Kilometer durchmessenden Feuerringen der Situationstransmitter flankiert, der vom Sol- über das Halo- bis zum Arkon-System reichenden Halbraumtunnel-Verbindung.

»Fünfundzwanzig Prozent Licht erreicht«, riss Mikru ihn aus der Betrachtung. »Auf der BASIS hat es einen weiteren Todesfall gegeben. Mondra Diamond wurde über deine Ankunft informiert.«

»Hyperetappe für einen Sekundenbruchteil im Trafitron-Modus, dann sofortige Bremsbeschleunigung.« Rhodan hatte es eilig. Die BASIS hatte vorläufig eine Position zwischen Aurora und JERGALL bezogen, anderthalb Milliarden Kilometer von Aurora und 500 Millionen Kilometer vom Handelsstern entfernt. Der Anflug zum Transferportal sollte morgen Teil des großen Spektakels werden.

Abrupt blendeten die Holos um zur BASIS selbst, auf das neue und alte Handelsschiff. Rhodan musste in der Tat an eine unförmige Schildkröte denken, als er das Schiff sah. Es war eine neue BASIS: Durch die Umbauarbeiten war am Heck als neuer Triebwerksblock ein modifizierter Innenteil einer LFT-BOX mit einer Kantenlänge von zwei Kilometern Größe hinzugekommen. Darin waren die maßgeblichen Anlagen von Sublicht- und Überlichttriebwerk untergebracht.

Die neue Gesamtlänge der BASIS betrug somit 16 Kilometer!

Die drei Kilometer durchmessende Landeplattform auf der Oberseite des Schiffes war frei, da sie als Parkfläche für Raumer von Geschäftspartnern vorgesehen war, sobald das Schiff Anthuresta erreicht hatte. Als die größten Beiboote des Handelsschiffes hatten vier BASIS-Tender auf den vier 1200 Meter durchmessenden Plattformen ihre Parkzonen.

Es handelte sich um modifizierte Modelle der GANYMED-Klasse. Jeweils ein Kugelraumer der MARS-Klasse als Steuer- oder Kommando-Modul war an das Werft-Modul gekoppelt, doch als Modifikation gab es auch unten eine Andockbucht für das Kontor-Modul.

Sechzehn Schwere Trägerkreuzer der 300 Meter durchmessenden LUNA-Klasse, davon acht in »Schildträger«-Konfiguration und acht in ziviler Frachtversion, waren in den Ringwulst-Hangarbereichen der BASIS untergebracht. In der Schildträger-Konfiguration die sonst bei den etwas größeren PLUTO-Kampfkreuzern zum Einsatz kam waren sie mit besonders leistungsfähigen Schutzschirmprojektoren ausgestattet, die überstarke Paratronschirme in Flugrichtung erzeugen konnten. Sie flogen größeren Schiffen, also etwa den BASIS-Tendern, voraus, um bei Bedarf diese mit zusätzlichen Schirmfeldern zu unterstützen.

Darüber hinaus zählten vierundzwanzig Korvetten, je zwölf der PHOBOS- und DEIMOS-Klasse, und hundert Shuttles unter anderem auf Space-Jet-Basis, die jeweils Platz für zweihundert Personen boten, zu den Beibooten der BASIS.

Mikru führte den Zielanflug eigenständig durch. Rhodans Gedanken schweiften kurz ab. Er dachte an all die kleinen Fortschritte der letzten Jahre, die Einsetzung der Schattenmaahks als Wächter des Polyport-Netzes, die neuen Kontakte in Anthuresta, die vielen Handelsbeziehungen und wissenschaftlichen und kulturellen Austauschvereinbarungen und seinen geplanten Besuch in TALIN ANTHURESTA, wo er eine Expedition in eine der Polyport-Galaxien lancieren wollte, die sie bislang noch nicht erreicht hatten.

Und er dachte daran, was er empfinden würde, wenn er in Kürze die BASIS wieder betreten würde.

Doch bevor ihm richtig sentimental zumute werden konnte, dockte MIKRU-JON auch schon an der BASIS an, auf dem Kommandoblock am Bug hinter den Aufbauten mit der Zentrale.

Rhodan hielt Gucky die Hand hin.

Der Mausbiber räusperte sich unbeholfen und wandte den Blick ab. »Tut mir leid, was ich über Söhne und Väter gesagt habe. Das war unfair.«

»Da hat ein wahrer Freund gesprochen«, sagte Rhodan. »Der vielleicht sogar recht hat. Und jetzt mach schon, Mondra wartet.«

Gucky ergriff seine Hand und teleportierte. Es war 17.55 Uhr Terrania-Standardzeit.

*

Perry Rhodan umarmte Mondra Diamond. Sie verhielt sich wie immer in der Öffentlichkeit etwas steif dabei.

Fast wäre er einen Schritt zurückgetreten. Als er mit Gucky materialisierte, knurrte Ramoz ihn an. Erst nachdem das luchsartige Wesen ausführlich an ihm geschnuppert und ihn offensichtlich erkannt hatte, beruhigte es sich etwas.

Rhodan fragte sich, wieso Ramoz so seltsam nervös war.

Rhodan nickte dem Mann zu, der Mondra begleitete. Er trug einen SERUN, doch mehrere Ringe in seinen Ohren konterkarierten das Bild. Er kam Rhodan leicht eigenwillig vor.

»Nemo Partijan«, stellte Mondra vor. »Der beste Hyperphysiker des Stardust-Systems. Und er hat einige interessante Theorien aufgestellt.«

»Ich habe von dir gehört, Nemo«, sagte Rhodan. »Du hast doch praktisch die Quintadim-Topologie ganz allein entwickelt.«

»Das nicht gerade ...«

»Was hast du herausgefunden?«

Partijan zögerte, aber nur kurz. »Ich habe mir eine erste Meinung gebildet. Aber ich kann sie noch nicht untermauern, dafür hatte ich nicht genug Zeit. Wenn du dir also eine Spekulation anhören willst ...«

»Ich glaube, im Augenblick sind fundierte Spekulationen wirklich das Beste, was wir haben«, sagte Mondra.

Er sah sie an. So ernst ist es?

Sie nickte fast unmerklich.

»Lass hören, Nemo!«

»Erste Untersuchungen haben ergeben, dass bei sämtlichen dokumentierten Vorfällen minimale Strangeness-Veränderungen aufgetreten sind. Aber sie stimmen mit keiner etablierten Theorie überein.«

»Und das heißt?«

»Zur Erinnerung: Strangeness ist ein reiner Zahlenwert zwischen null und eins, der aussagt, wie groß die Differenz eines Fremduniversums zum Standarduniversum ist.«

»Das definitionsgemäß den Wert null hat«, warf Rhodan ein.

»Genau. Je größer die Abweichung, desto entfernter oder fremdartiger ist das Universum. Winzige Abweichungen stehen im Allgemeinen für Pararealitäten beziehungsweise parareale Wirklichkeiten. Nebeneffekte des Strangeness-Werts abweichend von null können starke UHF-Bremsstrahlung sein, die Desorientierung von Lebewesen, der Ausfall von Technik ... doch die übrigen damit verbundenen Phänomene sind ganz andere als jetzt beobachtet. Das sind sehr frequenzkomplexe und kurzzeitige, aber leider völlig fremde Einflüsse, die zu keiner Standardtheorie passen ...« Partijan zögerte, als würde er sich scheuen, das zu sagen, was er sagen musste. »Wenn ich nicht wüsste, dass es Humbug ist, würde ich sagen, dass hier gerade ein anderes Universum in unseres einzudringen versucht.«

»Wie bitte?«, fragte Rhodan. »Was soll das heißen? Warum sollte hier ein Universum eindringen? Hier existiert eines. Alle Kontakte mit anderen Universen, die wir bisher hatten, liefen völlig anders ab als hier. Ich sehe keine Parallelen, von den Druuf bis ...« Er holte tief Luft. »Und was hat das mit mir zu tun? Wieso verlangten die Opfer mich zu sprechen? Wieso forderten sie meine Hilfe an?«

Nemo Partijan zuckte mit den Achseln. »Ich bin Wissenschaftler, kein Hellseher. Ich kann nur die spärlichen Fakten analysieren und deuten, die mir vorliegen. Und so etwas habe ich nie zuvor gesehen. Solche Daten gab es bisher nicht einmal in Modellrechnungen. Es gibt kein Referenzmaterial, aber ein Vergleich drängt sich auf. Bei den ersten Flügen vom Solsystem ins Stardust-System kam es bei der Passage durch die Teletrans-Weiche ebenfalls zu einem Strangeness-Schock bei den Besatzungen.«

»Und das, obwohl sich das Stardust-System im Standarduniversum befindet, wenn auch extrem weit vom Solsystem entfernt«, bestätigte Rhodan.

»Wir könnten die damals auftretenden Strangeness-Phänomene damit erklären, dass der Dimensionstunnel der Teletrans-Weiche an sich vielleicht im Sinne eines eigenständigen Universums anzusehen ist. Wenn hier eine ähnliche Transport-Technik zum Einsatz kommt, werden vielleicht entweder Bestandteile dieses anderen Universums oder Dinge aus der Umgebung des Startpunkts sozusagen mitgerissen, bevor sie sich dann schnell auflösen.«

»Wir gingen damals davon aus, dass diese Effekte zustande kamen, weil der Tunnel den Sextadimschleier, der das Ziel umgab, durchdringen musste.«

»Das eine schließt das andere nicht aus. Aber es ist eine reine Theorie. Und ich gestehe freimütig ein, eine sehr gewagte. Die wenigen Daten passen in kein Schema. In der Kürze der Zeit«, Partijan lächelte eine Spur zu perfekt, um nicht gewollt zu wirken, »habe ich nur eins herausgefunden. Bei allen Leichen haben wir mittlerweile minimale Spuren von blauen Hyperkristallen gefunden. Sie sind unbekannter Natur, am ehesten ließen sie sich rein äußerlich mit blauen Mivelum vergleichen.«

Mivelum war ein blauer Hyperkristall mit einem verhältnismäßig geringen hyperenergetischen Potenzial.

»Und was schließt du daraus?«

»Jeder Vergleich hinkt, aber wenn sich hier wirklich ein fremdes Universum etabliert, bricht es vielleicht sofort wieder zusammen und hinterlässt Rückstände eben jene blauen Hyperkristalle. Vielleicht stammen sie aus diesem fremden Universum. Wie gesagt, nur eine Hypothese ...«

Aber die einzige, die bislang irgendeinen Sinn ergibt, dachte Rhodan. Er war von diesem Wissenschaftler durchaus beeindruckt. Partijans Theorien erschienen auf den ersten Blick absurd, doch er schien zu wissen, wovon er sprach. Er vermochte Zusammenhänge so zu erklären, dass auch ein Laie sie verstand.

Und er schien eine eigentümliche Affinität zur Hyperphysik und zu Hyperkristallen zu haben. Rhodan beschloss, den Wissenschaftler später darauf anzusprechen.

Trotzdem schwindelte es Rhodan. Partijan sprach von einem fremden Universum, das sich zu etablieren versuchte.

Wohin sollte das führen? Er hatte Hangay bislang für den Höhepunkt einer Entwicklung gehalten, nicht für den Anfang. Und im Fall von Hangay war es »nur« die Versetzung einer Galaxis aus dem Universum Tarkan ins Standarduniversum gewesen, keineswegs das Entstehen eines neuen Universums. Andererseits jeder Flug durch den Linear- oder Hyperraum bedingte das Entstehen eines Miniaturuniversums ...

»Und die Passage durch den Dimensionstunnel galt als nicht ganz ungefährlich. Könnte das eine Erklärung für die Todesfälle an Bord der BASIS sein? Passt das in die Theorie, von der der Urheber persönlich eingesteht, dass er sie durch nichts belegen kann?«

»Das passt durchaus«, antwortete Partijan nüchtern. »Aber wie du gerade ganz richtig gesagt hast, es erklärt nicht, wieso die Opfer ausdrücklich dich zu sprechen wünschten. Oder dir eine Nachricht von deinem Sohn überbringen konnten. Hast du etwa extrauniverselle Sprösslinge?«

Rhodan ignorierte die Frage. »Wir werden unser glorreiches Vorhaben, den ersten Handelsflug nach Anthuresta, verschieben müssen. Hier stehen Leben auf dem Spiel. Wir müssen dieses Rätsel lösen, bevor wir auch nur daran denken können, den Startbefehl für die BASIS zu geben.«

»Einschließlich der politischen Konsequenzen«, warf Mondra Diamond ein. »In ein paar Stunden werden sich hier sämtliche Würdenträger der Galaxis einfinden, und ...«

»Ich kann das nicht verantworten. Ich blase den Start ab. Zuerst müssen wir diese Vorfälle klären.«

»Ich schlage vor ...«, setzte Nemo Partijan an, doch das jaulende Geräusch einer Alarmsirene unterbrach den Wissenschaftler. Im gleichen Augenblick summten die Armbänder von Rhodan und Diamond.

Rhodan reagierte einen Tick schneller und stellte die Funkverbindung zur Zentrale her.

»Theonta hier. Rhodan, du musst sofort in die Zentrale kommen.«

»Verstanden!«, sagte Rhodan und öffnete den nächsten Kanal. Es war Mikru.

»Perry, dringende Nachrichten aus der Heimat! Es ist etwas Unglaubliches passiert ...!«

»Ich bin in der Zentrale«, sagte Rhodan. »Materialisiere dich dort.« Ihm schwante nicht nur, ihm war völlig klar, dass diese beiden Nachrichten zusammenhingen.

Er streckte die Hand aus.

»Mondra, nimm Ramoz.« Gucky ergriff Rhodans Hand mit der Rechten und legte die Linke auf Mondra Diamonds Schulter. »Nemo, leg die Hand auf meinen Nacken. Ich spiele wieder mal Taxi.«

Der Ilt teleportierte, und im nächsten Augenblick befanden sie sich in der Zentrale der BASIS.

*

In dem Rund leuchteten Holos. Dutzende, Hunderte, mehr, als Perry Rhodan auf den ersten Blick erfassen konnte. Und selbst wenn er erfasst hätte, was er sah, er hätte es nicht geglaubt.

Diverse Holo-Meldungen und -Nachrichtensendungen prasselten geradezu auf ihn ein. Alle zeigten dasselbe, doch Rhodan konnte es nicht verarbeiten. Sein Verstand weigerte sich, blendete um zu Nebenschauplätzen.

Aurora-Com, mit beeindruckenden Live-Bildern: Exakt um 18.31 Uhr Terrania-Standardzeit war der Transit zusammengebrochen und zwar jener Abschnitt der Situationstransmitterverbindung, deren Halbraumtunnel von der MOTRANS-Plattform SOLSYSTEM nahe Mars zum 8941 Lichtjahre entfernten Sektor Mastak führte, während jener, der von der MOTRANS-Plattform UNIVERSO vom Halo-System über 8848 Lichtjahre dorthin reichte, weiterhin funktionierte. Ebenfalls ohne Probleme arbeitete die Verbindung von GALAKTO zum Sektor Godoron sowie der Anschluss bis ins Arkon-System.

»Seitdem ist keine Kontaktaufnahme zum Solsystem mehr möglich!«, sagte ein Nachrichtensprecher.

In einer anderen Holosendung wurde die Nachricht eines Frachters eingespielt, der von Terra in Richtung Wega unterwegs war. Es war die Rede von einem Raumbeben ...

Den anhängenden Daten entnahm Rhodan: einem viel stärkeren als die, die er noch miterlebt hatte ...

Und dann ...

Rhodan konnte es nicht fassen.

Und dann ...

Dann war das Solsystem nicht mehr da.

Gerade war es noch in der Nahortung des Frachters zu sehen, dann war es einfach verschwunden. Exakt um 18.31 Uhr Terrania-Standardzeit.

*

Das Polyport-System entwickelte sich zu einem nicht zu unterschätzenden Faktor. Seit Anfang 1466 NGZ hatte die Intensität der Hyperstürme nochmals zugenommen. Fast hatte es den Anschein, als seien ähnlich wie zur Zeit der Ersten Hyperdepression wiederum vor allem jene Sterneninseln besonders betroffen, die damals von den Anthurianern per Polyport-Netz miteinander verbunden worden waren.

Einschränkend muss allerdings gesagt werden, dass nur die Polyport-Galaxien tatsächlich als Referenz herangezogen werden konnten. Verbindungen zu anderen Sterneninseln gab es im Grunde nicht.

Fest stand nur, dass die Hyperstürme einschließlich damit verbundener Phänomene wie Tryortan-Schlünden an Intensität wie Ausdehnung zunahmen.

In der Milchstraße selbst war es nicht ganz so schlimm anders sah es aber in Andromeda und vor allem in der Ringgalaxis Anthuresta im etwa 663 Millionen Lichtjahre entfernten Shapley-Supercluster aus.

Aus: Hoschpians unautorisierte Chronik des 15. Jahrhunderts NGZ; Kapitel 42.4.59, Die Entdeckung des Polyport-Systems und die Folgen

5.

Halo-System, BASIS,

18.37 Uhr

Während Rhodan versuchte, irgendwie zu verstehen, was er gerade gesehen hatte, erregte ein anderes, besonders aggressiv gestaltetes Holo seine Aufmerksamkeit.

Der Swoon Dschingiz Brettzeck kurvte auf seiner Antigravplattform vor einer Holoaufnahme, die er mit hoher Stimme analysierte. »Wenn ich das Solsystem nicht verlassen hätte, weil mich eine journalistische Ahnung getrieben hat, der ich nun mein Leben verdanke, wäre ich jetzt auch verschwunden, aufgelöst, tot, im Nirwana, in meiner persönlichen Hölle, kurz: im Solsystem. Aber ich habe ein Schiff genommen, was ein Beweis für meine beruflichen Instinkte ist, und ich sage es immer wieder ... Verehrte Zuschauer, wir haben eine neue Einblendung ...«

Sie zeigte in Falschfarben, wie um das Solsystem in rund einem Lichtjahr Entfernung Raumverzerrungen auftraten und sich verdichteten, wie sie in Richtung Solsystem drifteten und sich vereinigten. In dem Holo war eine violett pulsierende Energieblase von fast einem Lichtjahr Durchmesser zu sehen, die das Solsystem blitzschnell abschottete, und zwar in jeder Hinsicht. Sie pulsierte immer heftiger und implodierte dann mit vielfacher Überlichtgeschwindigkeit.

»Das sind exklusive Bilder des Senders Augenklar, der mit dem Solsystem verschwunden ist, und ihr habt sie keinem anderen zu verdanken als Dschingiz Brettzeck, der sich stets für die Meinungsfreiheit einsetzt, der weder Imperator Bostich noch Perry Rhodan mit Ehrfurcht begegnet, der ...«

Rhodan blendete den aufdringlichen Swoon aus, rief andere Nachrichtensender auf. Am Ergebnis änderte sich jedoch nichts.

Das Solsystem ist verschwunden!

Es war nichts von ihm übrig geblieben: kein energetisches Echo, keine Trümmer, keine hyperenergetischen Effekte.

Nichts!

Das Heimatsystem der Terraner ... Die Heimat der Menschheit! Und ein wesentlicher Bezugspunkt für ES ...

Weg, einfach weg!

Rhodan glaubte, nicht mehr klar denken zu können. Hatte er doch einen schweren Fehler begangen, als er Terra verlassen hatte? Wäre er dort dringender gebraucht worden?

Bevor er den Gedanken zu Ende führen konnte, erklang erneut Alarm.

»Gerade ist es in der BASIS zu einer bedeutenden Energiefluktuation gekommen«, erklärte Mondra Diamond. Ihre Stimme klang belegt. »Und zwar in einer der Räumlichkeiten, die wir bei den Umbauten entdeckt haben, obwohl sie in den Bauplänen der BASIS nicht verzeichnet waren!«

Der Alarm jaulte noch lauter, noch eindringlicher. Rhodan verharrte in Gedanken beim Solsystem, war wie vor den Kopf gestoßen. Erst mit einer Sekunde Verzögerung, was für den legendären Sofortumschalter eine Ewigkeit darstellte, befasste er sich mit der neuen Lage. »Das ist ein zweiter, unabhängiger Alarm ...«

Diesmal war Mondra ihm einen Schritt voraus. »Aber in unmittelbarer Nähe!«

Verdammt!, dachte Rhodan. Wer wird jetzt sterben?

Schon flimmerte die Luft. Ein violett schillerndes Feld bildete sich; Rhodan erkannte es sofort. Solche Aureoleneffekte waren bei sämtlichen bisherigen Todesfällen entstanden.

Doch anders als bei den bekannten Zwischenfällen umschloss es diesmal keine Person, sondern entstand mitten in der Luft.

Bevor ein anderer reagieren konnte, beorderte Rhodan weitere Kampfroboter und Sicherheitskräfte in die Zentrale. Es würde eine Weile dauern, bis sie eintrafen, und viel Spielraum hatte er dabei nicht: Die BASIS war ein Handelsschiff, das zwischen zwei Handelssternen pendeln sollte, kein Kriegsraumer.

Die violett schillernde Raum-Zeit-Blase, wie Rhodan das Phänomen getauft hatte, erlosch. Doch diesmal war sie deutlich länger als nur eine Zehntelsekunde bestehen geblieben, fast eine halbe Minute.

Kaum hatte Rhodan wieder freie Sicht, sah er eine Gestalt, die das violette Schillern bislang verborgen hatte. Es war ein Humanoide, zwei Meter groß und muskulös. Seine grünblaue Montur lag so eng am Körper, dass sie wie eine zweite Haut wirkte. Auf dem Gesicht und den Händen schien seine eigentliche pechschwarze, glatte Haut von einem Feuchtigkeitsfilm überzogen zu sein. Der Mann hatte schwarze, bis zur Schulter reichende glatte Haare und kam Rhodan auf den ersten Blick wie der kleine Bruder eines Mächtigen vor. Er wirkte hinsichtlich seiner Proportionen und der Ebenmäßigkeit seiner Züge wie die Verkörperung eines idealen Humanoiden.

Obwohl die Bewegungen des Unbekannten geschmeidig waren, geriet er ins Taumeln, als hätte der Aufenthalt in der violetten Blase seinen Gleichgewichtssinn beeinträchtigt. Dann fiel er bäuchlings auf den Boden und schnellte schon im nächsten Augenblick wieder hoch, fast schneller, als Rhodan es mit Blicken verfolgen konnte.

Rhodan zog seinen Kombistrahler. Aus den Augenwinkeln sah er, dass Mondra Diamond und Konteradmiral Theonta ihre Waffen ebenfalls in den Händen hielten. Gucky nickte Rhodan zu, bedeutete ihm damit, dass er jederzeit mit seinen Parakräften eingreifen konnte.

Der Fremde hob die Arme, drehte sich einmal um die eigene Achse, betrachtete interessiert die Umgebung, in die er so urplötzlich hineinversetzt worden war. Dann sah er Rhodan an.

»Ich habe keine bösen Absichten«, sagte er beschwichtigend. »Ich stehe auf eurer Seite.«

Er sprach akzentfreies Interkosmo. Falls er sich eines Translators bediente, musste das Gerät auf diese Sprache programmiert sein was bedeutete, dass der Unbekannte bereits Kontakt mit Bewohnern der Milchstraße gehabt haben musste.

Rhodan hielt die Waffe auf den Unbekannten gerichtet. »Das kann jeder behaupten. Wer bist du, und wie bist du an Bord dieses Schiffes gekommen?«

»Mein Name ist Ennerhahl«, antwortete der Fremde.

*

»Ennerhahl«, echote Rhodan. »Das sagt mir nichts. Wie bist du an Bord gekommen und was willst du?«

»Das zu erklären, dauert zu lange. So viel Zeit bleibt uns leider nicht. Ich bin hier, um euch zu warnen. Falls es mir möglich sein sollte, sogar, um euch zu retten.«

Rhodan wusste nicht, mit welcher Antwort er gerechnet hatte, mit dieser jedenfalls nicht.

»Kannst du dich nicht etwas klarer ausdrücken? Du bist nicht zufällig der Bote einer Superintelligenz? Die reden auch immer so geheimnisvoll!«

Ein leichtes Lächeln legte sich auf Ennerhahls Gesicht. »So kann nur ein Perry Rhodan sprechen. Gehe ich recht mit meiner Vermutung?«

Der Terraner schluckte leicht angesichts dieser Chuzpe. »Ich bin dir also bekannt, du mir hingegen nicht. Ich habe den Eindruck, dass wir mit jedem Wort, das fällt, mehr zu klären haben.«

Ennerhahl trat einen Schritt auf Rhodan zu.

»Keine Bewegung!«, rief Mondra, und der Fremde blieb stehen und hob die Hände. Erneut zeigte er ein feines Lächeln, während er sich umdrehte und Mondra zublinzelte.

Das ist nicht gespielt!, erkannte Rhodan. Ennerhahl unterschätzte die Situation keineswegs, maß ihr aber auch keine übermäßig bedrohliche oder gar tödliche Bedeutung zu.

Rhodan gestand sich ein, dass er beeindruckt war. Wie oft war er selbst in einer Situation gewesen, in der Missverständnisse zu Konflikten geführt hatten.

»Ich bin guten Willens«, sagte er, »aber ich will Antworten. Mit unangekündigten Besuchern haben wir sehr viele schlechte Invasionsbekanntschaften gemacht. Wie bist du an Bord der BASIS gekommen? Immerhin bist du inmitten eines Effekts erschienen, der uns mehrere Todesopfer gekostet hat. Wenn du nicht sehr schnell eine gute Erklärung lieferst, muss ich davon ausgehen, dass du für diese Zwischenfälle verantwortlich bist.«

»Ich bin nicht der Feind, obwohl das angesichts der Umstände naheliegend ist. Der Feind wird sich allerdings in wenigen Stunden, wenn nicht sogar Minuten zeigen. Aber alles, was ich jetzt sage, wird dir völlig unverständlich sein.«

»Lassen wir es auf einen Versuch ankommen.«

Ennerhahl seufzte mit einer Spur von Resignation. »Ich bin in der Tat in einem Effekt erschienen, wie der Feind ihn benutzt, weil ich dessen Werft infiltriert und die Zielprogrammierung manipuliert habe, um zu verhindern, dass die BASIS dort erscheinen wird, wo die Dosanthi sie haben wollen. Damit habe ich der BASIS eine letzte Chance eröffnet. Anschließend habe ich, wie gesagt, das Transportsystem der Dosanthi verwendet, um hierher zu gelangen. Drücke ich mich verständlich aus?«

»Für jemanden, der die Dosanthi kennt, vielleicht. Für uns nicht.«

Ennerhahl griff in eine Tasche seiner Montur oder versuchte es zumindest. Bevor seine Hand den Stoff auch nur berührte, versetzte Mondra ihm von hinten einen so wuchtigen Tritt in die Kniekehle, dass er einknickte. Der Fremde verharrte einen Moment lang, ohne sich zu bewegen, doch Rhodan sah in seinen Augen kalten Zorn flackern.

Er ist es nicht gewohnt, so behandelt zu werden, wurde Rhodan klar. Und nach allem, was der Terraner von Körpersprache verstand, hatte Ennerhahl es auch nicht nötig, sich so behandeln zu lassen.

Einen Moment lang befürchtete Rhodan, es würde zum offenen Konflikt kommen, doch Ennerhahl beherrschte sich. Er hielt die Hände gespreizt und gehoben und richtete sich langsam wieder auf.

»Also ... Wie bist du an Bord gekommen?«, wiederholte Rhodan.

»Mir stehen Möglichkeiten zur Verfügung, von denen du nur träumen kannst, Rhodan. Ihr habt in der BASIS doch bestimmt Energiefluktuationen bemerkt?«

Rhodan nickte zögernd.

»Du kennst die Zeitbrunnen?« Es klang eher nach einer Feststellung als nach einer Frage.

»Die Zeitbrunnen sind längst erloschen«, antwortete Rhodan bedächtig.

»Glaubst du. Begrab dein Misstrauen und deine Vorurteile und hör mir zu.«

Ein Bluff, dachte Rhodan. Ennerhahl hat nicht behauptet, mit einem Zeitbrunnen an Bord gekommen zu sein. Aber er hat mit dieser Bemerkung klargestellt, dass er Einblicke in kosmisches Wissen und kosmische Geheimnisse hat, die den meinen durchaus entsprechen könnten ... oder ihnen vielleicht sogar überlegen sind.

»Noch einmal von vorn«, fuhr Ennerhahl fort. »Was ich mitzuteilen habe, ist lebenswichtig für euch. Die BASIS soll entführt und erobert werden. Es ist mir gelungen, die bevorstehende Aktion wenigstens zu stören. Die BASIS wird nicht bei der Werft herauskommen, an jenem Ort, an dem sie materialisieren sollte. Das und nur das! bietet dir noch die Chance, die schlimmste Katastrophe zu verhindern.«

Rhodan musterte den Fremden skeptisch. »Wer will die BASIS entführen, auf welche Weise und weshalb?«

Ennerhahl schwieg.

»Und wer garantiert mir, dass du nicht hinter dieser angeblichen Entführung steckst? Irgendetwas ist schiefgelaufen, und du bist versehentlich in unsere Hände gefallen ...?«

Ennerhahl sah Rhodan eindringlich an. »Ordne die Evakuierung der BASIS an, bevor es zu spät ist. Dann werde ich dich zu dem Ort führen, an dem ihr die Energiefluktuation angemessen habt. Wenn ich mich nicht völlig irre, wirst du dort viele Antworten erhalten.«

»Ich werde gar nichts anordnen, bevor ich nicht weiß, was hier gespielt wird. Ich will die Antworten jetzt haben.« Rhodan wandte sich an den Konteradmiral. »Kommandant, nimm Kontakt zur Flotte auf. Wir brauchen eventuell militärische Unterstützung. Es könnte sein, dass ein Anschlag auf die BASIS erfolgen soll.«

»Ich habe es gewusst. Nichts, was ich sage, kann dich dazu bewegen, das Richtige zu tun. Das verstehe ich.« Ennerhahl zuckte mit den Achseln. »Wahrscheinlich ist es sowieso zu spät. Die Entführung wird in den nächsten Minuten beginnen. Du verlangst einen Vertrauensvorschuss? Komm mit, dann wirst du einiges verstehen.«

Rhodan warf Mondra Diamond einen Blick zu.

»Die letzte Fluktuation hat nicht in einem spezifizierbaren Raum stattgefunden, sondern in einem Bereich der BASIS, den wir nicht genau identifizieren konnten«, sagte sie. »Ich gehe davon aus ...«

Das Heulen einer Alarmsirene unterbrach sie.

Die Situation eskaliert!, dachte Rhodan.

Meldungen hallten durch die Zentrale. »Die absonderlichen Strangeness-Fluktuationen treten verstärkt auf!«, verschaffte sich Nemo Partijan schließlich Gehör. Der Hyperphysiker sah angestrengt auf sein Armbandgerät, über das er offensichtlich Kontakt mit seinem Labor hielt. »Wir haben vier ... nein, ich korrigiere, fünf weitere Zwischenfälle, zwei davon mit Todesopfern.« Er drehte sich zu Rhodan um und sah ihn an. »Irgendetwas passiert hier ... und nichts deutet darauf hin, dass es etwas mit den neuen Fluktuationen zu tun hat.« Der Wissenschaftler nickte in Ennerhahls Richtung.

»Gucky«, murmelte Rhodan, um die Aufmerksamkeit des Mausbibers zu erlangen, und öffnete seine Gedanken. Bring mich und Ennerhahl zu diesem Ort.

Der Ilt schüttelte den Kopf. »Keine Chance. Ich kann nicht mal seine Gedanken lesen, genau wie bei den verdammten Vatrox damals.«

»Ennerhahl«, sagte Rhodan. »Gucky wird dich jetzt berühren und mit uns teleportieren.« Er selbst reichte dem Ilt seine Hand.

»Einverstanden.«

»Wohin?«

»Zur Präsentationslounge auf Deck sieben«, sagte der Fremde.

Der Terraner sah den Mausbiber an. »Sagt dir das was?«

Gucky nickte und konzentrierte sich kurz.

Rhodan begriff sofort, dass etwas nicht so verlaufen war wie sonst. An den Entzerrungsschmerz, der bei einer Teleportation zu spüren war, hatte er sich längst gewöhnt. Aber diesmal jagte ein alles versengendes Feuer seine Wirbelsäule hinab, und er glaubte, das Fleisch würde ihm auf den Knochen verbrennen. Einen Moment lang wurde ihm schwarz vor Augen.

Als er wieder klar sehen konnte, stellte er fest, dass sie sich noch immer in der Zentrale befanden. Die Teleportation hatte sie gerade einmal um zehn Meter versetzt.

Der Mausbiber starrte ihn fassungslos an, brachte aber keinen Ton heraus, so heftig zitterte er.

*

Guckys Parafähigkeiten sind beeinträchtigt, dachte Rhodan. Er hörte, dass Ennerhahl dicht neben ihm leise fluchte.

»Es ist zu spät«, murmelte der Fremde.

Diese Äußerung kam Rhodan unerklärlich bedrohlich vor. Wenn er dem Fremden vertrauen konnte was er längst noch nicht tat! , war sie überaus verräterisch. Ennerhahl schien sich mit dieser Bemerkung selbst eingestehen zu müssen, dass er mit dem, was er beabsichtigte, gescheitert war.

Und das konnte, befürchtete Rhodan, nichts Gutes bedeuten.

Verdammt, was passierte bloß? Die Ereignisse überschlugen sich so rapide, dass er noch keine Zeit gehabt hatte, sich auch nur mit einem Gedanken mit dem Verschwinden des Solsystems zu befassen. Angefangen hatte alles mit diesen unerklärlichen Vorfällen auf der BASIS ...

Aber ... standen diese Ereignisse vielleicht in einem Zusammenhang? Rhodan suchte nach Hinweisen darauf, fand aber keine.

Er schüttelte sich kurz, konzentrierte sich wieder auf seine Umgebung. Der gellende Alarmton schmerzte noch immer in seinen Ohren. Oder war es schon ein Folgealarm? Wieso hatte er den überhört? War Guckys Teleportation etwa nicht in Nullzeit verlaufen?

Rhodan drehte sich zu dem Konteradmiral im Ruhestand um, der steif im Sessel des Kommandanten saß.

Erik Theonta sah ihn verwundert an. »Wieso seid ihr schon wieder zurück?«

»Später«, sagte Rhodan. »Was ist passiert?«

»Die BASIS hat sich ... oder wurde ... soeben in ein Schirmfeld übergeordneter Natur gehüllt, das mit unbekannten Mitteln projiziert wird. Es verhindert jeglichen Funkkontakt nach außen. Wir bekommen nicht einmal Verbindung mit den angedockten Beibooten, können nur orten!«

»Woher stammt dieses Feld? Hat die BASIS es selbst erzeugt, oder wurde es von außerhalb über das Schiff gelegt?«

»Ebenfalls noch unbekannt. Wir arbeiten daran.«

Bevor Rhodan die nächste Frage stellen konnte, spielte die Abteilung Funk und Ortung ein Holo der Passivortung ein. Es zeigte den Handelsstern JERGALL und die BASIS und zwei dünne Jetstrahlen, die in einem imaginären Punkt in etwa 250 Millionen Kilometern Entfernung gebildet wurden, wie die eingeblendeten Daten besagten. Einer war auf die BASIS, der andere auf den Handelsstern gerichtet.

»Unbekannte energetische Phänomene«, übertönte die Stimme des Leiters der Abteilung den Hintergrundlärm in der Zentrale. »Seit einigen Sekunden wird von dieser punktförmigen Quelle extrem ultrahochfrequente Strahlung des hyperenergetischen Spektrums emittiert. Der Bereich der Maximumintensität entspricht grob ...« Der Sprecher hielt inne, fuhr dann mit kaum verhohlener Überraschung fort: »Wir messen Charakteristika an, die an die eines Transferkamins erinnern!«

Nemo Partijan warf einen Blick auf sein Armbandgerät. »Sechsdimensionale Basis«, bestätigte er. »Wobei allerdings unklar ist, ob es sich noch um Dakkar- beziehungsweise Hypersexta-Halbspur-Phänomene handelt oder um tatsächlich sechsdimensionale ... Genau wie bei den Transferkaminen!«

»Ist das etwa ein Transferportal?«, fragte Rhodan. »Oder ein großer raumtemporaler Saugtunnel?« Hatte da jemand im Handelsstern Mist gebaut? Der Transfer der BASIS war doch erst für morgen vorgesehen ...

Abrupt wurde Rhodan klar, dass all diese Entwicklungen Ennerhahls Aussagen bestätigten.

»Das ist das Transportsystem der Dosanthi ...«, bestätigte Ennerhahl die Befürchtungen Rhodans.

»Wir haben neue optische Informationen«, meldete sich der Chef der Abteilung Funk und Ortung. Umgehend entstanden neue Holos. Sie zeigten, wie in etwa zehntausend Kilometern Entfernung aus einem sich rasch der BASIS nähernden schlauchartigen Gebilde eine tornadoartige Leuchterscheinung von fast vierhundert Kilometern Durchmesser entstand. Sie erinnerte Rhodan an einen miniaturisierten Tryortan-Schlund. Schwarze Aufrisse durchzuckten die Erscheinung, deren Farbe in rascher Folge zwischen Tiefrot, Dunkelblau und Violett wechselte.

Tiefrot würde zu einem Saugtunnel passen, dachte Rhodan, das Blau zu einem Transferportal ... und das Violett zu den Aureoleneffekten der Raum-Zeit-Blasen ...

»Basiert dieses ominöse Transportsystem der Dosanthi auf der Technik des Polyport-Netzes?« fragte er. Das würde durchaus Sinn ergeben ...

»Glaubst du mir jetzt?«, fragte Ennerhahl.

»Offenbar benutzt jemand das Polyport-Netz oder den Handelsstern für die Versetzung der BASIS«, gestand Rhodan ein. »Auch wenn ich nicht die geringste Ahnung habe, wie er das anstellt.«

»Die Dosanthi können das.«

»Der Funkkontakt zu Aurora ist unterbrochen, die BASIS ist mittlerweile völlig von der Außenwelt abgeschnitten«, meldete Theonta. »Nur einige Passivortungen sind noch möglich.«

Die Holos zeigten nur ein violettes Schillern. Offenbar hüllte es die BASIS komplett ein.

Das Violett war absolut identisch mit der Farbe der Aureoleneffekte der Raum-Zeit-Blasen, die die BASIS mehrfach heimgesucht hatten und mit der Ennerhahl an Bord gekommen war.

Die BASIS war in der Tat entführt worden.

Aber ... von wem? Und wie? Und weshalb?

*

Besonderes Kopfzerbrechen bereiteten zwei Galaxien, deren Namen die Controller mit Zagadan und Alkagar angaben. Die eine war knapp 23 Millionen Lichtjahre von Anthuresta entfernt, die andere rund 37 Millionen Lichtjahre. Bei beiden handelte es sich um solche, die aus mehreren, einander durchdringenden oder miteinander kollidierenden Galaxien bestanden.

Schon die Halbspur-Changeure hatten dorthin ähnlich wie nach Anthuresta und in andere Galaxien der »Fernen Stätten« keine Verbindung herstellen können. Zwar wurden Polyport-Höfe und Distribut-Depots in den Controllern angezeigt, doch Transferkamine ließen sich nicht schalten. Nachrichten über den Polyport-Funk gab es ebenfalls keine.

Perry Rhodan war der Meinung, dass es sogar der Frequenz-Monarchie nicht gelungen war, dorthin vorzustoßen wobei hinsichtlich Alkagars eine gewisse Unklarheit blieb.

Seit Herbst 1463 NGZ wurden nicht einmal mehr die Polyport-Stationen von den Controllern angezeigt. Es sah so aus, als seien sämtliche Verbindungen nach Zagadan wie auch Alkagar komplett abgebrochen.

Der Grund dafür sollte nicht mehr lange unklar bleiben ...

Aus: Hoschpians unautorisierte Chronik des 15. Jahrhunderts NGZ; Kapitel 42.4.59, Die Entdeckung des Polyport-Systems und die Folgen

6.

BASIS, im Handelsstern-Transfer

19.03 Uhr

Wie aus weiter Ferne hörte Rhodan immer wieder neue Meldungen, aber sie waren unklar und wenig hilfreich. Einzelheiten ließen sich aufgrund der Abschottung nicht feststellen. Klar war nur: Die BASIS war soeben von einem Transportvorgang erfasst worden, der im Prinzip dem eines Transferportals entsprach.

»Die Ortung ist endgültig zusammengebrochen!«, gab Konteradmiral Theonta die nächste Hiobsbotschaft bekannt. »Wir bekommen, sofern die Instrumente überhaupt noch funktionieren, keine brauchbaren Ergebnisse mehr, verzeichnen nur wüste hyperphysikalische Phänomene, die auf die BASIS überzugreifen oder auch in ihr zu entstehen scheinen. Noch nicht einmal das können wir mit ausreichender Genauigkeit feststellen! Unser Schiff, das technisch sowieso nicht auf Höchstniveau angesiedelt ist«, das klang nicht nach einer Entschuldigung, sondern wie eine nüchterne Feststellung, »ist völlig handlungs- und manövrierunfähig.«

Gucky hatte bislang ins Leere gestarrt, in sich hineingelauscht. Nun hellte sich sein Gesicht auf. »Ich glaube, ich kann wieder teleportieren. Dieser Transfer wurde wohl genau in dem Augenblick eingeleitet, als ich es mit euch versucht habe. Er hat mich ... kalt erwischt.«

Rhodan sah Ennerhahl an. Bislang schien alles, was der Fremde gesagt hatte, der Wahrheit zu entsprechen, doch das hieß noch lange nicht, dass er ihm auch vertrauen konnte. Bevor er bereit war, sich auf das Spiel des Fremden einzulassen, musste er alle anderen Möglichkeiten ausschöpfen. »Konteradmiral?«

Theonta schüttelte den Kopf. »Wir arbeiten auf Hochtouren, haben aber noch keine Erfolge erzielt.« Der alte Mann klang erschüttert, als wäre gerade eine Welt für ihn zusammengebrochen. Seine Besatzung fand keine Lösung für ein Problem? Er hatte keine Kontrolle mehr über sein Schiff?

»Die Ortung liefert keine brauchbaren Daten mehr, der Kontakt nach außen ist völlig zusammengebrochen, die BASIS ist von allen Informationen abgeschnitten. Triebwerke, Waffen, die Positroniken, die interne Kommunikation ... wir verzeichnen überall gravierende Ausfälle!«

Rhodan rief sich die Fakten in Erinnerung. Ein regulärer Transfer, wie er für morgen zwischen JERGALL und TALIN ANTHURESTA vorgesehen war, überbrückte die Distanz von knapp über 660 Millionen Lichtjahren in viereinhalb Stunden. Aber sie vollzogen keinen regulären Transfer.

»Wie lange wird es dauern?«, fragte er barsch.

»Falls du die Entführung meinst, vor der ich dich gewarnt habe«, antwortete Ennerhahl, »sie geht deutlich schneller als beim normalen Polyport-Transfer!«

»Können wir etwas dagegen unternehmen?«

»Nein. Du könntest nur meinen Rat annehmen. Wie gesagt, wir werden nicht bei der Werft herauskommen. Das ist wenigstens eine kleine Hoffnung.«

Rhodan wägte die Optionen ab. »Was ist mit diesem unbekannten Raum? Ist es noch sinnvoll, wenn ich ihn mir ansehe? Und ... haben wir dafür überhaupt Zeit?«

Ennerhahls Antwort bestand aus einer vagen Geste.

»Perry«, warf Kommandant Erik Theonta ein. »Wir haben etwas entdeckt. In den Programmen der BASIS erscheinen seltsame Subroutinen, für die wir keine Erklärung haben. Sie könnten zumindest für das Schirmfeld verantwortlich sein.«

»Ich brauche klare Aussagen.« Aber das war zumindest ein erster Hinweis. Die Superintelligenz ES, deren Existenz Rhodan vor gerade einmal sechs Jahren gerettet hatte, hatte beim Bau der BASIS vor anderthalbtausend Jahren die Finger im Spiel gehabt. Damals hatte sie ebenfalls Subroutinen in die Programme eingefügt. Ging dieses Schirmfeld bis auf die damaligen Aktivitäten der Superintelligenz zurück?

Rhodan ahnte, dass er auf diese Frage so schnell keine Antwort bekommen würde, wenn überhaupt, und sah wieder Ennerhahl an. »Was weißt du über diese Subroutinen?«

»Nichts. Diese Entwicklung kommt für mich genauso überraschend wie für euch.«

Konnte er dem Fremden glauben? Hatte er überhaupt eine Wahl?

»Wir versuchen es noch einmal mit einer Teleportation«, entschied er.

»Du wirst nicht allein mit ihm in diesen Raum gehen«, warf Mondra Diamond ein. »Wir werden Ennerhahl unter der Bewachung von TARAS halten. Eine Teleportation kommt nicht infrage.«

Rhodan verstand ihre Bedenken. Sie war für seinen Schutz verantwortlich.

Ennerhahl seufzte vernehmlich. »Wir haben keine Zeit. Die Dosanthi werden jeden Augenblick angreifen. Wie oft muss ich das noch wiederholen?«

»Also gut«, sagte Rhodan. »Theonta, mach alles Militär an Bord mobil. Wir bereiten uns auf eine mögliche Invasion vor.«

Er musste nun ein gewisses Risiko eingehen. Ennerhahl hatte mit seinen Warnungen bisher immer recht behalten. »Beordere einige Kampfroboter in die Präsentationslounge, Mondra. Wir teleportieren. Oder versuchen es zumindest ...«

»Das wird schon klappen.« Gucky berührte Rhodan und Ennerhahl.

»So nicht«, sagte Mondra Diamond. Sie gab Nemo Partijan ein Zeichen, den Mausbiber anzufassen, und packte Ramoz am Nacken. Dann berührte sie den Mausbiber. »Jetzt.«

»Wenn sie wenigstens die verdammte Miezekatze dalassen würde«, keuchte der Mausbiber, dessen Gesicht sich vor Anstrengung verzerrte.

Im nächsten Augenblick veränderte sich die Umgebung. Der Entzerrungsschmerz blieb im normalen Rahmen, und sie befanden sich tatsächlich in der Präsentationslounge, in der möglichen Interessenten die Vorzüge der zum Verkauf stehenden Waren angepriesen werden sollten.

Rhodan ließ sich nicht täuschen. So gemütlich Sitzecken und Konferenzkabinen wirkten, so hoch technisiert war die Lounge. Rhodan fielen auf den ersten Blick diverse Holo-Generatoren auf, mit deren Hilfe die Waren in eindrucksvollen dreidimensionalen Darstellungen angepriesen werden konnten.

»Na also«, sagte er. »Es hat doch geklappt.«

Der Mausbiber schüttelte bedrückt den Kopf. »Nein, hat es nicht. Die Teleportation ist im Prinzip fehlgeschlagen. Ich bin zehn Meter neben der angepeilten Saftbar herausgekommen!«

Rhodan schluckte. Das war für Gucky verdammt viel. Etwas beeinflusste seine Parafähigkeit.

Er sah sich um. Nichts deutete auf einen unentdeckten Raum hin. Er aktivierte die SERUN-Ortung. Unwillkürlich fühlte er sich an frühere Erlebnisse erinnert. In manchen Polyport-Höfen, etwa in DARASTO in Andro-Beta und NEO-OLYMP im Stardust-System sowie im Handelsstern von TALIN ANTHURESTA hatte es verborgene Räume gegeben. Räume, die die Superintelligenz ES angelegt hatte.

ES, immer wieder ES. Zahlreiche Indizien deuteten auf die Superintelligenz hin. Aber ES hatte erklärt, sich nun erst einmal erholen zu müssen. Dennoch ... ES hatte das Polyport-System gekannt und Rhodan sogar einen besonderen Controller zur Verfügung gestellt. Und ... war der »Konstrukteur« der BASIS im Prinzip nicht ES?

Bestanden dabei ebenfalls Zusammenhänge? Rhodan bezweifelte es, es kam ihm zu unwahrscheinlich vor, doch bei Superintelligenzen war nichts ausgeschlossen.

»Und wo ist nun dieser Raum?«, fragte er Ennerhahl.

Der geheimnisvolle Fremde deutete mit zwei Fingern nach vorn.

Da war nichts, nur eine Wand, vor der Holo-Projektoren standen. Rhodan warf einen Blick auf das SERUN-Armband. Der Schutzanzug ortete noch immer, hatte nichts Außergewöhnliches festgestellt.

Verborgene Räume ... wie in den Polyport-Höfen ... Rhodan zog seinen Controller aus der Tasche und aktivierte ihn. Schriftzeichen in der Sprache der Mächtigen bildeten sich in der Holo-Darstellung über dem Gerät und forderten ihn zu einer bestimmten Eingabe auf.

Seine Fingerkuppen glitten über das Display, und zu seinem Erstaunen zogen sich gerade Linien über die soeben noch völlig kahle Wand und bildeten ein kompliziertes Muster. Rhodan bemerkte ein Schott, das vorher unsichtbar in die Wand eingelassen gewesen sein musste und sich nun geräuschlos öffnete.

Er wechselte einen misstrauischen Blick mit Ennerhahl, dessen Gesichtszüge jedoch keine Regung zeigten. War es möglich, dass Ennerhahl etwas mit ... ES zu tun hatte?

Rhodan hörte auf seinen Instinkt. Gerade dieses betont gezeigte Pokerface ließ ihn die Frage nicht aussprechen, die ihm eigentlich auf der Zunge lag.

»Na also!«, sagte Gucky, teleportierte ... und lag einen Sekundenbruchteil später auf dem Boden vor der Türöffnung. Der Ilt wimmerte leise, doch während Rhodan sich noch bückte, um nach ihm zu sehen, richtete er sich telekinetisch wieder auf. »Das tat weh. Etwas hat mich zurückgeworfen. Ich glaube, dieser Raum ist nur für dich bestimmt, Großer. Du hast den Controller!«

»Ich verstehe.« Rhodan trat zu der Öffnung und schaute hindurch. Er sah nichts als Grau, konnte nichts erkennen, nicht einmal die ungefähre Größe des Raums oder irgendwelche Wände. Er konnte nur eine Art wattigen Nebel erkennen. Immerhin schlugen die Orter und Taster seines SERUNS aus, zeigten allerdings völlig sinnlose oder sogar widersprüchliche Werte, die allesamt unbrauchbar waren.

Rhodan trat einen Schritt vor. Das Grau wich zurück. Er trat einen Schritt zurück. Das Grau vernebelte wieder alle Sinne.

Er ergriff Gucky und Mondra Diamond bei den Händen. Ennerhahl legte ihm ungefragt eine Hand auf die Schulter, ebenso Nemo Partijan. Dann trat der Terraner wieder einen Schritt vor.

Nun sah er Holo-Projektoren, Terminals und andere Objekte, die er für Generatoren oder unbekannte Energieerzeuger hielt. Sie blieben aber seltsam undeutlich, als wären sie nur schattenhaft vorhanden, in irgendeiner rational nicht vorhandenen Grauzone. Oder ... als wären menschliche Augen nicht dazu geschaffen oder gar nicht imstande, sie zu erkennen oder sie richtig einzuordnen.

Hinter einem der übermannshohen Geräte des Raums trat eine Person vor. Rhodan glaubte, seinen Augen nicht trauen zu können. Ein uralter, weißbärtiger Mann sah ihn an, bekleidet mit einem schlichten weißen Mantel, der seinen Körper vom Hals bis zu den Füßen bedeckte. Sein Haar war so hell wie sein Bart, das Gesicht so faltig, wie Rhodan kaum ein zweites gesehen hatte, die Gestalt gekrümmt, als würde der Mann um zwanzig Zentimeter größer werden, wenn er die Last des Alters abschütteln und wieder jung werden könnte.

»ES?«, sagte Rhodan verblüfft. »Aber du hast doch ...«

*

Im nächsten Augenblick hatte sich der Sofortumschalter gefangen. »Du hast behauptet, wir würden lange Zeit nichts mehr von dir hören ...«

Der Alte von Wanderer, dachte er. Die bekannteste Erscheinungsform der Superintelligenz ... Aber wo ist sein Stock?

Rhodan vermisste den hölzernen Stock, den ES in dieser Erscheinung sonst zumeist mit sich führte. Den Stock, der vor sechs Jahren eine gewisse Bedeutung erlangt hatte ...

Und seine Augen ... Sie schienen das Alter des Mannes Lügen zu strafen. Sie funkelten klar und jung, strahlten hell und lebendig. Und sie kamen ihm auf eine seltsame Art und Weise vertraut vor.

Wieso nur?

Plötzlich zeugte der Blick des alten Mannes von Verwirrung. Und dann von einer tiefen Enttäuschung, die der Alte offensichtlich verbergen wollte, doch es gelang ihm nicht. Schließlich wandte er den Kopf ab.

Wieso diese Enttäuschung?, fragte sich Rhodan.

»Du ... hältst mich für ES? Ja, damit hätte ich rechnen müssen. Leider. Die Menschen sehen oft nur das, was sie sehen wollen. Aber bei dir überrascht mich das ein wenig. Wurde meine Nachricht an dich nicht übermittelt?«

Rhodan starrte den Alten ungläubig an, suchte nach Worten. In den Augenwinkeln sah er, dass Mondra Diamond und Ennerhahl wie zur Salzsäule erstarrt dastanden. Mondra hatte die Augen weit aufgerissen, im Gesicht des Fremden arbeitete es heftig.

Ramoz hingegen schien außer Rand und Band zu geraten. Rhodan hatte den Eindruck, dass sich das halbintelligente Tier aus Mondras Griff reißen und sich auf den alten Mann stürzen wollte. Mondra konnte das luchsähnliche Wesen nur besänftigen, indem sie in die Knie ging und es festhielt, schließlich packte und hochhob. Das hinderte Ramoz nicht daran, sich weiterhin wie von Sinnen in Mondras Griff zu winden.

Dabei blieb Mondras Blick die ganze Zeit über auf den alten Mann geheftet. Täuschte sich Rhodan, oder wurde sie plötzlich totenbleich?

Erst später, viel später, nachdem er lange mit ihr über diesen Augenblick gesprochen hatte, wurde ihm klar, warum sie es sofort gesehen und begriffen und er als Sofortumschalter es nicht einmal erkannt hatte.

Sie hatte die Augen einer Mutter.

Er war nur der Vater. Vater von insgesamt vier Söhnen und zwei Töchtern. Und um keines dieser Kinder hatte er sich so gekümmert, wie man es von einem guten Vater eigentlich erwarten konnte.

»Delorian?«, flüsterte Mondra tonlos. »Bist du es, Delorian?«

*

Perry Rhodan hatte immer Verantwortung getragen, Verantwortung für die Menschheit, ob nun in politischer oder anderer Hinsicht.

Rhodan musste sich irgendwann die Frage stellen, wo seine wahre Verantwortung lag. In logischer Konsequenz hatte er eine erneute Ernennung zum Terranischen Residenten nach der Wahl vom 1. Juli 1463 NGZ abgelehnt, weil er die orakelhafte Aussage von ES, er müsse das Polyport-System für die Menschheit sichern, sehr ernst nahm.

In dieser Hinsicht fungierte er fortan im Auftrag des Galaktikums als Botschafter oder auch Überwacher des Systems. Offiziell lautete sein entsprechender Titel: Sonderbeauftragter des Galaktikums für die Polyport-Domäne. Rhodan war kein Mitglied des Galaktischen Rats als maßgeblichem Exekutivgremium des Galaktikums, sondern von der Vollversammlung der Völker direkt ernannt und damit auch nur ihr verantwortlich vorlauten Stimmen aus den bekanntlich »gut informierten Kreisen« zufolge durchaus zur inneren Zerknirschung des Galaktikums-Vorsitzenden Bostich, der gleichzeitig weiterhin Imperator Bostich I. des Kristallimperiums war.

Stimmen aus den »besser informierten Kreisen« behaupteten hingegen das Gegenteil ...

Aus: Hoschpians unautorisierte Chronik des 15. Jahrhunderts NGZ; Kapitel 42.4.59, Die Entdeckung des Polyport-Systems und die Folgen

7.

BASIS, im Irgendwo

19.17 Uhr

Endlich begriff Perry Rhodan. Er stand dem Sohn gegenüber, der ihn hatte sprechen wollen.

Nicht Michael, dachte er. Nicht Kantiran.

»Delorian?«, flüsterte er genauso krächzend wie gerade eben Mondra. Seine Stimme kam ihm so fremd vor, dass er sie für die eines anderen hielt.

Delorian. Sein und Mondras Sohn, den er nie kennengelernt hatte.

Mondra war Delorians Mutter.

Manche Mütter reagierten anders als Väter. Mütter kannten ihre Kinder, verteidigten sie bis aufs Blut. Mütter lebten für ihre Kinder, liebten sie, schützten sie, verziehen ihnen alles, jeden Fehler, jede Schwäche, jede Unzugänglichkeit, sahen nur das Gute in ihnen. Manche Mütter kannten keine Zweifel, keine Konsequenzen, keine Strenge, nur Güte.

Und solche Mütter würden ihren verlorenen Sohn auch nach zweihundert Jahren sofort wiedererkennen.

Aber es gab auch Mütter, die am Schicksal verzweifelten, weil sie ihr Kind verloren hatten. Wie Mondra Delorian verloren hatte, auch wenn er nicht gestorben, sondern von einer Superintelligenz zum Dienst rekrutiert worden war. Der Verlust blieb derselbe, hinzu kam nur eine furchtbare Ungewissheit.

Manchmal fragte sich Rhodan, ob die Frau, die er liebte, diesen Verlust tatsächlich jemals überwunden hatte oder ob sie ihn nur verbarg.

Nun wurde ihm alles klar. Warum war er nicht schon längst darauf gekommen? Weil alle seine Kinder für ihn vielleicht niemals dieselbe Bedeutung gehabt hatten wie für ihre Mütter? Für Thora, für Mory Abro, für Gesil, für Ascari und, vor allem für Mondra? Weil er sich irgendwann mit diesem Verlust abgefunden hatte, weil er schon so vieles verloren hatte? Wer konnte verlangen, dass Mondra es ihm gleichtat?

Weder Mondra noch er selbst hatten jemals die Chance bekommen, Delorian normale Eltern zu sein.

Delorian war an Bord der Bebenyacht GLIMMER bei einem Linearflug in der Galaxis DaGlausch gezeugt worden. Ohne Wissen der Eltern hatte das Ungeborene dabei schon einen psionischen Imprint der Superintelligenz ES erhalten, bei dem ihm das Wissen des alten Chronisten von ES übermittelt wurde. Mondra war bereits im elften Monat schwanger, als Delorian am 30. April 1291 NGZ im PULS von DaGlausch geboren wurde. Der weiße Haluter Blo Rakane war sein Geburtshelfer gewesen.

Perry Rhodan hatte bei der Geburt gefehlt in jenen Stunden hatten er und der Kosmokrat Hismoom in der Kosmischen Fabrik NAR SARENNA den Vertrag von DaGlausch ausgehandelt und besiegelt. Als er zum PULS zurückkehrte, war die SOL bereits in die Vergangenheit nach Segafrendo versetzt worden ...

Später nahm Delorian, ohne dass Rhodan etwas davon wusste, im INSHARAM seine Rolle als Chronist der neugeborenen Entität ES ein und leitete die Superintelligenz durch die Jahrmillionen. Vielleicht hatte sein und Mondras Kind auch eine gewisse Rolle bei der Weiterentwicklung der Superintelligenz gespielt.

Rhodan hatte Delorian niemals kennengelernt. Er hatte ihm nie ein Vater sein können. Er hatte ES wegen dessen Grausamkeit verflucht, ihm ein Kind genommen zu haben, auch wenn dieses Kind für das Geschehen von achtzehn Millionen Jahren galaktischer Geschichte mitverantwortlich zeichnete.

Rhodan wollte in diesem Augenblick gar nicht das Verhältnis zwischen ES, Delorian und sich selbst analysieren. Er sah nur Delorians Augen.

Sie waren ihm klar und jung, hell und lebendig, funkelnd und strahlend vorgekommen.

Und nun wusste er auch, aus welchem Grund.

Es waren junge Augen. Die eines Kleinkindes, nicht die eines Greises.

Aber ebenso Augen, die ihn an jemanden erinnerten. Augen, die er tausend Mal im Spiegel gesehen hatte.

Seine Augen.

Die Augen eines Babys, das ihm nun als Greis gegenüberstand. Augen, die ihm gleichermaßen vertraut wie unglaublich fremd waren. Aber auch die des Chronisten von ES.

Er musste sich zwingen, Mondra anzusehen. Diese winzige Kopfbewegung kostete ihn unglaublich viel Kraft. Er fragte sich, was sie in diesem Augenblick empfinden mochte.

Und wie er sie später würde trösten können. Denn er wusste, wie ihm selten zuvor in seinem Leben etwas klar gewesen war, dass diese Begegnung kein gutes Ende nehmen würde. Dass Mondra ihren gemeinsamen Sohn nicht in die Arme nehmen und in ihrem Leben willkommen heißen würde.

Dass sie ihn ein zweites Mal verlieren würde.

»Du bist es, nicht wahr?«, fragte Mondra.

»Ja«, antwortete Rhodan an seines Sohnes statt. »Ja, er ist es.«

Denn von den Augen einmal abgesehen ... als er Delorian zum letzten Mal gesehen hatte am 9. Mai 1463 NGZ, er erinnerte sich noch so gut daran, als wäre es gestern gewesen , hatte sich der Chronist der Superintelligenz ES in genau derselben Gestalt gezeigt wie sonst oft der Alte von Wanderer persönlich.

Es war auf dem Planeten Wanderer gewesen, und er hatte Delorian gesehen, wie er aussähe, wenn er normal gealtert wäre, wenn er als Chronist im Dienst der Superintelligenz zu einem Greis geworden wäre.

Er hatte den Drang verspürt, Delorian näher zu sein, war sich sicher gewesen, dass es Mondra ähnlich ging. Woher die Scheu, die sie beide schon damals daran gehindert hatte? War es das Gefühl der Unverhältnismäßigkeit, das darin lag, wenn zwei körperlich so junge Eltern auf ihr greisenhaftes Kind zueilten, das seit achtzehn Millionen Jahren für eine Superintelligenz tätig war? Oder sogar ein Gefühl von Schuld? Immerhin waren er und Mondra Delorian gegenüber so ziemlich alles schuldig geblieben, was normale Eltern ihren Kindern mitgaben ...

Aber wie hätten sie es ändern können?

Was war er doch für ein Narr gewesen! Er hatte darauf gehofft, Michael oder Kantiran wiederzusehen, Söhne, die er zumindest kennengelernt hatte. Aber er hatte nicht damit gerechnet, dass vielleicht Delorian ihn zu sprechen wünschte ...

Er hätte darauf kommen müssen. Mike oder Kantiran wären direkt nach Terra gekommen, doch Delorian als Chronist von ES standen Mittel und Wege offen, die BASIS aufzusuchen ... zumal dieses alte Schiff in einer ganz engen Verbindung mit ES stand.

Er spürte, wie er den Schock langsam überwand und seine Denkfähigkeit wieder zurückkehrte. Wie hatte er nur so verbohrt sein können?

Denn bei den letzten Gesprächen mit ES, vor gut sechs Jahren, hatten Mondra und er sich mehrmals nach Delorian erkundigt. Doch ES war damals die Person seines Chronisten angeblich unbekannt gewesen.

Delorian?, hatte ES damals gefragt. Wer ist Delorian?

Rhodan hatte all die Jahre darüber nachgedacht, was diese Frage zu bedeuten hatte. Wieso hatte ES seinen Chronisten nicht mehr gekannt? Vielleicht würde er nun eine Antwort darauf bekommen.

»Gut«, ergriff Delorian endlich das Wort. »Nachdem wir das hinter uns haben, können wir nun zur Sache kommen.«

Diese Bemerkung kam Rhodan kalt vor. Er fragte sich, was Mondra davon halten mochte.

Rhodan erinnerte sich unwillkürlich an die Worte, mit denen sein alter Freund Atlan eine kurze Begegnung zwischen Mondra und ihrem Sohn in tiefster Vergangenheit geschildert hatte. Schon damals hatte der unsterbliche Arkonide berichtet, dass das Gesicht des Chronisten von ES das von Delorian Rhodan gewesen war, wie er im biologischen Alter von vielleicht zweihundert Jahren aussehen mochte.

Aber Atlan hatte auch das Gesicht von Delorian mit achtzehn Jahren gesehen, das Gesicht eines jungen eines sehr jungen! Perry Rhodan. Der visionäre Blick war schon vorhanden gewesen, die Gesichtszüge hatten etwas weicher gewirkt, aber dennoch entschlossen, nur die kleine Narbe auf dem Nasenflügel hatte gefehlt.

Vor allem die Augen waren anders gewesen. Dieser junge Mann hatte Atlan und auch Mondra mit unpersönlichem, distanziertem Blick bedacht, aus dem Wohlwollen gesprochen hatte, eine gewisse Zuneigung und Vertrautheit aber keine Wärme. Er hatte ausgedrückt, dass Delorian der Verwalter des gesamten Wissens von und über ES war, das ihm der alte Chronist in Erfüllung der Großen Zeitschleife übertragen hatte. Er war ganz und gar der neue, der jüngere Chronist von ES gewesen.

Und dieser junge Mann hatte keine Worte des Dankes, keine Aussage für die Hilfsdienste bei der Geburt von ES gefunden. So ähnlich Delorian seinem leiblichen Vater Perry Rhodan auch gesehen hatte, so sehr hatte ihm die menschliche Wärme gefehlt.

Und über seine Lippen war nicht einmal die Andeutung von Zuneigung für seine Mutter gekommen. Mondra Diamond, zu der Delorian die stärkste Bindung unter den Menschen haben sollte, war leer ausgegangen. Nicht einmal sie war von Delorian mit einem Zeichen von Sympathie und Anerkennung bedacht worden.

Doch anders als man erwarten musste, wenn man sich Mondras Verhalten während der Schwangerschaft erinnerte, schien das, so hatte Atlan berichtet, ihr nichts ausgemacht zu haben. Sie schien ihren Sohn als Einzige zu verstehen und zu tolerieren, dass er als Chronist von ES auf Distanz bleiben musste. Er hatte eine überaus schwere Bürde zu tragen und musste sich voll und ganz auf seine Aufgaben konzentrieren.

Als Rhodan diesen Bericht gehört hatte, hatte er sich endgültig damit abgefunden, dass Delorian für ihn auf ewig verloren war. In vielen schlaflosen Nächten hatte er sich gefragt, ob Mondra sich damals tatsächlich mit dem Schicksal abgefunden hatte oder nur eine starke Mutter gewesen war. Hatte sie Delorians Bestimmung wirklich akzeptiert oder ihm nur das Gefühl geben wollen, als Mutter auch für diese Situation Verständnis aufzubringen, um ihm das Herz nicht schwer zu machen? War sie selbstloser gewesen, als Rhodan es jemals sein konnte?

In diesem Moment wurde ihm klar, dass er Mondra nach all diesen gemeinsamen Jahren noch immer nicht richtig verstand. Er musterte sie aus dem Augenwinkel, versuchte, ihre Reaktion abzuschätzen, doch ihr Gesicht blieb völlig ausdruckslos.

Wappnete sie sich ebenfalls gegen eine Enttäuschung, von der sie wusste, dass sie unweigerlich kommen würde?

Es ist vorbei, dachte Rhodan. Mondra ist zweihundert Jahre alt, Delorian hat achtzehn Millionen Jahre erlebt. Wir werden niemals eine normale Beziehung haben.

Doch die Situation war und blieb absurd und ließ Rhodan noch immer das Blut in den Adern gefrieren.

»Delorian?«, flüsterte Mondra erneut.

»Ja, Mutter, er hat recht. Ich bin es. Und ich bin hier, um euch zu warnen.«

»Wie ... wie ist es dir ergangen?«, fragte Mondra. »Wir haben uns so viel zu erzählen ...«

Delorian ignorierte sie, drehte sich zu Rhodan um, musterte ihn von oben bis unten.

Wenn Rhodan nicht wusste, ob er ES jemals würde verzeihen können, fragte er sich nun, ob er dessen Chronisten jemals würde verzeihen können. Er musste, schon aus Rücksicht auf Mondra, dem Gespräch eine andere Wendung geben, die ihr vielleicht die größten Enttäuschungen ersparte. »Du willst uns warnen? Warum? Ist ES oder TALIN schon wieder in Schwierigkeiten?«

»Nein«, sagte Delorian leise. Er kam Rhodan irgendwie geschwächt vor, zwar angespannt, aber kraftlos. »Das hat nichts mit ES zu tun ...«

»Aber du bist noch der Chronist von ES?«

»Ersparen wir uns das. Ich weiß nicht, weshalb du danach fragst, aber ... nein, ich bin nicht mehr der Chronist der Superintelligenz. Zumindest sehe ich mich nicht mehr als solchen.«

Das ist durchaus ein Unterschied!, dachte Rhodan bei sich.

»Du wirst es nicht verstehen, Vater, aber es ist so und hat seinen guten Grund.«

Vater. Das Wort hörte sich einfach falsch an.

Aus dem Augenwinkel sah Rhodan, dass Nemo Partijan auf sein Armbandgerät deutete. Er aktivierte sein eigenes und vernahm die Stimme des Wissenschaftlers.

»Dieser Raum ist ein Albtraum für jeden Hyperphysiker. Aber ich habe erste Ergebnisse. Es ist unglaublich. Eine weitere Strangeness-Änderung! Wenn ich es nicht besser wüsste, würde ich sagen: Sie steht für den Splitter eines anderen Universums ...«

Während Rhodan sich noch fragte, was Partijan damit meinte, ergriff Delorian wieder das Wort. »Mir bleibt nicht viel Zeit. Du musst meine Warnung sehr ernst nehmen. QIN SHI ist erwacht. Das BOTNETZ steht bereit.«

»QIN SHI?«, echote Rhodan. »Wer ist QIN SHI? Und was ist das BOTNETZ?«

»Und Frau Samburi Yura ist verschwunden!«

»Samburi Yura? Du meinst ... die Beauftragte der Kosmokraten, die Alaska Saedelaere das Cappinfragment zurückgegeben hat?«

»Nun ja ... so ungefähr. Aber das BOTNETZ ist eine furchtbare Gefahr. Ich fürchte, QIN SHI will das Solsystem holen ...«

Rhodan hatte den Eindruck, vom Schlag einer unsichtbaren Faust getroffen zu werden.

Also doch!, dachte er. Da haben wir die Zusammenhänge!

Aber er musste ... diplomatisch vorgehen. »Das Solsystem? Was ist mit dem Solsystem? Es ist vor gut einer Stunde spurlos verschwunden!«

Delorians gebeugter Körper schien um ein paar weitere Zentimeter in sich zusammenzusacken. »Verschwunden? Dann bin ich zu spät gekommen ...«

»Was soll das heißen? Red Klartext, wenn du uns warnen willst! Was ist passiert? Was hat das alles zu bedeuten? Auch wenn du keinen Bezug zum Solsystem hast, es ist meine Heimat, ein bedeutsamer Ort für ES, und aus beiden Gründen damit auch für dich. Sag, was du zu sagen hast!«

Rhodan hielt den Blick auf Delorian geheftet, auch wenn er diese Informationen erst einmal verkraften musste. Er hatte den Eindruck, dass Delorian zum ersten Mal eine gefühlsmäßige Reaktion zeigte. Seine Gesichtszüge schienen in blankem Entsetzen verzerrt.

Wobei Rhodan sich eingestand, dass ihm eine solche Deutung schwerfiel. Doch es schien Delorian in seiner derzeitigen Verkörperung nicht gut zu gehen. Wenn ES in vielen Gestalten auftreten konnte, traf das sicher auch für dessen Chronisten zu.

Der Alte schien sich aufzulösen. Seine Augen wurden trüber, Kopfhaar und Bart grauer. Die Umrisse der Gestalt verschwammen wie ein schadhaftes Holo, das jeden Moment in sich zusammenbrechen würde.

Bei Rhodan stellte sich unwillkürlich der Eindruck ein, dass Delorian unter Zeitdruck stand, sich nicht mehr lange materialisieren konnte, oder was auch immer er da tat. Er musste von seinem verlorenen Sohn so schnell wie möglich so viele Informationen wie möglich bekommen.

»Rede, wenn du uns wirklich helfen willst ... deiner Mutter und mir! Was hat das alles zu bedeuten? Was wird hier gespielt?«

Delorian antwortete nicht.

Weil er zu mitgenommen ist oder aus einem anderen Grund?, fragte sich Rhodan. Er entschloss sich spontan, seine Taktik zu ändern. »ES würde sich sicher freuen, dich erneut kennenzulernen!«

Zu Rhodans Überraschung setzte Delorian scharf und pointiert dagegen. »Der alte Zauderer wusste noch nie genau, wer er im Augenblick ist!«

Rhodan atmete tief durch. Das klang rätselhaft und bedrohlich und konnte auf vielfältige Weise interpretiert werden. War das eine Anspielung auf die lange bestehende Dreiteilung in die »ältere Schwester« ESTARTU, den »jüngeren Bruder« ES sowie die negativen Teile von Anti-ES?

Verdammt!, dachte er. Die Begegnung mit seinem Sohn wurde zu einem gegenseitigen Belauern, einem vorsichtigen Abtasten. Eine Beziehung zwischen Vater und Sohn spürte er jedenfalls nicht.

Mondra dachte da offenbar anders. »Wie geht es dir?«, fragte sie, als hätte sie von dem Gespräch zwischen Rhodan und Delorian nichts mitbekommen. »Wie ist es dir ergangen? Warum hast du dich nie gemeldet? Nach dem Ende der Großen Zeitschleife hättest du die Gelegenheit dazu gehabt! Wann können wir uns ausführlich unterhalten?«

Delorian antwortete nicht darauf.

Rhodan blieb keine andere Wahl. Wollte er etwas erfahren, musste er Delorian aus der Fassung bringen. »Warum weiß ES nicht mehr, dass du sein Chronist bist?«

»Ich habe einen Plan«, sagte Delorian. Die Antwort kam Rhodan zusammenhanglos vor. »QIN SHI ist der Feind! QIN SHI muss aufgehalten werden, er darf die BASIS nicht bekommen! Ich brauche sie für meinen Plan! Ich habe versucht, dich vor QIN SHI zu warnen, mich in die Testläufe eingeschleust, um Kontakt mit dir herzustellen, aber es ist mir nicht gelungen ... Nun ist es geschehen ... QIN SHI greift nach der BASIS ...«

»Was für einen Plan?«, fragte Rhodan. »Und du bringst Menschen um, um mit mir Kontakt aufzunehmen?«

»Nein! Das war nicht ich! Ich habe nur versucht, dich zu warnen, aber QIN SHI hat es verhindert. Deshalb sind diese Menschen gestorben. Du verstehst das alles nicht. Ich will dich nicht in diese Sache hineinziehen, will dich nur warnen. Aber jetzt ist es zu spät. Ich habe gerade das Thanatos-Programm ausgelöst. Misch dich nicht ein!«

Das Thanatos-Programm? Was hatte das schon wieder zu bedeuten? »Ich muss und werde mich einmischen. Das Solsystem ist verschwunden! Meinst du, ich würde das einfach so hinnehmen? Also sag mir, was ...«

»Vertrau mir!«, unterbrach Delorian ihn. »Ich tue das Richtige! Sobald es geschehen ist, wirst du es verstehen und gutheißen. Ich tue das, was du schon immer tun wolltest, dich aber nie getraut hast!«

Das klingt noch rätselhafter und bedrohlicher, dachte Rhodan. Zumal er auf das verschwundene Solsystem gar nicht eingeht!

Er drohte zu verzweifeln. Vater und Sohn redeten in jeder Hinsicht aneinander vorbei. Die Situation kam ihm peinlich und unangenehm vor.

»Die Entführung des Solsystems können wir vielleicht noch rückgängig machen«, fuhr Delorian fort. »Aber QIN SHI hat das BOTNETZ, nicht ich! Nicht ich habe das getan ...«

»Verdammt, was meinst du? Du willst uns helfen, hast du gesagt? Dann rede endlich mal so, dass ich dich auch verstehe!«

Die Bewegung, die Rhodan aus dem Augenwinkel sah, kam völlig unerwartet. Er hatte lediglich auf Delorian und Mondra geachtet. Die anderen Gucky, Ramoz, Nemo Partijan, Ennerhahl waren nur Statisten bei diesem Gespräch, einem Gespräch zwischen Vater und Sohn. Delorian schien die anderen auch gar nicht zur Kenntnis genommen zu haben, hatte sich nur mit Mondra und ihm beschäftigt. Wobei Mondra noch in eine Grauzone fiel.

Rhodan hatte sich vorgenommen, Ennerhahl im Auge zu behalten und nicht zu unterschätzen. Doch nun machte der Fremde einen Satz, eine unmöglich schnelle Bewegung.

Rhodan fragte sich, welche technischen Hilfsmittel dem geheimnisvollen Fremden tatsächlich zur Verfügung standen, konnte jedoch nicht reagieren.

Ennerhahl war so schnell, dass Rhodan seinen Bewegungen kaum folgen konnte. Der Fremde sprang vor, stand plötzlich neben dem alten und doch so jungen Mann und legte ihm eine Hand um den Hals ...

Mondra reagierte so schnell, dass Rhodan nur Bewunderung empfinden konnte. Sie stand einen Augenblick später neben Ennerhahl, versuchte es wieder mit dem Tritt in die Kniekehle, legte ihm aber fast gleichzeitig die Hand um den Hals und riss ihn zu Boden.

Was auch passiert, dachte Rhodan, was auch immer hier gespielt wird, Mondra ist Delorians Mutter. Und eine Mutter wird ihr Kind immer verteidigen!

Rhodan glaubte anfangs nicht, was er sah. Bevor die Situation eskalieren konnte, verschwand Delorian. Löste sich auf. War er nur ein Holo gewesen, weit entfernt erzeugt, nicht greifbar? Oder standen ihm tatsächlich solche Möglichkeiten zur Verfügung?

Wie dem auch sein mochte, unvermittelt war es vorbei. Delorian war verschwunden.

Einfach so.

Rhodan stand mit einem Satz neben Mondra, beugte sich voller Zorn über den am Boden liegenden Ennerhahl.

»Was soll das? Du hast verhindert, dass ich weitere wichtige Informationen bekomme ...«

Ennerhahl nickte, gelassen wie eh und je, während er sich langsam erhob. »Ich wollte ihn ergreifen. Mein Auftrag ... Aber ...«

Er hielt inne, als befürchtete er, mit jedem weiteren Wort zu viel zu verraten.

»Nenn mir einen Grund, dich nicht in die nächste Zelle werfen und dort verrotten zu lassen!«

Ennerhahl lächelte schwach. »Mal überlegen. Ich wusste, dass die BASIS entführt werden sollte und wohin, und ich war in der Lage, diese Entführung zu torpedieren. Ich habe also Informationen, auf die du wohl angewiesen sein wirst. Ich verfüge über Technologie, die euch nicht zur Verfügung steht. Ich bin unter Umständen ein potenzieller Verbündeter. Ich kenne mich am Zielort aus. Das sind spontan vier Gründe, wobei ich das humanitäre und rechtliche Umfeld gar nicht betrachten will. Reicht das?«

Rhodan atmete tief ein. »Dann gib endlich Informationen preis. Weißt du etwas über Delorians Thanatos-Programm? Dieser Begriff klingt nicht gerade positiv ...« In der griechischen Mythologie war Thanatos der personifizierte Tod, Sohn der Nyx, der Nacht, und Bruder des Hypnos, des Schlafes.

»Es leitet das Ende der BASIS ein, wie du sie kennst«, sagte Ennerhahl.

»Was soll das heißen?«

»Räum den Raum, dann wirst du mehr erfahren. Er ist nur für dich bestimmt.«

Rhodan verständigte sich mit kurzen Blicken mit Mondra und Gucky. Der Ilt nickte unmerklich; er hatte den Fremden mit seinen telekinetischen Kräften gebändigt. Mondra packte Ennerhahl am Kragen und zerrte ihn zu der Türöffnung. Ennerhahl bewegte sich ungelenk, hatte aufgrund des telekinetischen Griffs offensichtlich Schwierigkeiten, seinen Körper im Gleichgewicht zu halten.

Nemo Partijan folgte ihnen in gebührendem Abstand hinaus.

Kaum war Rhodan allein, hörte er das Flüstern.

*

Perry Rhodan stand weder bei der Wahl zum Parlament und Ersten Terraner am 1. Juli 1463 NGZ noch bei der von 1468 NGZ als Terranischer Resident zur Verfügung. Sein Nachfolger wurde 1463 NGZ Reginald Bull, den die jeweils wiedergewählte Erste Terranerin Henrike Ybarri auch fünf Jahre später als Terranischen Residenten bestätigte.

Rhodan nutzte diese Zeit, um an Bord von MIKRU-JON, seines persönlichen Schiffs, über dessen Leistungsfähigkeit die unglaublichsten Gerüchte kursierten, gemeinsam mit Mondra Diamond Anthuresta und das Polyport-Netz zu erforschen und auch den diversen Polyport-Galaxien Besuche abzustatten. Nach wie vor stand ihm ein besonderer Controller zur Verfügung einer der »Urcontroller« der Anthurianer.

Rhodan sah sich als unabhängiger Botschafter des Friedens und der Völkerverständigung ...

Aus: Hoschpians unautorisierte Chronik des 15. Jahrhunderts NGZ; Kapitel 42.4.59, Die Entdeckung des Polyport-Systems und die Folgen

8.

BASIS, im Irgendwo

19.32 Uhr

»Ich habe dich erwartet«, flüsterte die körperlose Stimme. »Komm näher, du musst der Richtige sein.«

Die Stimme war dunkel und tief, und sie klang aufrichtig, keineswegs schmeichlerisch oder gar verführerisch.

»Wen hast du erwartet?« Rhodan sah sich um, konnte aber nicht erkennen, woher die Stimme kam. Noch immer wogten Nebelschwaden durch den Raum, verdeckten zum Teil die Einrichtungsgegenstände, deren genauer Sinn und Zweck dem Terraner noch verborgen blieb.

»Natürlich den, der diesen Raum betreten kann. Wen sonst?«

»Und wieso muss ich der Richtige sein?«

»Weil du den Raum sonst nicht hättest betreten können.«

Rhodan konnte sich der Logik dieser Antworten nicht entziehen, wenngleich sie ihm auch nichts verrieten.

»Wer spricht da? Delorian? Ennerhahl?«

Zögernd ging er weiter. Seine Hand verharrte in der Nähe des Kombistrahlers, obwohl er bezweifelte, dass so eine Waffe ihm hier weiterhelfen würde.

»Ja, in diese Richtung«, erklang das Flüstern erneut.

Entschlossen ging er weiter. Die grauen Schwaden wurden umso dichter, je tiefer er in den Raum vordrang. Sie schienen genau dort zusammenzufließen, wohin er sich bewegte, als reagierten sie auf seine Gegenwart. Schon nach wenigen Schritten konnte er kaum mehr die Hand vor Augen sehen.

Nun, aus nächster Nähe, erkannte Rhodan, dass es sich keineswegs um einen gewöhnlichen Nebel handelte, der den geheimnisvollen Raum ausfüllte. Unzählige winzige Lichter schienen in dem Dunst zu funkeln, wie Myriaden Sterne, und als Rhodan mit der Hand durch einen Nebelschwaden tastete, folgten die grauen Schwaden seiner Bewegung. Fasziniert folgte er dem wirbelnden Spiel und glaubte, im Zeitraffer die Bewegung von Sternennebeln zu sehen, die sich verdichteten, bis die Gravitation sie so stark zusammenpressten, dass sie zündeten und zu neuen Sonnen wurden, die frisches Licht verbreiteten, unverbrauchte Wärme.

Die einzelnen Nebel fügten sich zusammen zu einer unermesslich großen, hellen Sternenspirale, die rasend schnell in einem genauso unermesslichen schwarzen Raum rotierte.

Rhodan starrte in ewige Leere, ewige Finsternis. Aber sie war nicht vollkommen. Hier und da schwebten kleine Lichtteilchen in der Dunkelheit. Und am Grund dieses leeren dunklen Raums sah er plötzlich eine silbrig schimmernde Wolke, die schwach glänzte. Sie wurde schnell größer, und Rhodan erkannte, dass sie ebenfalls aus spiralförmig angeordneten Ballungen aus Sternen und Staub, aus Nebeln und milchig weißen, flockenförmigen Gebilden bestand.

Galaxien, wurde Rhodan klar. Ich sehe Galaxien im Leerraum!

Die vor ihm wurde schnell rasend größer, und in ihrem Licht erkannte Rhodan einen blauen Schimmer. Als er näher trat, glaubte er zuerst, dort würde eine Gestalt stehen, groß wie ein Galaxienhaufen und zusammengesetzt aus Sternennebeln, ihn mustern, seine Ankunft erwarten.

Er machte noch zwei, drei Schritte, der Nebel lichtete sich ein wenig, und Rhodan stellte fest, dass er sich gewaltig getäuscht hatte.

Dort stand keine Person.

Dort schwebte ein Anzug in der Luft.

*

Vorsichtig trat Rhodan noch einen Schritt näher und nahm das overallähnliche Kleidungsstück in Augenschein. Er schien für ein menschengroßes humanoides Wesen zugeschnitten zu sein, obwohl die Ärmel und Beine zu kurz für einen Menschen wirkten. Sie würden, schätzte er, bei ihm bis etwa zur Mitte der Unterarme und knapp unters Knie reichen.

Aus der Distanz machte das blaue Material, das die Oberfläche des Anzugs bildete, einen lackfoliendünnen Eindruck. Von der Höhe der Rippenansätze eines Menschen bis etwa knapp über die Knie hob sich beiderseits eine quergestreifte, vielleicht fünf Zentimeter breite Bahn ab, die aus fingerbreiten, übereinander angeordneten hellroten Wülsten bestand. Ebenfalls fast fingerdick waren breite, halbrund gewölbte Epauletten aus einem grauen Material, die einen roten Kreisring aufwiesen. Grau waren auch die beiden dreieckig geschwungenen Aufsätze, die von den Epauletten in Richtung Brustbein wiesen, sowie ein dazwischen platziertes graues Dreieck mit abgerundeten Kanten.

Rhodan zögerte. Ein wenig fühlte er sich an den blauen Galornenanzug erinnert, den er über lange Zeit getragen hatte, bis ihn die Erhöhung der Hyperimpedanz unbrauchbar gemacht hatte. Dann gab er sich einen Ruck und griff entschlossen zu.

Als er den Anzug berührte, öffnete dieser sich vom halbrunden, recht großzügig bemessenen Halsausschnitt bis zum Schritt.

»Zieh ihn an«, flüsterte die Stimme. »Du bist der Richtige.«

Nun klang sie verführerisch.

»Nein«, sagte Rhodan. Sein Schiff wurde soeben entführt, er stand in einem ihm unbekannten Raum, von dem er nicht wusste, wer ihn geschaffen hatte, und sollte einfach einen ihm fremden Anzug anziehen? Nur, weil eine unsichtbare Stimme ihm das auftrug? Gab es einen vernünftigen Grund dafür?

»Wie du willst.« Die Einflüsterung wurde dringlicher. Rhodan bemerkte, wie er wie in Trance Aggregatgürtel und Rückentornister seines SERUNS löste. Er wollte einen Schritt zurücktreten, konnte es aber nicht. Plötzlich hielt er den blauen Anzug in den Händen. Er war leicht wie eine Feder.

Wie aus eigener Kraft stülpte sich der Anzug über seinen Kopf und tiefer hinab. Das Material passte sich seinen Körperformen perfekt an, als sich der Anzug über dem SERUN schloss. Die Ärmel ließen tatsächlich die SERUN-Handschuhe und Unterarmgeräte frei und die Beine die bis knapp unter die Knie reichenden SERUN-Stiefel samt Schienbein- und Waden-Protektorschalen.

Noch immer fühlte Rhodan sich wie betäubt und zugleich sonderbar leicht und beschwingt. Es bereitete ihm keinerlei Probleme, Aggregatgürtel und Rückentornister des SERUNS wieder anzulegen.

»Ja, du bist es«, flüsterte die Stimme. »Du trägst nun einen Anzug der Universen.«

Rhodan musste lachen, obwohl er eine beträchtliche Ehrfurcht verspürte. Als er das Geräusch hörte, erschrak er unwillkürlich. Der Anzug stellte irgendetwas mit seinen Gedanken an, brachte sie durcheinander.

Als müssten sie, er und der Anzug sich erst aneinander gewöhnen.

»Hat den zufällig ein gewisser Parr Fiorano geschaffen?«, fragte er ins Nichts.

Parr Fiorano war ein Diener der Materie, der als Anzugmacher beeindruckende Erfolge erzielt hatte. Nicht nur Alaska Saedelaere konnte ein Lied davon singen ...

»Nein«, antwortete die rätselhafte Flüsterstimme ganz sachlich. »Nicht Parr Fiorano, obwohl dieser Gedanke naheliegt. Aber diesen Anzug hat ein Unbekannter geschaffen, irgendwann, lange, bevor er in die BASIS gebracht wurde.«

Nicht der Anzugmacher!, dachte Rhodan. Aber das wäre auch zu einfach gewesen.

Immerhin blieb ihm nicht verborgen, dass die körperlose Stimme den Namen kannte. Das mochte vielleicht einmal von Bedeutung sein.

»Ich trage den Anzug nicht freiwillig.«

»Du kannst ihn jederzeit ablegen.«

»Wirklich?«

»Versuch es.«

Rhodan befreite sich wieder von Aggregatgürtel und Rückentornister des SERUNS, und allein auf seinen Gedanken hin glitt der Anzug wieder von ihm ab.

»Nur mit diesem Anzug ist es dir möglich, das Multiversum-Okular zu bedienen«, fuhr die Flüsterstimme fort.

»Das Multiversum-Okular?«

Ein Okular war normalerweise eine Linse oder ein Linsensystem, das beim Blick in ein optisches System wie etwa einem Teleskop oder Lichtmikroskop das reale Bild für das menschliche Auge aufbereitete.

Konnte folglich ein Multiversum-Okular einen Blick in die Vielfalt der Universen des Multiversums ermöglichen? Eine andere Erklärung fiel ihm spontan nicht ein. Aber sie schien stimmig zu sein. Hatte Nemo Partijan nicht etwas von dem Splitter eines anderen Universums gesagt?

»Was hat es mit diesem Okular auf sich?« Plötzlich fröstelte Rhodan. Er ahnte, dass es hier um gewaltige Dinge gehen musste, deren Hintergrund ihm noch unbekannt war.

»Du befindest dich mitten darin. Dieser Raum ist das Okular, jedenfalls der dir zugängliche Teil. Nutze die Möglichkeiten. Du musst sehen. Aber richtig sehen kannst du nur mit dem Anzug.«

Rhodan wartete eine Weile. Die Stimme schwieg.

Was hatte Edmund Hillary auf die Frage geantwortet, warum er den Himalaja bestiegen habe?

Weil er da ist.

Der Anzug war ebenfalls da. Und er schien keine Bedrohung darzustellen.

Rhodan legte ihn wieder an, fragte sich aber, was geschehen würde, wenn er den Anzug später wieder ausziehen wollte, der aber nicht damit einverstanden war.

Jetzt kannst du sehen, versprach die Flüsterstimme, und unvermittelt, wie auf seinen bloßen Gedanken hin, weitete sich Rhodans Blickfeld. Er wusste nicht, was in diesem Augenblick geschah, aber er sah auf einmal das eigene Universum, die kosmischen Strukturen, riesige Galaxienhaufen und noch gewaltigere Leerräume.

Und er bekam Einblick. Er konnte, als er sich darauf konzentrierte, immer tiefer in die Vergangenheit dieses Universums eindringen, bis er sich auf der Ebene von Quantenschaum befand, der die gesamte Existenz anfüllte. Es schauderte ihn angesichts dieser Möglichkeiten, dieser Erkenntnisse.

Rhodan verdrängte die letzten Fragen, suchte das Offensichtliche, konzentrierte sich. Sofort tat sich ein anderes Universum vor seinen Blicken auf, anfangs nur zaghaft, dann genauer. Der Anzug ließ ihn sehen, zeigte ihm eine junge, in kosmischen Maßstäben vor Kurzem entstandene Schöpfung, in der sich Materie und Antimaterie in einem ununterbrochenen Blitzen und Vernichten noch immer gegenseitig auflösten.

Die Bilder wechselten in schneller Folge. Rhodan sah ein Universum am Ende seiner Zeit, einen gigantischen leeren Raum, in dem einzelne Atome durch Weiten zogen, Lichtjahre vom nächsten Quant entfernt. Er sah ein Universum, in dem sich Strukturen ausgebildet hatten, die er nicht einmal ansatzweise verstehen konnte.

Und er sah ...

Er hielt inne. Wenn ihm etwas an seiner geistigen Gesundheit lag, konnte, durfte er nichts mehr sehen. Noch nicht.

Zumal ihm noch völlig unklar war, wie er diese Blicke diese Einblicke für sich nutzen sollte. »Alle vergleichbaren Anzüge«, sagte er nachdenklich, »die ich bislang gesehen oder von denen ich gehört habe, haben eine bestimmte Aufgabe gehabt. Was ist die dieses Anzugs?«

Rhodan fragte sich, ob der Anzug der Universen tatsächlich nur dazu geschaffen war, das Multiversum-Okular zu bedienen. Schon die spärlichen Visionen, die er soeben wahrgenommen hatte, waren überwältigend gewesen. Von einer gezielten Auswahl oder gar Kontrolle konnte jedoch nicht die Rede sein.

»Das kannst du noch nicht verstehen«, flüsterte die unsichtbare Stimme sonor. »Der tiefere Sinn des Multiversum-Okulars und des Anzugs der Universen wird dir noch eine geraume Weile unklar bleiben. Das kann nicht anders sein, du wirst ihn erst nach und nach erfahren. Aber sobald du es weißt, vielleicht früher, als dir genehm sein wird, musst du diese Aufgabe erfüllen.«

»Und wenn ich das nicht will?« Völlig spontan kam Rhodan dieser Gedanke. »Wenn ich ...«

»Diese Entscheidung wirst du treffen müssen«, unterbrach ihn die Stimme. »Ich beneide dich nicht darum.« Das klang endgültig, zumal sich der Dunst, aus dem die Darstellungen von Universen entstanden waren, nun rapide auflöste, als hätte es ihn nie gegeben.

Rhodan spürte, dass der Anzug der Universen ihm irgendetwas gab, und empfand gleichzeitig einen gewissen Widerwillen. Ließ er sich in diesem Augenblick wieder zu einem Spielball der Hohen Mächte machen? Wurde er wieder in eine Rolle gedrängt, die er nicht ausführen wollte?

Rhodan hatte viele Fragen, doch er wusste, dass er keine Antworten darauf bekommen würde. Nicht in diesen Augenblicken. Nur zögernd wandte er sich zu der Türöffnung, konnte dort jedoch nur ein graues Flimmern erkennen. Erst als er die Tür erreicht hatte, offenbarte sich ihm wieder die Präsentations-lounge.

Er verließ den grauen Raum, dessen Tür sich hinter ihm schloss. Er glaubte, sich stundenlang dort aufgehalten zu haben, doch ein Blick auf die Uhr belehrte ihn eines Besseren. Es waren nur wenige Minuten gewesen. Es war 19.44 Uhr Terrania-Standardzeit.

*

Mittlerweile waren drei TARAS eingetroffen. Rhodan wusste nicht genau, wie viele dieser kegelförmigen Kampfroboter sich überhaupt in der BASIS befanden, aber es konnten trotz der Größe des Schiffes nur wenige sein.

Mondra Diamond stellte keine Fragen. Rhodan ignorierte standhaft Mondras zwischen Unverständnis und Entsetzen wechselnden Blick angesichts des blauen Anzugs und zog die Brauen hoch. Ich erkläre es dir später, besagte die Geste.

Er baute sich vor Ennerhahl auf. »Um diesen Raum geht es, nicht wahr? Ich erwarte jetzt Antworten. Wer bist du, was willst du hier, woher wusstest du überhaupt von dem grauen Raum?«

»Ich habe es euch doch schon gesagt. Ich will euch warnen.«

»Vor den Dosanthi.« Rhodan nickte. Ennerhahls Art ging ihm auf die Nerven, doch wenn seine Menschenkenntnis ihn nicht völlig im Stich ließ, mochte der Fremde zwar undurchsichtig sein, doch nicht unbedingt böswillig. Rhodan hatte mittlerweile einen gewissen Eindruck von ihm bekommen.

Ennerhahl arbeitete nicht für die Mächte des Chaos, vermutete Rhodan mit beträchtlicher Überzeugung.

»Wer sind die Dosanthi? Und warum sollten sie die BASIS angreifen?«

»Sie wollen das Okular«, sagte Ennerhahl. »Und den Anzug, mit dem es bedient wird.«

»Woher weißt du von dem grauen Raum?«

»Ich kann jetzt keine ausführlichen Erklärungen geben. Es gibt Wichtigeres zu tun. Die BASIS hat in ihrem derzeitigen Zustand keine Möglichkeit, die Dosanthi abzuwehren. Es gibt nur einen Ausweg für euch: Du musst befehlen, die Evakuierung des Schiffes einzuleiten. Sobald ihr das Ziel erreicht habt, müsst ihr die BASIS verlassen, und zwar so schnell wie möglich, bevor es zu spät ist. Das Okular werden die Dosanthi wohl einnehmen, aber den Anzug dürfen sie nicht auch noch bekommen.«

»Warum wollen diese Dosanthi das Okular in Besitz nehmen?«

»Bitte!«, drängte Ennerhahl. »Es bleibt nicht mehr viel Zeit! Die BASIS wird ihr Ziel bald erreichen. Wenn du meine Warnung nicht befolgst, ist alles, was ich bislang erreicht habe, sinnlos gewesen. Vertrau mir! Ich muss jetzt gewisse Vorkehrungen treffen. Wenn du glaubst, alles sei verloren, werde ich mich bei dir melden.«

Ennerhahl öffnete die rechte Faust. Auf der Handfläche lag ein kleiner Datenkristall. Er warf ihn Rhodan zu.

Rhodan fing ihn mit einer Hand auf, hielt ihn zwischen Daumen und Zeigefinger gegen das Licht und betrachtete ihn, ehe er ihn entschlossen in eine Tasche seines SERUNS steckte.

»Bald werden die Dosanthi kommen!«, wiederholte Ennerhahl eindringlich. »Bereite die Evakuierung vor! Die BASIS ist nicht mehr zu halten, die Besatzung hat nur eine einzige Chance: Sie muss das Schiff verlassen und sich in Chanda neu formieren.«

»Chanda?«

»So heißt die Zielgalaxis. Und die Dosanthi sind selbstverständlich imstande, den Transfer-Verlauf der BASIS nachzuvollziehen. Sie werden bald wissen, wo genau das Schiff aufgetaucht ist. Kurz darauf erscheinen sie dann mit einer Flotte. Wenn die Besatzung erst von QIN SHI gefangen gesetzt ist ...«

QIN SHI ... diesen Namen hörte Rhodan nun zum zweiten Mal. »Wer ist dieser QIN SHI, und welche Rolle spielt er bei der Entführung der BASIS?«

»Rhodan, es ist deine Entscheidung.« Ennerhahls Stimme klang nun ungeduldig, wenn nicht sogar arrogant. »Konzentrier dich aufs Wesentliche! Ich bin nicht dein Feind! Wenn du vernünftig bist, sehen wir uns bald wieder, und ich werde euch unterstützen.«

Rhodan widerstrebte es zutiefst, es dabei bewenden zu lassen. Was, wenn Ennerhahl doch nicht die Wahrheit sagte, sondern ureigene Pläne verfolgte, zum Schaden der BASIS?

Aber er spürte, dass er sich entscheiden musste, und das umgehend.

Er nickte dem Fremden zu.

Ennerhahl setzte sich in Bewegung, machte einen Schritt, einen zweiten ... Rhodan bemerkte, dass Mondra ihn wütend anfunkelte.

Wie kannst du ihn einfach gehen lassen?, schien ihr Blick zu besagen.

Der Fremde erreichte die große Eingangstür der Lounge, öffnete sie ... und war im nächsten Augenblick verschwunden.

»Kann er teleportieren?«, murmelte Mondra.

Rhodan lachte heiser auf. »Oder hat er tatsächlich einen Zeitbrunnen genutzt? Nein, das war nur ein Bluff. Das System der Zeitbrunnen ist stationär, und an Bord der BASIS hat es nie einen gegeben.«

»Bist du dir da so sicher?«, warf Gucky ein. »Die Algorrian wären imstande, das System neu zu konfigurieren, wetten?«

»Vergiss die Algorrian. Was hast du über den Fremden herausgefunden?«, wandte sich Rhodan an den Ilt.

Der Mausbiber schüttelte den Kopf. »Nicht das Geringste. Ennerhahl war für mich telepathisch völlig tot! Ich konnte ihn nicht erfassen. Es war nicht wie bei einer Mentalstabilisierung, es war so, als sei er gar nicht vorhanden.«

»Eine aus der Ferne projizierte Gestalt?«, fragte Rhodan. Er dachte an den Datenkristall in seiner Tasche. Darum würde er sich später kümmern müssen.

»Ich weiß es nicht. Ich kann das weder bestätigen noch verneinen. Sag mal, Großer ... vertraust du diesem Ennerhahl etwa in irgendeiner Hinsicht?«

Rhodan zuckte mit den Achseln. »Was wissen wir? Jemand, den Ennerhahl die Dosanthi nennt, hat Einfluss auf den Handelsstern JERGALL genommen oder ein eventuell auf dem Polyport-Netz beruhendes eigenes Transportsystem benutzt und auf diese Weise die BASIS entführt. Wir haben nicht die geringsten Informationen, wer die ominösen Dosanthi sind oder wie sie das gemacht haben könnten. Das müssen wir so schnell wie möglich herausfinden.«

»Aber wie?«, fragte Mondra.

»Vielleicht haben wir ja noch eine Chance. Immerhin hat Ennerhahl behauptet, die Entführung der BASIS zumindest gestört zu haben. Wir werden also nicht in der ominösen Werft herauskommen, was auch immer das für ein Ort sein mag.« Rhodan wandte sich an Gucky. »Kannst du uns in die Zentrale zurückbringen?«

Der Ilt schaute ein wenig unglücklich drein. »Sicher, kein Problem«, sagte er, aber es klang zaghaft. Offensichtlich machten ihm die fehlgeschlagenen Versuche noch zu schaffen. Doch er streckte die Hände aus, und sie berührten ihn.

Gucky teleportierte.

*

Sie materialisierten am Rand der Zentrale, keine zwei Schritte von der Wand entfernt. Missmutig gestand der Ilt sich ein, dass er sein eigentliches Ziel wieder um einige Meter verfehlt hatte.

»Aber wir sind immerhin in der Zentrale herausgekommen«, versuchte Rhodan den Mausbiber zu trösten. »Das wird sich schon wieder ...«

Er hielt inne, schnappte nach Luft, rang um sein Gleichgewicht.

Zuerst glaubte er, eine Nachwirkung der Teleportation würde ihn in die Knie zwingen. Es war ein Entzerrungsschmerz, heftig wie bei keinem anderen Polyport-Transfer und völlig ungewohnt und überraschend.

Ein Schleier legte sich über seine Augen, nahm ihm fast vollständig die Sicht. Nur undeutlich bekam er mit, dass Gucky zusammenbrach, dann auch Mondra.

Er zitterte am ganzen Leib. Es dauerte eine Weile, bis ihm klar wurde, dass der Boden heftig vibrierte. Die BASIS schien sich plötzlich aufzubäumen, gegen einen anscheinend übermächtigen Widerstand anzukämpfen. Ihr Flug verlief nun völlig unkontrolliert.

Ennerhahl!, dachte Rhodan. Waren das die Folgen von Ennerhahls Eingriff, mit dem er verhindern wollte, dass die BASIS bei der Werft materialisierte?

Rhodan konnte nicht sagen, ob Ewigkeiten oder nur ein paar Minuten vergangen waren, bis der Schmerz endlich nachließ. Mühsam rappelte er sich auf, zog sich an einem Terminal hoch ... und sah, dass Mondra noch größere Probleme hatte als er.

Und zwar mit Ramoz.

Während alle anderen in der Zentrale noch benommen versuchten, wieder auf die Beine zu kommen, drehte das luchs-ähnliche Wesen ansatzlos durch. Ramoz geriet völlig außer sich, war selbst von Mondra kaum zu bändigen, die mit unsicheren, schwankenden Bewegungen versuchte, das halbintelligente Tier zu fassen zu bekommen.

Keine Sekunde hielt Ramoz still, sprang selbst auf engstem Raum wie verrückt herum, wobei er die Orientierungsfähigkeit einzubüßen schien. Er prallte zuerst gegen die Wand, dann gegen ein Terminal. Es kam Rhodan wie ein Wunder vor, dass Ramoz sich dabei nicht schwer verletzte.

Und schon wieder erklang eine Alarmsirene. Diesmal war ihr Ton jedoch genau definiert. Perry Rhodan erkannte ihn sofort, auch wenn er nie damit gerechnet hätte, ihn an Bord dieses Schiffes noch einmal hören zu müssen.

Zumindest nicht in dessen letzter Funktion als Handelsschiff.

Invasionsalarm!, besagte der Sirenenton. Eindringlinge an Bord!

*

Niemand erkannte es damals, aber eine der wichtigsten Entwicklungen, die sich zu dieser Zeit vollzogen, war die des Zellaktivatorträgers Julian Tifflor, der mangels eines besseren Begriffs wahlweise »Millionen-Jahre-Mensch« oder »Jahrmillionen-Wanderer« genannt wurde.

Er hatte in Anthuresta einen »Abstecher« entlang des Zeitspeers vornehmen müssen, der ihn buchstäblich zehn Millionen Jahre in die Vergangenheit führte. Niemand, auch Perry Rhodan nicht, konnte das Martyrium nachvollziehen, das Tifflor auf sich genommen hatte. Tifflor verriet nur sehr wenig darüber, was ihm zugestoßen war, und zog sich, mit einer diamantähnlichen Haut aus Hyperkristallen versehen, nach der Rückkehr in die Milchstraße völlig zurück.

Für Jahre galt er als verschollen. Erst später konkretisierten sich Hinweise, dass er den Planeten Oaghonyr aufgesucht hatte, dessen besondere Bedeutung seit den Erkenntnissen über die tote Superintelligenz ARCHETIM und ihrem in Sol platziertem psi-materiellen Korpus als Ursache für das »sechsdimensional funkelnde Juwel« bekannt war.

Gerüchte sprachen davon, dass er ARCHETIMS HORT betreten hatte und der Erste gewesen sei, der die »Spiralwendel komplett hochsteigen« konnte. Am oberen Ende fand er angeblich die »Essenz von ARCHETIM« ...

Niemand wusste damals, was mit Julian Tifflor geschehen war, doch die Rolle, die er später einnahm, war grundlegend für die weitere Entwicklung des Schicksals der Milchstraße ...

Aus: Hoschpians unautorisierte Chronik des 15. Jahrhunderts NGZ; Kapitel 42.4.59, Die Entdeckung des Polyport-Systems und die Folgen

9.

In der SAKANZI

»Die Furcht gehört allein den Dosanthi«, flüsterte Torder Sairett. »Die Furcht macht die Dosanthi schwach, aber auch stark.« Doch sooft er auch die zentralen Passagen der Litanei seines Volkes rezitierte, ruhiger wurde er deshalb nicht. Dafür war seine Angst viel zu groß.

Er verfluchte das Schicksal, das ihn an diesen Ort gebracht hatte, sehnte sich nach seiner Heimkaverne. Er würde gern wieder an einer natürlichen Wand kleben, nicht an diesem ... diesem Zwitterding, das ihn nicht richtig leben, aber auch nicht sterben ließ. Er verfluchte sich selbst, weil man ausgerechnet ihn ausgewählt hatte.

Und er verfluchte diese künstliche Wand.

»Stratege!«, zischte sein Stellvertreter Karzad Durech dicht neben ihm. »Stratege, hörst du?«

Sairett antwortete nicht. Die Angst vor dem bevorstehenden Einsatz lähmte sein Denkvermögen.

»Stratege, sie werden jeden Augenblick den Einsatzbefehl erteilen!«

Nein, noch nicht, dachte Torder Sairett müde. Seine Angst war noch zu stark. Die halborganischen Wände dieser Wohnkaverne hatten ihr Werk noch nicht vollbracht. Noch war seine Furcht nicht in Aggression transformiert worden. Jedenfalls noch nicht ausreichend.

Aber bald ... Er spürte, dass es ihm langsam wieder besser ging. Er lud sich auf. In Wechselwirkung mit der Wand verlor er langsam die Angst und entwickelte Aggressionen.

»Stratege Sairett der Fünften Schutztruppe der Heimatstreitkräfte!«, zischte Durech nun lauter. Wohl oder übel musste Sairett nun zu ihm hinüberschauen. Sie klebten in einer Siebenergruppe an der Wand, und sein Stellvertreter durfte keine Unruhe in das Gefüge bringen. Wenn sie sich nicht bis zum Übermaß aufluden, konnte das schlimme Folgen haben.

Durech hatte die runzligste Lamellenhaut, die Sairett je bei einem anderen Dosanthi gesehen hatte. Das brachte ihm mitunter den Spott seiner Kollegen ein, und deshalb suchte er stets die Nähe des Strategen.

»Was willst du?«, fauchte Sairett.

»Ich verfluche das Schicksal«, sagte Durech. »Es ist die reinste Ironie ...«

»Spar dir die Mühe!«, erwiderte Torder Sairett leise. »Das habe ich schon oft genug getan. Wenn du jetzt auch noch damit anfängst, wird es sich vielleicht nie mehr davon erholen.«

Aber Durech hatte recht. Es war wirklich eine Ironie des Schicksals. Warum hatten die Dosanthi nie gelernt, die halborganischen, mit den blauen Heimatkristallen gesättigten Wände ihrer Wohnkavernen zu transportieren? Sie waren nicht fähig, ihre Welt zu verlassen. Versuchten sie es, starben die mitgenommenen Wände ab, was den Dosanthi jede Kraft nahm.

Stärke, die er dringend brauchte.

Torder Sairett spürte, wie über die Wand Kraft in ihn floss, die ihm die Angst nahm und sie gleichzeitig verstärkte. Während dieser erleichternde Vorgang sich fortsetzte, fragte er sich, was geschehen wäre, wenn QIN SHI sie nie gefunden hätte.

Eine Frage, die er sich oft gestellt hatte. Aber eine sinnlose Frage. Die Vergangenheit ließ sich nicht ändern. QIN SHI hatte sie gefunden, schon vor langer Zeit. Und QIN SHI stellte ihnen seither die Schiffe zur Verfügung, die es ihnen ermöglichten, als Schutztruppe von Chanda zu arbeiten.

QIN SHI hatte sie und ihre Welt bislang zwar verschont, aber sie mussten für QIN SHI tätig werden, in seinem Sinn agieren ...

Torder Sairett wünschte sich, auf ewig an der Wand kleben bleiben zu können, doch er spürte, dass der Aggressionstanker seine Aufgabe erfüllt hatte. Starke Gefühle durchfluteten ihn. Es wäre sinnlos, länger hierzubleiben.

Nun musste er sich bemühen, seine Aggression zu beherrschen. Mit einer geschmeidigen Bewegung löste er sich von der Wand. Er war der Erste, wie es seinem Rang als Stratege entsprach. Ungeduldig wartete er, bis die anderen seinem Beispiel folgten.

Er war auch der Erste, der ihre Wohnkaverne verließ, deren Kugelzelle in einem der schuppenartigen Ausleger des Schiffs untergebracht war. Wie immer bereitete es ihm Schwierigkeiten, sich in dem zapfenförmigen Raumer zu orientieren. Das Transitparkett befand sich in der Bughalbkugel des Schiffs, das normalerweise das technische Reich der Badakk darstellte, genau wie die Zentralachse und der Heckzylinder.

Sairett spürte, wie es in ihm brodelte. Er brauchte Feindberührung, wenn er seine künstlich gesteigerten Aggressionen abbauen und wieder normal sein wollte.

Er folgte den Markierungen, die die Xylthen eigens für sie angebracht hatten, da sie wussten, dass die Dosanthi stets verwirrt waren, wenn sie die Wohnkavernen verließen. Verwirrt, schwankend zwischen Furcht und Aggressivität, unberechenbar und meistens gefährlich.

Je näher sie dem Transitparkett kamen, desto mehr Badakk liefen ihnen über den Weg. Die zylinderförmigen Techniker mit ihrer weißen, lederähnlichen Haut von extremer Festigkeit wichen zurück. Sie verspürten nicht das geringste Bedürfnis, sich mit Dosanthi in dieser Verfassung abzugeben. Sairett bemerkte jedoch, dass immer mehr Badakk-Roboter seiner Gruppe folgten, als wollten sie sicherstellen, dass sie das Parkett auch erreichten.

Er war froh, keinen Xylthen zu sehen, und erst recht nicht Protektor Kaowen, dessen Brutalität sprichwörtlich bei den Angehörigen der Fünften Schutztruppe der Heimatstreitkräfte war. Die Humanoiden hielten nicht viel von den Dosanthi und ließen sie das immer wieder spüren. Es gab für einen Dosanthi kaum etwas Schlimmeres, als von einem Xylthen-Protektor in den Kampf verabschiedet zu werden.

Unvermittelt stand Sairett vor dem Parkett, von dem er jedoch nur die Plattform erkennen konnte, die die Transitblasen erstellte. Unter der transparenten Oberfläche sah er ein violettes Wogen und Wabern. Den Dosanthi war diese Technologie fremd, er wusste nur, dass sie die Kräfte nutzte, die auch den Viibad-Riffen zu eigen sein sollten.

In einem historischen Grundkurs hatte er einiges über diese Riffe erfahren, jedoch kaum etwas davon behalten. Immerhin konnte er sich daran erinnern, dass sich in Chanda die bei einer früheren Erhöhung des hyperphysikalischen Widerstands aufgewühlten Elemente nie wieder beruhigt hatten. Unter anderem entstanden Viibad-Riffe, die relativ stabile Positionen einnahmen, verstreut über beide Teil-Galaxien und die sie verbindende Materiebrücke. Sie wurden als Transportsystem genutzt, als eine Art rohe, wilde Form des legendären Polyport-Netzes. Ihre Benutzung war entsprechend gefährlich und mit unangenehmen Nebenerscheinungen verbunden.

Die genaue Funktionsweise des Transitparketts war für Torder Sairett ein Rätsel. Protektor Kaowen hatte der Fünften Schutztruppe diese Technologie zur Verfügung gestellt, es jedoch nicht für nötig gehalten, sie eingehend in den Grundlagen zu unterweisen.

Aber das war Sairett gewohnt. Die Dosanthi erhielten von den Protektoren Aufträge und führten sie aus, ohne sich um die Hintergründe zu kümmern. Wollten sie ihre Heimatwelt Dosanth und ihre Existenz an sich schützen und sichern, blieb ihnen gar keine Wahl. Nicht alle Dosanthi waren davon begeistert, doch die Mehrheit ihres Volkes hatte sich damit abgefunden.

Dosanthi bedienten diese Technologie sowieso nicht. Dafür waren andere zuständig. Ein Badakk trippelte auf seinen etwa dreißig Füßchen auf ihn zu und reichte Torder die Ausrüstung. Er legte sie an.

»Der Translator ist programmiert«, sagte der Badakk. »Du brauchst ihn bloß zu aktivieren.«

»Verstanden.«

»Ich muss dir mitteilen, dass der Protektor schon mehrere Versuche gestartet hat, das Zielobjekt zu erreichen. Nicht, dass es für deinen Auftrag etwas ausmacht, aber die meisten davon sind fehlgeschlagen. Transitblasen sind zusammengebrochen, wer sich darin befunden hat, ist gestorben. Sogar Heimatkristalle sind in den Sphären der Opfer materialisiert und haben sie beeinflusst.«

Ohne die Chanda-Kristalle sind wir nichts, dachte Torder. Da er nun schon eine geraume Weile von der Wand getrennt war, nahm seine Angst wieder zu. Natürlich stellte der Einsatz eine Gefahr für ihr Leben dar, aber damit verschafften die Dosanthi ihrem Volk an sich die Gewissheit, in den Wirren von Chanda zu überleben.

Und wir werden nicht sterben! An unserem Tod ist QIN SHI nichts gelegen!

Sein Blick glitt über die Kampfroboter der Badakk. Sie hatten sie nicht nur zum Parkett geleitet, sie würden sie begleiten und bei der Feindberührung schützen.

»Aber wir haben das System justiert.«

»Natürlich. Ist das alles?«

»Ja.« Der Badakk zog sich auf seinen Trippelfüßen zurück.

Immer mehr Dosanthi strömten in die Parketthalle. Sairett aktivierte seinen Gürtelrechner. Er erhielt die Bestätigung, dass die Einheiten der Fünften Schutztruppe der Heimatstreitkräfte vollzählig versammelt waren.

Torder Sairett war froh, dass es endlich losgehen konnte. Nun fieberte er dem Einsatz geradezu entgegen. Wie es zu erwarten war, schlugen die Aggressionen mittlerweile voll durch.

Der Auftrag war klar umrissen und wurde auch vom Gürtelrechner noch einmal bestätigt: Die fremde Einheit muss gesäubert und gesichert werden.

Im Schutz der Dosanthi würden die Badakk vordringen und die Suche nach dem Okular beginnen. QIN SHI benötigte das Okular dringend. Worum es sich dabei handelte, wusste Sairett allerdings nicht.

Die Dosanthi und die Kampfroboter nahmen Aufstellung. Der Gürtelrechner bestätigte, dass die Befehlsgewalt von diesem Moment an auf ihn übergegangen war.

Das Transitparkett leuchtete violett auf. Der Transit zum Ziel konnte beginnen.

Torder Sairett verspürte eine gewaltige Erleichterung, die aber gleichzeitig in eine ebenso große Anspannung überging. Nun war es so weit ...

Endlich gingen sie in den Einsatz ...

*

Am 6. September 1469 NGZ sollte die umgebaute BASIS vom Handelsstern JERGALL von der Milchstraße nach Anthuresta versetzt werden, um die entwickelten Handelsbeziehungen zu vertiefen.

Anfangs betrachtete man es als reinen Zufall, dass es einen Tag zuvor zur Katastrophe kam.

Perry Rhodan wurde gegen seinen Willen in eine Auseinandersetzung gezogen, auf deren Entstehung er keinen Einfluss hatte. Wohl aber auf deren Ausgang ... und Perry Rhodan wurde sich erst allmählich seiner Verantwortung für den Status quo des Universums bewusst.

Aus: Hoschpians unautorisierte Chronik des 15. Jahrhunderts NGZ; Kapitel 42.4.59, Die Entdeckung des Polyport-Systems und die Folgen

10.

BASIS

20.02 Uhr

Perry Rhodan ignorierte das jaulende Sirenengeräusch, das jeden an Bord der BASIS darüber informierte, dass das Schiff geentert worden war. Er fuhr zu Erik Theonta herum. »Status?«

»Erste Ortungsergebnisse gehen ein!«, meldete der Kommandant. »Systeme bei Weitem nicht bei einhundert Prozent, aber wir haben immerhin etwas ...«

Holos leuchteten auf. Den Daten entnahm Rhodan, dass sie die nähere Umgebung der BASIS zeigten. Die stellare Region war ihm zwar unbekannt, doch schon auf den ersten Blick stellte er fest, dass das Schiff nicht in TALIN ANTHURESTA materialisiert war und auch nicht in der Ringgalaxis Anthuresta.

Chanda hatte Ennerhahl die Zielgalaxis genannt.

Ganze Sektoren schienen aus der Ferne aus grellen blauen Flecken zu bestehen, in denen es heftig brodelte.

Sternentstehungsgebiete mit jungen Sternen?, fragte sich Rhodan. Oder zeichneten andere Phänomene dafür verantwortlich?

Die BASIS war genau am Rand einer solchen blau leuchtenden Ballung materialisiert, deren Ausdehnung soweit die rein optische Erfassung und die spärlichen Daten eine Interpretation erlaubten mindestens zehntausend Lichtjahre betrug. Rhodan erkannte tatsächlich viele junge Sterne, hauptsächlich vom Spektraltyp O5 bis etwa A0. Die hellsten waren Unterriesen des Typs B0 IV; hinzu kamen laut Datenauswertung Flare-Sterne und solche des T-Tauri-Typs, alle eingebettet in bläuliche Schwaden, die offenbar einem riesigen Komplex aus interstellaren Gaswolken, Emissions- und Reflexionsnebeln entstammten.

In den Außenbeobachtungsholos sah Rhodan in größerer Distanz zwei unregelmäßig geformte, fast schon deformiert erscheinende Galaxien. Es hatte den Anschein, als befände sich die BASIS in einer zwischen den beiden Sterneninseln verlaufenden Materiebrücke.

Davon hatte Ennerhahl nichts gesagt. Rhodan beschloss, die beiden Galaxien bis zur Kenntnis der Eigennamen Chanda I und Chanda II zu nennen.

»Wir haben den Invasionsalarm präzisieren können!«, meldete der Konteradmiral. »Entsprechende Energiefluktuationen haben an einem Punkt einen sprunghaften Anstieg erfahren, und dort sind in der Tat Eindringlinge erschienen. Ersten Berichten zufolge völlig unbekannte Wesen ...«

Er nannte das Deck und die genauen Koordinaten.

Rhodan sah Gucky an. Der Ilt nickte sofort und streckte die Hände aus. Rhodan ergriff die eine, Mondra Diamond die andere, und Nemo Partijan berührte den Mausbiber an der Schulter.

Gucky sprang.

Als sie rematerialisierten, fluchte der Mausbiber leise. Rhodan nahm das als Eingeständnis, dass er erneut ein paar Meter neben dem anvisierten Ziel herausgekommen war.

Doch das war in diesem Moment nicht weiter schlimm. Rhodan sah auch so, was die Stunde geschlagen hatte.

*

Vor einem energetischen Gebilde, das aussah wie ein violett flimmerndes Kugelfeld, standen drei unbekannte Wesen, flankiert von fünf Robotern.

Bei den Maschinen handelte es sich um graue, fassförmige Gebilde mit halbkugeligen Köpfen. Entlang des dicksten Tonnenumfangs waren sie von einem zwanzig Zentimeter hohen Band aus blauen, reich facettierten Kristallen umgeben. Rhodan schätzte ihre Größe auf zwei Meter, ihren Durchmesser an der dicksten Stelle auf anderthalb. Hinzu kamen die Halbkugeln aus mattblauem Material mit einem Durchmesser von über einem und einer Höhe von über einem halben Meter. Wiederholt leuchteten grelle Punkte blauweiß in den Kristallbändern auf zweifellos aktivierte Waffen.

Also handelte es sich um Kampfroboter ...

Von den Robotern abgeschirmt sah er ihm bisher unbekannte Wesen. Handelte es sich dabei um die Dosanthi, von denen Ennerhahl gesprochen hatte? Das vorderste der drei Geschöpfe war rundlich, mit zwei Armen und zwei Beinen, und vielleicht 120 Zentimeter groß. Die vergleichsweise dürren Beine waren auffällig geformt, verliefen fast o-beinig. Die runzlige Haut wies eine graue Färbung und rötliche Flecken auf und erinnerte irgendwie an die einer Echse. Dass die Beine so dürr waren, fiel Rhodan umso mehr auf, weil die Füße in klobigen Stiefeln steckten, die ihn an Moonboots erinnerten.

Das konnte Rhodan sehen, weil der Dosanthi außer einer kurzen, dick aufgewölbten graubläulichen Hose mit einem entsprechenden Gerätegürtel vor allem einen orangefarbenen Umhang trug, der teilweise den Boden berührte.

Die ebenfalls dürren, von runzliger Haut bedeckten Arme reichten bis fast an die Unterschenkel. Der rundliche Kopf auf dem ziemlich beweglich wirkenden Hals war weit vorgebeugt, sodass sich der Bogen der Schulterlinie oberhalb befand und dem Dosanthi einen beträchtlichen Buckel zu verliehen schien.

Aus den Seiten der hinteren Schädelpartie entsprangen dreieckig zugespitzte Ohren, die kleinen Augen lagen seitlich und waren kaum mehr als von runzliger Haut umgebene Schlitze. Der schmallippige Mund war eine Halbrundung, die der Schädelunterkante knapp oberhalb des fliehenden, fast kaum vorhandenen Kinns folgte. Statt Zähne schien das Wesen über gezahnte Kauleisten zu verfügen.

Oberhalb des breiten Munds begann eine dreieckige, von Wulstrundungen übersäte Knorpelstruktur, die sich als schmaler Grat über den Schädel zog und zwischen den Ohren wiederum zu einer dreieckigen Knorpelfläche ausweitete. Die beiden Eckpunkte des Gesichtsdreiecks wurden von kleinen, zylindrisch vorragenden Gebilden markiert vier Zentimeter im Durchmesser, rund drei Zentimeter dick, schätzte Rhodan , deren weißliche, leicht gewölbte Vorderseite dem Ganzen das Aussehen einer absonderlichen Brille verlieh. Zweifellos waren sie aber keineswegs künstlich, sondern Teile des Körpers.

Insgesamt hatten die Dosanthi ein fast trauriges Aussehen. Rhodan kamen sie vor wie alte Clowns, denen alles andere als zum Lachen zumute war. Dieser Eindruck verstärkte sich noch, als der Dosanthi schließlich den Mund öffnete. Seine Stimme klang gemütlich und zurückhaltend, wenngleich auch ein wenig quäkend.

Aber das Wesen sprach einwandfreies Interkosmo!

»Ich bin der Dosanthi Torder Sairett, Stratege der Fünften Schutztruppe der Heimatstreitkräfte. Hiermit fordere ich dich auf, mir dieses Schiff zu übergeben.«

Einen Moment lang war Rhodan versucht, angesichts dieser Überheblichkeit den Kopf zu schütteln, doch er verzichtete darauf. Nur allzu gut war ihm in Erinnerung, dass Ennerhahl vor einem Angriff dieser Dosanthi gewarnt und empfohlen hatte, die BASIS zu evakuieren.

So harmlos und lächerlich diese Geschöpfe auch aussehen mochten, Ennerhahl schien gehörigen Respekt vor ihnen zu haben!

»Darf ich dich nach dem Grund für dieses Ansinnen fragen?«, versuchte Rhodan es übertrieben diplomatisch, doch der Dosanthi reagierte nicht darauf.

»Ich bitte dich, mir das Schiff zu übergeben. Ist das so schwer zu verstehen? Du musst dich den Gegebenheiten beugen. Unser Auftrag ist klar umrissen. Du hast also keine Wahl.« Nicht der geringste Zweifel lag in diesen Worten.

»Du wirst verstehen, dass ich das nicht ohne Weiteres tun kann. Ich bin bereit, darüber hinwegzusehen, dass ihr dieses Schiff ohne Erlaubnis betreten habt, ebenso, Gespräche mit euch zu führen, aber ...«

»Bitte, übergib mir das Schiff«, wiederholte der Dosanthi. »Ich stelle meine Forderung zum letzten Mal. Danach wirst du die Konsequenzen tragen müssen.«

Rhodan kam die Situation absurd vor. Ihm war klar, dass den Dosanthi überlegene technische Fähigkeiten zur Verfügung standen, sonst wäre es ihnen nicht gelungen, an Bord zu kommen. Und sie mussten sich ihrer Sache absolut sicher sein, sonst würden sie sich anders verhalten. Aber trotzdem ...

»Ich muss deine Forderung ablehnen.« Rhodan sah sich um. Mittlerweile waren fünfzehn TARA-Kampfroboter und ebenso viele Raumsoldaten eingetroffen. Sie hatten die Dosanthi und ihre Roboter eingekreist. Wie auch immer diese Wesen hierher gelangt waren, im Kampf hatten sie keine Chance ...

Eigentlich, dachte Rhodan. Er wünschte, er könnte noch mehr Roboter anfordern. Er musste davon ausgehen, dass die Dosanthi jederzeit Nachschub holen konnten und es sich bei diesen drei nur um ein Vorauskommando handelte. Aber wenn sie hier auftauchen konnten, dann auch an jedem anderen Ort.

»Ich bedauere das.«

Noch während der Dosanthi sprach, vollzog sich eine unglaubliche Wandlung mit ihm. Er schien plötzlich am gesamten Leib zu zittern, als würde die Temperatur um ihn auf den Nullpunkt sinken. Die zugespitzten Ohren richteten sich auf, in den kleinen, schmalen Augen flackerte es hell.

Fast schneller, als Rhodan es verfolgen konnte, schoss der Dosanthi mit einem Sprung hoch und stand plötzlich aufrecht. Nun war er über zwei Meter groß, hatte den Kopf erhoben. Der Buckel und die O-Beine waren verschwunden. Das Wesen war noch immer dünn und sehnig, doch der Umhang bedeckte jetzt nur noch den Oberkörper und reichte knapp bis zur Mitte der Oberschenkel. Und in der Hand, die er nun vor das Gesicht hob, hielt Torder Sairett einen kleinen, metallen schimmernden Gegenstand.

»Erobert das Schiff!«, rief er hinein. Seine Stimme klang jetzt heiser und aufgeregt.

Rhodan bezweifelte nicht, dass dieser Befehl nicht nur verbal, sondern auch per Funk ergangen war. Doch an wen? Also mussten sich noch weitere Dosanthi an Bord befinden!

Bevor Rhodan den Raumsoldaten Befehle erteilen konnten, geriet Bewegung in ihre Reihen. Doch sie griffen nicht an, wie Rhodan noch eine Sekunde zuvor fest vermutet hatte.

Völlig überrascht stellte der Sonderbeauftragte fest, dass sie flohen. Sie warfen in nackter Panik die Waffen weg, stürmten schreiend oder jämmerlich wimmernd davon.

Unvermittelt spürte auch Rhodan einen gewissen mentalen Druck auf seine Gedanken. Es war eine versuchte Beeinflussung, wie er sie noch nie erlebt hatte, und er hatte auch keine Erklärung dafür.

Panik stieg in ihm empor, und er verspürte den Drang, umgehend die Flucht zu ergreifen. Aber er konnte diesem Druck widerstehen, jedenfalls besser als die Raumsoldaten. Trotzdem musste er alle Kraft aufbringen, um handlungsfähig zu bleiben. Schon das Denken fiel ihm schwer, alles in ihm wollte sich dem Fluchtimpuls hingeben. Die geistige Lähmung verhinderte, dass er den TARAS den Befehl zum Eingreifen erteilte.

»Theonta an Rhodan!«, drang dröhnend die Stimme des Kommandanten aus dem SERUN-Lautsprecher. »An mehreren Dutzend Stellen der BASIS haben sich Energiefluktuationen gesteigert! Aus violetten Kugelfeldern tauchen Fremde auf! Fast hat es den Anschein, als würden sie wie von einem Fiktivtransmitter versetzt. Überall, wo sie erscheinen, stürzen alle Besatzungsmitglieder in der Nähe in heilloser Panik davon! Ich schicke die Kampfroboter in den Einsatz. Abschottungen und Evakuierungssequenzen sind eingeleitet, doch die Positroniken scheinen in Mitleidenschaft gezogen zu sein!«

Gucky und Mondra Diamond standen zwar unschlüssig da, als wollten sie sich jeden Augenblick zur Flucht wenden, konnten dem Drang aber ebenfalls widerstehen und rührten sich nicht von der Stelle. Nemo Partijan hingegen wirbelte zu Rhodan herum und versuchte vergeblich, ihn am SERUN zu packen. Seine Augen waren weit aufgerissen.

»Du musst den Rückzug befehlen!«, schrie er. »Rette sich, wer kann!« Dann trat er einen Schritt zurück entsetzt über seine eigene Reaktion, vermutete Rhodan und stürmte davon.

Gucky schüttelte sich. »Diese Panik ... der Fluchtreflex ...« Er keuchte, als hätte er Schwierigkeiten zu atmen. »Das ist ... eine paranormale Ausstrahlung der Dosanthi!«

Nur so konnte es sein. Die Furcht der Fliehenden wurde von einem fremden Einfluss hervorgerufen, extern induzierte Panik. Gucky, Mondra und er waren davon weniger stark betroffen, vielleicht, weil sie mentalstabiliert waren oder Zellaktivatorträger oder zumindest nicht mehr alterten.

Für einen Moment spielte Rhodan mit dem Gedanken, den TARAS den Befehl zum Eingreifen zu geben. Doch damit hätte er das Unvermeidliche nur hinausgezögert. Mit den Mitteln der BASIS nur eine Handvoll Kampfroboter, nur ein paar ausgebildete Angehörige von Wachdiensten und eine Handvoll Raumsoldaten konnte er die BASIS kaum halten. Dafür waren die Dosanthi an zu vielen Orten gleichzeitig erschienen. Und wenn er Theontas Meldung Glauben schenken konnte, kamen immer mehr!

Er griff nach Gucky und Mondra.

»Bring uns hier weg!«, befahl er dem Mausbiber.

»Wohin?«

»Egal! Irgendwohin, wo keine Dosanthi sind!«

Der Ilt teleportierte.

Kaum befand sich Rhodan nicht mehr in direkter Nähe der Eindringlinge, konnte er wieder klarer denken.

Es war richtig gewesen, die TARAS nicht in einem sinnlosen Kampf zu gefährden. Noch wussten sie nicht, wie durchschlagskräftig die Roboter der Eindringlinge waren. Nun war eine andere Strategie vonnöten.

Er aktivierte den SERUN-Funk. »Rhodan an Theonta. Erteile die Anweisung, die BASIS nach Dosanthi abzusuchen und zu versuchen, die ungebetenen Gäste mit Fesselfeldern und Paralysatoren außer Gefecht zu setzen.«

»Verstanden ...«, sagte der Konteradmiral. Und dann, ganz leise: »Heißt das ... du befiehlst den Rückzug?«

»Noch nicht. Ich brauche mehr Informationen. Ich bin unterwegs zur Zentrale.« Er unterbrach die Verbindung und sah Gucky an. »Schaffst du einen letzten Sprung?«

»Ich will hoffen, dass es nicht mein letzter wird«, antwortete der Mausbiber. »Diese Panikstrahlung hat mich ganz schön mitgenommen.« Er streckte beide Hände aus.

Und sprang.

*

Konteradmiral Theonta schüttelte den Kopf.

»Sinnlos! Die Dosanthi überrollen uns einfach! Die BASIS ist ein uralter Kahn, ein Handelsschiff, ein Warenlager! Wir haben nicht die Möglichkeiten und nicht das Personal, die Eindringlinge zurückzuschlagen! Nicht, solange sie in jedem Lebewesen, das in ihre Nähe kommt, nackte Panik erzeugen!«

Wie Ennerhahl es vorhergesagt hat!

Rhodan musste dem geheimnisvollen Fremden Abbitte leisten. Bislang hatten sich all seine Behauptungen als zutreffend erwiesen. Er fragte sich, wohin Ennerhahl verschwunden war ... und was für eine Rolle er überhaupt bei dieser Sache spielte.

»Und die Bordpositronik ist ausgefallen, reagiert nur noch unzuverlässig«, fuhr der Admiral fort. »Sie ist uns keine Hilfe mehr. Wenn wir die Hamiller-Tube noch hätten ...«

»Du hast sämtliche TARAS losgeschickt?«, unterbrach Rhodan.

»Ja. Sie können immerhin etwas Zeit schinden, und viele Besatzungsmitglieder konnten sich zu den Beibooten zurückziehen. Doch die Roboter der Gegenseite sind weit in der Überzahl. Das kann nicht die Lösung sein!«

»Natürlich nicht.« Rhodan ließ den Blick über die zahlreichen Holos in der Zentrale gleiten, sah, wie TARA-Kampfroboter im gezielten Feuer der Gegenseite explodierten, wie Besatzungsmitglieder in heilloser Flucht davonstoben, sich selbst verletzten, niedergetrampelt wurden.

»Ich befehle den Rückzug. Die Raumsoldaten sollen sich an strategisch günstigen Punkten in der BASIS sammeln und neu aufstellen. Wenn auch nur, um allen anderen Zeit zu verschaffen.«

»Das heißt ...?«

Rhodan nickte ernst. »Alle anderen Besatzungsmitglieder sollen versuchen, sich zu den Beibooten und Tendern durchzuschlagen.«

Doch er befürchtete, dass sein Befehl vielleicht zu spät kam.

*

Hätte Perry Rhodan damals anders handeln können? Zu Beginn der Geschehnisse sicher nicht. Er wurde in einen Konflikt gezogen, von dem er nicht einmal wusste, dass es ihn gab. Aber irgendwann ging das Heft des Handelns in seine Hand über. Und damit musste Perry Rhodan Entscheidungen treffen, die ihn und sein Gewissen bis zum Äußersten beanspruchten.

Irgendein Begleiter auf Perry Rhodans langer Reise hatte einmal behauptet, dass er der Erbe des Universums sei. Aber wie würde Perry Rhodan sich entscheiden, falls diese Aussicht sich tatsächlich einmal konkretisieren sollte?

Aus: Hoschpians unautorisierte Chronik des 15. Jahrhunderts NGZ; Kapitel 42.4.59, Die Entdeckung des Polyport-Systems und die Folgen

11.

BASIS

etwa 21.00 Uhr

Die Meldungen kamen schneller herein, als Rhodan sie verarbeiten konnte, überschlugen sich geradezu. Überall an Bord kam es zu denselben Phänomenen: Die wenigen Raumsoldaten, die sich in der BASIS befanden, wandten sich in heilloser Panik von dem Gegner ab und flohen.

Rhodan fragte sich, ob er als Polyport-Beauftragter des Galaktikums nachlässig gehandelt hat. Hätte er die Sicherheitsvorkehrungen verstärken müssen? Aber es wäre Wahnsinn gewesen, in Friedenszeiten solche Ressourcen zu verschwenden. Es gab politische und ökonomische Gesetzmäßigkeiten, und eine davon war, dass von einer bestimmten Risikoschwelle abwärts Geldsummen ab einer gewissen Höhe aufwärts nicht mehr verwendet wurden. Nein, niemand hatte mit einem solchen Angriff rechnen können.

Und er fragte sich, was Delorian mit alledem zu tun hatte.

Er konzentrierte sich wieder auf die Holos, versuchte, ein wenig Ordnung in das Chaos zu bringen, das sich ihm bot. Überall, wo es zu Kämpfen kam, unterlagen die Soldaten und Roboter des Galaktikums. Niemand hatte mit solchen Schwierigkeiten gerechnet, diese Entwicklung kam Rhodan wie der nackte Wahnsinn vor.

Unbeeindruckt rückten die Dosanthi derweil an sämtlichen Fronten vor. Einige Holos zeigten sonderbare Zylinderwesen, die ihnen folgten.

Bei einer Größe von 140 Zentimetern und einem Durchmesser von 35 Zentimetern waren ihre Körper von elfenbeinweißer, lederähnlicher Haut von extremer Festigkeit überzogen. Sie bewegten sich nicht auf Beinen fort, sondern bildeten am Zylinderfuß gleichmäßig verteilt etwa 30 Pseudopodien von Daumendicke aus. Mussten diese Wesen größere Höhenunterschiede überwinden, sprangen sie durch plötzliches Ausfahren der Füßchen bis zu einem Meter hoch und hielten ihre Zylinderkörper dabei sehr gekonnt im Gleichgewicht.

Rhodan vermutete, dass ihnen die Rolle von Technikern zukam und sie versuchten, die Einrichtungen der BASIS unter Kontrolle zu bringen, nachdem die Dosanthi das Terrain gesichert hatten.

Rhodan überlegte kurz, den Rückzug und die Sammlung aller Truppen im Kommandoblock anzuordnen. Doch umgehend stellte sich bei ihm das Gefühl ein, dass dieser Befehl sinnlos war. Er hatte an Bord des Schiffes niemanden, der Kämpfe ausfechten konnte, wie sie ihm vorschwebten.

Auf einigen Holos konnte er verfolgen, wie es zu weiteren Todesopfern unter der Besatzung kam.

So schwer es ihm auch fiel, ihm blieb nur eine Wahl: Längst zeichnete sich endgültig ab, dass die BASIS gegen die Enterkommandos nicht zu halten sein würde. Der Angriff der Dosanthi war wohl vorbereitet und breitflächig, und noch immer ortete die Zentralebesatzung der BASIS Energiefluktuationen, mit denen die Angreifer wohl Verstärkung erhielten. Aber die hatten sie eigentlich gar nicht nötig: Sie verbreiteten mit ihrer Paragabe Panik und trieben das technische und sonstige Personal einfach vor sich her. Und sie wurden von ihren Robotern geschützt, sodass man sie nicht einfach paralysieren konnte.

Konteradmiral Theonta drehte sich zu ihm um. »Das Bordreglement ...« Der alte Mann hielt inne und schluckte.

Rhodan wusste, was er sagen wollte. Und verstand, dass er es nicht sagen, seine endgültige Niederlage nicht eingestehen wollte.

»Ja«, pflichtete er ihm bei. »Das Bordreglement sieht vor, dass bei Kampfhandlungen Zivilisten evakuiert werden.«

»Das heißt also ...«

»Ja. Die Lage ist aussichtslos. Ich befehle die Notevakuierung des Schiffes.« Wie Ennerhahl es empfohlen hatte. Aber ohne Beweise ...

Rhodan aktivierte den Bordfunk. In den Holos verfolgte er, wie die Kämpfe unvermindert weitergingen. Die Galaktiker schickten im Wesentlichen die letzten Roboter ins Gefecht, die Dosanthi rückten vor, ohne dass ihnen jemand Widerstand entgegensetzen konnte. Sämtliche organischen Wesen flohen in Panik vor ihnen.

»Perry Rhodan an alle!«, sagte er. »Hiermit befehle ich, die BASIS zu räumen. Alle Besatzungsmitglieder begeben sich so schnell wie möglich zu den Beibooten und Rettungskapseln. Ich wiederhole, wir verlassen das Schiff!«

Er hielt kurz inne. Die Holos zeigten Chaos. Roboter bestreiten den letzten Kampf der BASIS, dachte er verbittert. Er trat an ein Terminal und gab manuell einen Kode ein, mit dem er dem Bordrechner die Kontrolle über die BASIS übergab. Es dauerte unverhältnismäßig lange, bis eine Bestätigung kam. Die Positronik schien wenigstens nicht vollständig ausgefallen zu sein.

»Die, denen die Flucht gelingt, gehen nach dem festgelegten Evakuierungsplan vor.« Der besagte, dass die Entkommenen bis in eine Entfernung von fünfzehnhundert Lichtjahren Verstecke suchen sollten. »Um die, denen die Flucht nicht gelingen sollte, werden wir uns so schnell wie möglich kümmern. Wir vergessen keinen, lassen niemand im Stich. Euch allen viel Glück.« Er unterbrach die Verbindung. »Wir verlassen die Zentrale. Jeder für sich. Mondra, Gucky, wir treffen uns bei MIKRU-JON. In einer halben Stunde.«

»Ich bringe bis dahin so viele Besatzungsmitglieder wie möglich in Sicherheit!«, rief der Mausbiber und teleportierte.

Mondra hob den wie rasend tobenden Ramoz hoch und nickte Perry zu.

»SERUN!«, sagte Rhodan, »Helm schließen, volle Positronikbereitschaft, alle Systeme aktivieren, höchste Sicherheitsstufe, automatische Warnung, Permanentortung. Feindberührung nach Möglichkeit vermeiden. Ziel: MIKRU-JON!«

Im nächsten Moment übernahm die Positronik die Steuerung der Gravo-Pak-Projektoren und beschleunigte auf 200 Kilometer pro Stunde. Rhodan lieferte sich der Positronik vollständig aus. Diese Geschwindigkeit war viel zu hoch, als dass er bei einem Zwischenfall noch rechtzeitig hätte reagieren können.

Die Außenmikros übertrugen seltsame Geräusche. Rhodan glaubte zu hören, dass es in der BASIS knirschte, als stünde das Schiff selbst unter höchster Belastung.

Als bekäme es mit, wie ihm geschah, und wehrte sich dagegen.

Verzweifelt, aber erfolglos.

*

Rhodan atmete erleichtert auf, als er den Hangar erreichte, in dem MIKRU-JON sich befand.

Das kleine Schiff hatte auf dem Kommandoblock am Bug hinter den Aufbauten mit der Zentrale angedockt, doch Mikru hatte es später eigenständig umpostiert.

Unwillkürlich fühlte der Terraner sich etwas sicherer, zumal MIKRU-JON seit sechs Jahren auch bewaffnet war. Das Schiff war während der ES-Krise mit einer Silberkugel verschmolzen.

Zu den erweiterten Funktionen gehörten Trafitron-Werfer, die die Wirkung als Dimensionstransmitter zur Erzeugung von Strukturrissen im Sinne von Paratronwerfern nutzten. Die Kernschussweite der Ableitungs-Aufrisse lag bei beeindruckenden 12 Millionen Kilometern. Hyperpulsstrahler als Sekundärbewaffnung ließen sich in der Nahbereichsdistanz bis etwa 300.000 Kilometern je nach eingestelltem Modus der Strahlwirkung als Thermostrahler, Desintegratoren oder Paralysatoren einsetzen.

Falls Ennerhahl recht behalten sollte und Raumschiffe der Dosanthi die tatsächliche Position der BASIS schnell entdeckten, konnten sie sich notfalls ihrer Haut erwehren.

Auch die Leistung der Triebwerke und Defensivschirme war gegenüber den Originalwerten von MIKRU-JON verbessert. Da das Schiff allein Rhodan zur Verfügung stand, hatte er diese Modifikationen geheim gehalten.

In dem mehrere Hundert Meter hohen Hangar wirkte der 73 Meter hohe Obelisk geradezu winzig.

Rhodan landete direkt vor dem Hauptschott. Spätestens in diesem Moment musste der Schiffs-Avatar ihn bemerken. »Mikru!«, befahl er. »Öffne das Schott!«

Keine Reaktion.

Rhodan runzelte die Stirn und erteilte den Befehl noch einmal per Funk.

Nichts regte sich.

Mikru reagierte nicht auf Rhodans Anweisung.

MIKRU-JON schien energetisch tot zu sein.

*

Schon im 15. Jahrhundert Neuer Galaktischer Zeitrechnung wurden die ersten jener Veränderungen erkennbar, die die Hohen Mächte unbedingt verhindern wollten. Diese Veränderungen waren zumindest aus Sicht der Kosmokraten und der Chaotarchen imstande, dem Leben an sich eine Rolle zukommen zu lassen, die von den Hohen Mächten auf diese Weise niemals vorgesehen war.

Die Ordnungsmächte standen im Extrem für Starrheit, Einheitlichkeit, Stabilität und das Ende von Veränderung, die Chaosmächte im Extrem für Ungebundenheit über Instabilität und Zügellosigkeit bis hin zur totalen Anarchie.

Die Ordnung der Kosmokraten bedingte Systematik, Rangordnung und Hierarchie, das Chaos der Chaotarchen dynamische Systeme und ihre zufalls-bedingte, zu chaotischen Strukturen tendierende Entwicklung.

Da keine Seite den endgültigen Sieg für sich beanspruchen konnte, war der Kosmos von einem Mischzustand geprägt immerhin waren in der Natur sogar chaotische Strukturen von gewissen Ordnungsprinzipien geprägt, und die Ordnung eines lebenden Organismus beinhaltete dynamisch-chaotische Elemente, sofern das nicht sogar das entscheidende Kriterium war.

Beides müsste demnach für die Ordnungs- und Chaosmächte und ihre Vertreter im gleichen Maß gelten, sodass sich die (scheinbaren?) Unterschiede und Gegensätze viel mehr verwischten als gedacht nicht Wenige, die ohnehin glaubten, Kosmokraten und Chaotarchen seien nur zwei Seiten einer Medaille.

Das Leben an sich, zwangsläufig ebenfalls von chaotischen Strukturen wie von gewissen Ordnungsprinzipien geprägt, wollte einfach nur leben ohne jegliche Einflussnahme übergeordneter Wesenheiten.

Aus: Hoschpians unautorisierte Chronik des 15. Jahrhunderts NGZ; Kapitel 42.4.59, Die Entdeckung des Polyport-Systems und die Folgen

12.

BASIS

5. September 1469 NGZ, 21.28 Uhr

»Mikru!?« wiederholte Rhodan. »Öffne das Schott!«

Noch immer keine Reaktion. Das Schiff war unansprechbar, selbst für ihn. Seine Gedanken rasten. Jeden Augenblick konnten die Dosanthi und ihre Roboter eintreffen, und er fand keine Möglichkeit, sich Zutritt zu verschaffen!

Die Schiffssysteme mussten ausgefallen sein, er bekam keine Funkverbindung.

Die Hauptschotte einschließlich der Schleusen fanden sich an der Basis von MIKRU-JON. Bei der Zerlegung konnten in den beiden oberen Sektionen kleine Seitenschleusen oder der entsprechend abgeriegelte Zentral-Antigrav genutzt werden. Aber keine der Schleusen ließ sich manuell öffnen; das fiel in den Aufgabenbereich des Schiffs-Avatars.

Gucky!, dachte er eindringlich. Der Ilt konnte ihn an Bord teleportieren. Aber er war noch unterwegs, brachte wahrscheinlich Besatzungsmitglieder in Sicherheit.

Im Schiff befand sich ein Controller, und in seiner SERUN-Tasche trug er jenen, den er von ES erhalten hatte. Konnte er eine Verbindung zwischen diesen beiden Geräten herstellen und mit ihnen Zugriff auf MIKRU-JON erhalten? Nein, dazu waren sie nicht geschaffen.

Welche Möglichkeiten blieben ihm?

Er konzentrierte sich auf den Anzug der Universen. Konnte er ihn vielleicht nutzen, vielleicht zu Ortungen, die ...

Augenblicklich entstanden Eindrücke direkt in seinem Bewusstsein, die für ihn jedoch nur bedingt verständlich waren. Er sah in seinem Geist ein wüstes Farbenspiel, in dem immer wieder violette Funken aufblitzten.

Sollten sie vielleicht die Peaks der Energiefluktuationen darstellen, die bei den Transportvorgängen entstanden, mit denen die Dosanthi ununterbrochen Verstärkung an Bord der BASIS holten? Dann müsste dieses Farbenspiel ...

Hyperphysikalische Phänomene!, wurde dem Terraner plötzlich klar, als hätte die körperlose Stimme, die er im grauen Raum gehört hatte, es ihm verraten. Diese Phänomene legten sein Schiff lahm.

Und das ausgerechnet in solch einer kritischen Situation ...

Konnte der Anzug vielleicht etwas daran ändern?

Er konzentrierte sich auf das wilde Farbenspiel, versuchte, es zu beruhigen. Fast im gleichen Augenblick flimmerte vor ihm die Luft, und Mikru erschien. Ihre Gestalt flackerte, löste sich wieder auf und bildete sich neu.

Rhodan starrte den Avatar ungläubig an. War es ein Zufall, oder hatte er mit dem Anzug der Universen dieses hyperphysikalische Chaos so weit beruhigen können, dass sie erscheinen konnte?

Nein, diese Vorstellung war zu phantastisch. Es musste ein Zufall sein!

»Unmittelbar nach Versetzung der BASIS sind viele Aggregate MIKRU-JONS ausgefallen«, teilte Mikru ihm mit. Ihre dunkle Stimme war kaum verständlich. »Die Systeme fahren mittlerweile zwar wieder hoch, doch es kommt immer wieder zu Aussetzern. Ich bin geschockt. Ich muss meine Systeme rekonfigurieren.«

Nicht nur die Positroniken der BASIS waren also betroffen, sondern auch sein Schiff! »Wie lange wird das dauern?«

»Ungewiss. Die einsetzbaren technischen Möglichkeiten sind insgesamt stark eingeschränkt.«

Rhodans SERUN meldete eine Ortung. Die Systeme erkannten Mondra Diamond und Ramoz. Mondra flog mit geschlossenem SERUN in den Hangar. Ramoz war noch immer fast wie von Sinnen, wand sich in ihrem Griff, kämpfte fauchend dagegen an.

Vor Rhodan flimmerte die Luft.

Gucky erschien, und mit ihm Nemo Partijan. Der Wissenschaftler senkte den Blick, als er Rhodan sah, und der Mausbiber wirkte erschöpft, schien sich kaum noch auf den Beinen halten zu können.

»Wie ist die Lage, Kleiner?«

»Die Dosanthi rücken nicht mehr so konsequent vor«, berichtete der Ilt. »Sie verhalten sich fast abwartend. Man könnte meinen, ihr Job sei getan.«

»Sie haben die BASIS eingenommen«, sagte Rhodan tonlos, »und wir können nichts mehr daran ändern.«

Gucky nickte stumm.

»Wir müssen in MIKRU-JON, Kleiner.«

Wortlos griff der Mausbiber nach Rhodan und teleportierte mit ihm in die Zentrale von MIKRU-JON. Holoprojektionen flimmerten dort, zeigten aber nur wirre, unverständliche Bilder. Gucky quälte sich zu einem Sessel, erreichte ihn jedoch nicht mehr. Wort- und ansatzlos brach er zusammen.

Rhodan spürte, wie sich der Anzug der Universen enger um ihn zu schmiegen, ja fast mit dem SERUN zu verschmelzen schien. Nur allmählich wurde Rhodan klar, dass er damit auf äußere Einflüsse reagierte. Die Zentrale von MIKRU-JON pulsierte gemächlich, zog sich zusammen und dehnte sich wieder aus.

Langsam wurde Rhodans Blick wieder klarer. Der Anzug ermöglichte ihm in dem hyperenergetischen Aufruhr offensichtlich eine gewisse Orientierung.

Der Terraner schloss die Augen, atmete tief durch. Er war der Pilot von MIKRU-JON. Wenn jemand zumindest einen gewissen Zugriff auf das Schiff bekommen konnte, dann er. Er nahm im Sessel des Piloten Platz, griff, wie er es schon so oft getan hatte, mental nach den Schiffssystemen und spürte, wie ein schier unentwirrbares Chaos über seinen Geist hereinbrach.

Langsam tastete er sich vor. Primär- und Sekundärsysteme, Waffen überall Rekonfigurationen. Er konzentrierte sich auf die sekundären Schaltkreise, griff hier und da ordnend ein, unterstützte die Autoreparatur-Mechanismen. Schließlich bekam er wieder Kontrolle über einen Teil des Systems. Es gelang ihm, ein Bodenschott zu öffnen und die interne Überwachung zu aktivieren.

Sie verriet ihm, dass Mondra Diamond, Ramoz und Nemo Partijan an Bord kamen.

Rhodan konzentrierte sich auf die Primärsysteme. Er nahm Mikru wahr, die seine Aktivitäten aufmerksam verfolgte und ihn unterstützte, wo sie nur konnte. Es gelang ihr, das Hangarschott der BASIS zu öffnen; zumindest darum musste er sich nicht kümmern.

Als Mondra und die anderen die Zentrale betraten, hatte Rhodan die Voraussetzungen für einen Schnellstart geschaffen.

Aus den Augenwinkeln bekam er mit, dass sich der Wissenschaftler aus dem Stardust-System fasziniert umsah von MIKRU-JON hatte er selbstverständlich schon gehört! und tatsächlich erste Messungen vornahm.

Dann forderte Ramoz seine Aufmerksamkeit. Als MIKRU-JON sich vom Hangarboden erhob und zum Schott schwebte, erlitt das luchsartige Wesen einen Schwächeanfall. Offenbar hatte es sich durch sein Toben derartig verausgabt, dass ihm nun sämtliche Kräfte schwanden und er nur noch dalag wie ein zitterndes, winselndes, sterbenskrankes Häufchen Elend.

Rhodan gab den mentalen Startbefehl.

»Nur noch wenige Sekunden«, sagte Mikru.

Während Rhodan wartete, setzte er schon Prioritäten für die nähere Zukunft. Sie mussten feststellen, wo sie sich befanden ... den Transport der Entführung nachvollziehen und verstehen ... und schließlich versuchen, mit der heimatlichen Galaxis oder dem Polyport-Netz Kontakt aufzunehmen.

Unwillkürlich dachte er an einen Satz Delorians: Die Entführung des Solsystems können wir vielleicht noch rückgängig machen ...

Hieß das unter Umständen, dass Delorian wusste, wo sich das Solsystem befand? War es genau wie die BASIS gezielt entführt worden? Ebenfalls von ... QIN SHI?

Fragen, auf die es noch keine Antwort gab. Antworten, die er würde finden müssen.

»Jetzt!«, sagte Mikru.

Rhodan konzentrierte sich wieder auf das Schiff. MIKRU-JON beschleunigte. Die Ortung spielte noch einen Augenblick lang verrückt, dann kamen für ihn verständliche Daten herein.

Sie waren nicht mehr allein!

Ennerhahl schien die Wahrheit gesagt zu haben. Die Dosanthi waren nicht nur an Bord, auch ihre Raumschiffe hatten, wie der geheimnisvolle Fremde es vorhergesagt hatte, die BASIS gefunden!

MIKRU-JON flog mitten ins Chaos einer Schlacht hinein.

*

Eine Flotte von etwa tausend Schiffen, die Rhodan äußerlich grob an Tannenzapfen erinnerten, griff die BASIS an. Die meisten von ihnen wiesen eine Länge von 1350 Metern bei einem Durchmesser von maximal 400 Metern auf.

Etwa fünfzig dieser Zapfenraumer hatten sich kugelförmig um die BASIS postiert und schickten sich an, ein Energiefeld zu erzeugen. Röhrenförmige, violette Strahlenbündel streckten sich faserig in den Raum, fächerten trichterförmig auf und bildeten um die BASIS ein Kugelfeld, das Rhodan im nächsten Augenblick mit gewaltigen Überschlagblitzen die Sicht auf die Oberfläche des Schiffes nahm.

Der Paratronschirm der BASIS schien bereits zusammengebrochen zu sein falls er überhaupt aktiviert worden war. Erste Feindschiffe näherten sich der BASIS, um an ihr anzudocken. Rhodan konnte nur vermuten, dass in wenigen Minuten etliche Enterkommandos die Hülle durchbrechen würden, sofern die Eindringlinge nicht weiterhin ihr eigenes Transportsystem verwendeten.

Doch die anderen Zapfenraumer konzentrierten sich auf die Beiboote der BASIS, die ungeordnet versuchten, vom Ort des Geschehens zu fliehen. Während sie noch ausschwärmten, wurden sie von einer Übermacht an Feindschiffen unter Beschuss genommen.

In der Ortung sah Rhodan, dass mehrere der kleineren Beiboote explodierten. Aber auch die Kreuzer und BASIS-Tender hatten Schwierigkeiten.

MIKRU-JON wurde ebenfalls von einem Treffer der unbekannten Feindeswaffen erschüttert, aber er war aus irgendeinem Grund viel zu schwach, um die starken Defensivschirme in Bedrängnis zu bringen.

Ein Fiasko, dachte Rhodan.

Und nicht nur das, auch das Solsystem war spurlos verschwunden!

Rhodan rief sich zur Ordnung. Jetzt galt es, den Abwehrkampf oder wenigstens die Flucht zu koordinieren, so viele Schiffe wie möglich zu retten. Er verschmolz mental enger mit MIKRU-JON. Nur so hatte er als Pilot eine Chance, sich in dem Chaos des ungleichen Kampfs zu behaupten. Er spürte, dass er das Schiff immer besser in den Griff bekam.

Er sah kurz auf die Uhr. In Terrania wäre es jetzt 21.45 Uhr. Vor nicht einmal neun Stunden hatte er in der Solaren Residenz die Pressekonferenz eröffnet, nun befand er sich in einer unbekannten Galaxis, wahrscheinlich Hunderte Millionen Lichtjahre von einem Heimatsystem entfernt, das jetzt spurlos verschwunden war.

Und inmitten einer Raumschlacht, von der er nicht wusste, wie er sie überstehen, geschweige denn gewinnen sollte.

ENDE

QIN SHI ist erwacht und greift nach der BASIS so kann man die Warnung interpretieren, die Perry Rhodan erhielt. Anders als Alaska Saedelaere ist ihm der Name QIN SHI bisher unbekannt gewesen, ebenso wie der Begriff BOTNETZ. Aber alles deutet darauf hin, dass das nicht lange so bleiben wird.

Im folgenden Roman setzen wir die Abenteuer Perry Rhodans und seiner Begleiter in einer fremden Galaxis fort. Band 2601 stammt von Leo Lukas und erscheint in einer Woche überall im Zeitschriftenhandel unter dem Titel:

GALAXIS IN AUFRUHR

[image: img3.jpg]

In eigener Sache

In wenigen Wochen steht ein wirklich bemerkenswertes Jubiläum an: Fünfzig Jahre PERRY RHODAN!

Irgendwie kaum zu glauben. Fünfzig Jahre? War es nicht »erst gestern«, dass ich Teammitglied wurde? Oder dass das Jubiläum zum 2000. PERRY RHODAN-Roman anstand, der, welch ein Zufall, kurz vor Beginn des Jahres 2000 erschien? Und ja, auch für mich selbst immerhin geboren im Jahr, als der erste PERRY RHODAN-Roman erschien ist es ein Jubiläumsjahr. Fünfzig Jahre ... (seufz).

Als 1961 das erste PERRY RHODAN-Heft erschien, hielten sich die Erwartungen an die neue Serie glaubt man den diversen Überlieferungen eher in Grenzen. Dreißig, vielleicht fünfzig Hefte sollten es werden. Und nun sind 2600 Romane daraus geworden, erschienen in fünfzig Jahren, Woche für Woche, allen durchaus vorhandenen Widerständen und kleinen wie großen Pannen zum Trotz.

Im normalen Tagesgeschäft ist einem diese Leistung in den seltensten Fällen wirklich bewusst, zumal daran ja nicht nur Autoren und PR-Redaktion, sondern über Herstellung und Vertrieb viele, viele andere beteiligt sind, deren Arbeit ineinandergreift und aufeinander aufbaut, bis der jeweilige Roman zum Verkauf ausliegt und euch Leserinnen und Leser erreicht.

An dieser Stelle deshalb ein Dank an alle jene Ungenannten, die diesen Erfolg überhaupt erst möglich gemacht haben und auch in Zukunft möglich machen! Und natürlich ein ebenso herzliches Dankeschön an alle, die PERRY RHODAN kaufen und begleiten häufig durchaus kritisch mit Hinweisen, Vorschlägen, Spekulationen und vielem mehr, sei es via Leserbrief, Mail oder im Galaktischen Forum der PR-Homepage. Nicht zuletzt durch eure Treue tragt ihr alle zum großartigen Erfolg bei markiert nun durch PERRY RHODAN 2600 im Jubiläumsjahr!

Inzwischen schreiben Autoren der vierten, fünften oder gar sechsten Generation die Romane, viele Kollegen sind leider bereits tot, einige schon seit vielen Jahren oder gar Jahrzehnten. Insbesondere mit dem viel zu früh verstorbenen Robert Feldhoff haben wir jemanden verloren, der die Serie für mehr als ein Jahrzehnt maßgeblich geprägt und mit dem Jahrtausendwechsel in eine neue Zeit mit neuen Herausforderungen geführt hat die neben diverser Konkurrenz auch neue Wege eröffnet, sei es in Form von E-Books oder in der der Hörbücher. Über weite Strecken war der abgelaufene Zyklus noch von Roberts Ideen geprägt, wenngleich natürlich viele Details und ihre Verknüpfung gefehlt haben. Es war somit für Uwe Anton als sein Nachfolger als »Expokrat« mitunter alles andere als einfach, die gemeinsam bei den Autorenkonferenzen ausgetüftelten Dinge wie auch die »eigene Linie« so umzusetzen, dass am Ende ein möglichst optimales Ergebnis herauskam.

Inzwischen hat längst die Arbeit am neuen Zyklus begonnen und wird, wenn dieser Roman erscheint, weiter vorangeschritten sein. Wir hoffen, dass die Ideen wieder auf eine möglichst breite Zustimmung stoßen werden, wenngleich wir uns natürlich stets bewusst sind, dass es nie gelingen kann, es für alle jederzeit gleichermaßen recht zu machen. Klar ist, dass die Autoren des aktuellen Teams ohne jeden Zweifel nicht die letzte Generation sein werden, was auch und vor allem der Treue und Verbundenheit von euch Fans zu verdanken ist!

Auch in dieser Hinsicht zeigt sich inzwischen die lange Laufzeit; bei aller Fluktuation aus mannigfaltigen Gründen haben die ebenfalls in diversen Generationen als Alt-, Stamm-, Neu- oder wie immer auch genannten Leser die Serie begleitet und werden sie weiter begleiten. Die Zahl der Leserinnen und Leser, die seit dem ersten RHODAN-Roman von 1961 an durchgängig dabei sind, dürfte sich inzwischen in Grenzen halten. Viele, wenn nicht sogar die meisten sind später dazugestoßen, manche zwischendurch ausgestiegen bedingt durch Ausbildung, Familiengründung, Hausbau, andere Interessen und welchen sonstigen Gründen auch immer , etliche mitunter nach Jahren wieder eingestiegen, und immer wieder gab und gibt es selbstverständlich komplette Neuleser, die sich auf das Abenteuer PERRY RHODAN einlassen, zweifellos auch wieder mit dem vorliegenden Roman.

Im Gegensatz zu früheren Zeiten gibt es inzwischen allerdings ein nicht zu unterschätzendes Online-Nachschlagewerk in Form der Perrypedia, welches von ebenso rührigen wie kompetenten Fans betreut , nach wie vor permanent wächst und gedeiht und jeden Neuling wie auch Altleser bestens über das große Ganze wie auch kleinste Details informieren kann. Deshalb auch ein ausdrückliches Danke! an all jene, die dort in ihrer Freizeit mitarbeiten!

Rainer Castor

[image: img4.jpg]

Vorwort

Liebe Perry Rhodan-Freunde,

gewöhnlich würde ich das kleine Jubiläum »Heft 2600« unter die vielen anderen einreihen wie 800, 1300, 1700, 2400, um ein paar Beispiele zu nennen. Aber dieses Mal funktioniert das nicht. Heft 2600 ist zwar kein großes Jubiläum wie 1000, 2000 oder 2500, aber es ist für alle Zeiten mit dem 50-jährigen Bestehen der Serie verknüpft.

Und das macht es dann doch zu etwas ganz Besonderem. Gut, die mathematische Wahrscheinlichkeit, dass im Jahr des 50. Bestehens der Serie kein Jubelband erscheint, ist sehr gering. Der erste Roman hätte irgendwann zwischen Anfang Januar und Ende März 1961 erscheinen müssen, damit das geklappt hätte. Dann wäre Band 2600 noch im Jahr 2010 erschienen, der WeltCon aber hätte 2011 stattgefunden.

Des Geschickes Mächte haben es so gefügt, dass das nicht passiert. ES hatte seine oder besser Homunks Finger drin. Wie viele Finger neu dazukommen, bleibt abzuwarten. Inzwischen haben wir bekanntlich statt einem ES zwei. ES und TALIN. Auch zwei Homunks?

Und da ist auch noch ESTARTU, die Schwester. Zusammen sind die drei fast schon ein Familienclan.

Deshalb können wir uns schon mal Gedanken darüber machen, wie unser PERRY RHODAN-Kosmos nach Band 3000 aussehen wird oder gar bei Band 5000.

Ich wage hier eine Prognose. Das Universum, das Perry eines Tages erben wird, dürfte doch erheblich anders aussehen als zu dem Zeitpunkt, als ES ihn zum Erben eingesetzt hat. Ein Schelm, der Böses dabei denkt.

Bis dahin werden sich unsere Terraner und Galaktiker, die verschiedenen Menschheiten im Perryversum und andere noch gegen manchen Feind oder Freund erwehren müssen.

Unterdessen versuche ich in diesen realen Stunden eines sonnigen Morgens, der zahlreichen Zuschriften Herr zu werden, die uns in den letzten Tagen und Wochen auf den Tisch oder den Bildschirm geflattert sind. Die vorliegende Jubiläums-LKS steht ganz im Zeichen eurer Meinungen zur Serie, wie PR euer Leben begleitet und warum ihr die Serie lest. Manch verblüffendes Argument tritt dabei zutage. Viel Spaß beim Lesen der Mails sowie der Postings aus dem Neuen Galaktischen Forum unserer Homepage.

Wegbegleiter

Thomas Preuß, preuss@tmp-security.de

Heute möchte ich mich für 2000 Wochen PERRY RHODAN in Folge bedanken. Heft Nummer 594 »Der Kampf der Paramags« war mein erster PR-Roman und der Anfang eines Weges, auf dem ich gute und schlechte Zeiten erlebt habe. Danke an die heutigen Autoren, aber auch an diejenigen, welche nicht mehr unter uns sind. Die meisten kannte ich persönlich.

Ilka Naumann, ilknau@web.de

Die Serie lernte ich 1991 kennen, über das Titelbild des Romans »Die Paratransmission«, auf dem Dao Lin H'ay abgebildet war. Da ich seit jeher Katzenfan bin, kaufte ich das Heft und strandete erst einmal in einem völlig fremden Universum.

Es dauerte ewig, bis ich »drin« war, aber danach verweilte ich stundenlang dort und legte mir in den folgenden Jahren alle PR-Romane zu, die ich nach und nach las.

Die Hatz nach den Heften hättest du sehen sollen. Einmal machte ich sogar Vertretung für eine Markthändlerin, die was essen gehen wollte. Dafür durfte ich mir die mir fehlenden PR-Hefte raussuchen. Als allerdings ein Mann nach gebrauchten Perrys fragte, wurde ich drastisch: Die sind alle mir! Ich war noch dabei, die mir fehlenden Hefte rauszusuchen.

Am Ende lief ich mit circa 200 Stück à 50 Pfennig hoch zufrieden zur Straßenbahn.

Damals konnte ich mir alle noch am Titelbild merken. Ab Nummer 800 oder so ging das nicht mehr, es waren zu viele. Ich musste mir eine Liste machen.

Du kannst dir bestimmt denken, wie enttäuscht ich war, als ich zu meinem Händler auf dem Markt kam, der genau wusste, dass ich PR jage, und er mir sagte, dass er soeben alle Perrys weiterverkauft hatte.

Ab da war er bei mir abgehakt, und ich wechselte zu den Versandhändlern.

Ralf Stelling, AuRaStelling@web.de

Seit mich in der Pubertät die Sehnsucht nach Höherem packte und nicht mehr losließ, lese ich PR also schon über drei Jahrzehnte. Ich fühle mich der Aufforderung eines Verbannten aus dem 19. Jahrhundert verbunden: Durcheile die Unermesslichkeit des Weltraums und durchquere die Höhen des Himmels ...

Diese phantastischen Welten regen die Freiheit meines Denkens an, auch wenn ich sie mit der Wissenschaft meines Studiums und aus der beruflichen Tätigkeit in der Technologieentwicklung innerhalb der Luft- und Raumfahrttechnik heraus reflektiere.

Oliver Hahn, hahno.42@t-online.de

Mein Schwiegervater, ein langjähriger und erfahrener Leser, erzählte mir vor mehreren Jahren epische Geschichten über die Weltraumabenteuer eines gewissen Perry Rhodan und seiner Mitstreiter. Icho Tolot in seiner Drangwäsche; ein Mausbiber namens Gucky; Aktivatorchips, die Unsterblichkeit verliehen.

Aber ich konnte mit dem Ganzen recht wenig anfangen, da ich nicht mal im Entferntesten Science-Fiction-Leser war und von dieser Serie nur die Unmassen an Silberbänden in den Bibliotheken stehen sah, die mich schier erschlugen.

Doch es kam, wie es kommen musste. Eines Tages schenkte mir meine Freundin ein PERRY RHODAN-Heft, »Patrouille der Haluter« von Christian Montillon. Ich las es, verstand aber noch recht wenig. Doch nach etlichen Stunden im Gespräch mit meinem Schwiegervater und dem Wälzen des PR-Lexikons sowie der Perrypedia-Seiten habe ich allmählich verstanden, um was es ging, und es hat mich nicht wieder losgelassen.

Seitdem warte ich jede Woche auf den Freitag. Zusätzlich befinde ich mich mitten in den Silberbänden, die ich phänomenal finde. Ich bin froh, dass es immer mehr werden.

Der Generationenwechsel ist damit erfolgreich beendet, sehr zum Leidwesen meiner Freundin und ihrer Mutter, die nun, ob sie wollen oder nicht, den Diskussionen über den aktuellen Handlungsverlauf nicht mehr aus dem Weg gehen können. Dazu kommt, dass wir uns die Hefte nicht teilen, sondern jeder ein Heft für sich kauft, damit wir beide zur selben Zeit auf demselben Stand sind (natürlich auch, um den Absatz ein wenig zu steigern).

Hört nicht auf zu schreiben!

Gottfried Michael Rinner, gottfried.rinner@tai-chi-gung.at

Seit meiner Jugend bin ich von den Geschichten um und mit Perry Rhodan begeistert (zuerst die Comics, dann die 5. Auflage von Heft 1 bis circa 600, ferner die Taschenbücher). So kam es auch nach langer Pause , dass ich vor Jahren mit Heft 2000 in die Erstauflage eingestiegen und dabeigeblieben bin.

Danke, für viele, viele Jahre tolles und faszinierendes Lesevergnügen.

An den Zyklen habe ich nichts auszusetzen. Alle haben mir gefallen, und ich beglückwünsche euch zu eurem Einfallsreichtum und den Geschichten.

Andreas Rehfeld, anddess@yahoo.de

Schon eine ganze Weile bin ich von Perry infiziert. Angefangen hat es bei mir mit dreizehn. Ich war in einem Internat in Magdeburg, und mein Zimmernachbar hat die Silberbände gelesen. Eines Tages war mir so langweilig, dass ich einfach mal einen nahm und zu lesen begann. Da war es um mich geschehen.

Ich habe mir dann aus der Bücherei immer neue Bücher besorgt. Damals war ich wirklich überrascht, denn PERRY RHODAN war im Osten noch recht unbekannt. Als ich mal krank im Bett lag, habe ich ein Buch an einem Tag durchgelesen.

Wolfgang Eggert, wolfgang.eggert@gmx.de

Als ich mit der Lektüre PERRY RHODAN begann, war ich noch sehr jung. Heute bin ich im Besitz von fast allen Heften. Leider fehlen mir 26 Stück, die ich hoffentlich noch erwerben kann.

Vor langer Zeit habe ich irgendwann das Lesen eingestellt und bin nun seit mehreren Jahren wieder voll dabei. Zurzeit lese ich das Heft 1601 vom April 1992. Da mir alles Weitere unbekannt ist, bin ich natürlich gespannt, wie sich die Serie entwickelt.

Im Schnitt lese ich zwei bis drei Hefte pro Woche, bin inzwischen 55 Jahre alt und werde somit bis ins hohe Rentenalter lesen müssen, um den aktuellen Stand zu erreichen.

Viele Grüße von eurem ewigen Fan.

Warum PERRY RHODAN?

Kicki

Weil mich die Serie fasziniert und ich aus dem ganzen Stress hier einfach mal in eine tolle Phantasiewelt entfliehen kann.

Diamant

Weil Gucky, Mondra und Perry in keiner anderen Heftserie zu finden sind und ich an ihnen einen Narren gefressen habe.

Weil mich schon immer die Geschichten des un- und des erforschten Universums faszinierten.

Weil ich dadurch Abenteuer hautnah erleben kann und will (kommt natürlich auch auf den Autor an), ohne mich in Gefahr zu begeben. Außer ich gucke nicht links und rechts, wenn ich die Straße überquere, um mein Heft abzuholen.

Testare

Ganz einfach ... weil ich es kann!

Zukunft1

Weil es mich fasziniert, die Menschheit an einem Strang ziehen zu sehen und das Ganze jetzt in einer Galaxis.

Mich faszinieren die Mutanten oder ein Bully. Ich liebe Tekener.

Ich liebe neue Völker im Universum und interessante Lebensgeschichten, aber nicht zu viele in 100 Bänden.

Mich fasziniert das Hantelschiff SOL, und ich hoffe auf ein Wiedersehen mit Heltamosch.

Und seien wir doch mal ehrlich! Perry ist ein preiswertes Hobby.

Rainer1803

Ich lese gern und bevorzugt SF. Da gibt es eben als wöchentliche Lektüre nichts Besseres. Ganz einfach ...

Erdmännchen

Ich stehe unter dem Einfluss eines Hypnostrahlers.

Stargazer

Irgendeine Lebensaufgabe muss man ja haben.

Oceanlover

Zigtausende von Menschen gehen jede Woche regelmäßig zum Kiosk oder erhalten ihren Perry per Abo oder elektronisch. Bin selbst als Altleser seit sechs Monaten wieder meiner »alten Leidenschaft« verfallen und fühle mich gut dabei.

Ich lese PERRY RHODAN, weil ich finde, dass unsere menschliche Lebenszeit zu kurz ist und ich deshalb gerne unterhaltsam und spannend darüber lese, welche Möglichkeiten die ferne Zukunft bereithält, die ich nicht mehr erleben kann.

Moonbiker

Ich kann nicht anders.

Wulfman

Was soll man denn sonst den ganzen Tag machen?

Papageorgiu

Die Alternative wäre aufzuhören. Schrecklicher Gedanke!

ertrus55

Hab noch keine Entziehungskur gefunden.

ganerc

Egal, wo man auf dieser Erde genannten Kugel ist, Perry ist überall. Und das ist gut so! Schließlich würde ich echte Entzugserscheinungen bekommen, wenn ich PR nicht mehr lesen könnte.

Ich lese PR, weil ich

 einfach immer lesen muss

 mich für SF interessiere

 den PR-Virus habe.

Atlan

Ich habe in meinem Leben schon vieles im Hobbybereich ausprobiert, eine Zeit lang für gut befunden und dann doch irgendwann wieder die Lust daran verloren.

Manchmal erleben verloren gegangene Hobbys zwar eine Renaissance, aber meist nie für lange.

PERRY RHODAN habe ich vor rund 35 Jahren erstmals gelesen und bin seitdem Woche für Woche dabeigeblieben. Das sagt eigentlich alles.

Cardif

Manche Personen in PR kenne ich länger als manch reale Mitmenschen. Da will man schon wissen, was die so treiben.

Vivier Bontainer

Ich lese Perry wegen Heften wie 2591. Da ertrage ich auch mal 40 Hefte gähnende Langeweile ...

Mi.Go

Ich will wissen, wie's ausgeht. Oder doch nicht? Dann wäre ja Schluss.

Baloo

Ich habe schon so viele Sachen angefangen und wieder aufgegeben ... Bei PR habe ich dann gesagt, das halte ich durch bis zum bitteren Ende oder zumindest so lange, bis ich meine Altbestände komplett gelesen habe.

Lust ist jedenfalls nur noch selten dabei.

Deimos 2007

Ich lese PR, weil ich neugierig bin. Mich interessieren Menschen und deren Charaktere; die Zukunft, die ich so nicht mehr erleben werde; das Weltall; die Phantasien, wie mögliche Welten aussähen etc. Und ja, es ist auch ein bisschen Gewohnheit; kürzlich hatte ich 40-jähriges Jubiläum: Am 20. April 1971 erschien Band 500.

Ziska

Ähm, weil's Spaß macht?

Und weil die Serie groß genug ist, dass sie als Ganzes immer noch Spaß macht, auch wenn einem der einzelne Roman oder Zyklus gerade nicht so gefällt.

Frank Chmorl Pamo

Trotz all meiner Lamentiererei und meines Haderns mit der Serie übt sie doch noch immer ihre Faszination auf mich aus. Ich will wissen, wie die Geschichte weitergeht. Gut, die Liebe ist nicht mehr so heiß wie noch vor zwanzig Jahren, aber sie existiert.

Kaiser von Therm

Ich lese PR seit meinem 12. Lebensjahr, also seit 37 Jahren, und auch, wenn das Geld manchmal knapp war oder es mal nicht so gut lief. Jede Woche der Gang zum Kiosk beziehungsweise seit 20 Jahren das Abonnement.

Es ist einfach faszinierend, Woche für Woche neu unterhalten zu werden oder sich auf die Weiterführung einer Handlungsebene zu freuen.

Oder einen Jubiläumsband mit neuem Zyklusbeginn zu erwarten.

Oder mit einer Handlungsspekulation tatsächlich einmal richtigzuliegen (Na ja, liege ich eigentlich nie).

Das bietet keine andere Romanserie. Am meisten liebe ich es, das Leben aus der (fiktiven) Sicht von Außerirdischen beschrieben zu bekommen. Das ist einfach faszinierend.

Lord Valium

Ich lese PR, weil ich mir das Abo bestellt habe ...

bratseth

Ich habe gerade erst angefangen, PERRY RHODAN zu lesen. Früher hatte ich immer richtig große Lust dazu, aber mittendrin wollte ich nie einsteigen. Ich bin erst bei Heft Nummer 24, aber allein die Gewissheit, fast 3000 Hefte vor mir zu haben, finde ich sehr motivierend. Das fühlt sich ein wenig wie mein persönlicher Aufbruch zu den Sternen an.

Oceanlover

Es hätte sicherlich niemand was dagegen, wenn sich auch der/die eine oder andere mitlesende Autor(in) einmal outen würde, warum er PERRY RHODAN schreibt.

wepe

Ich sehe schon die Antworten: »Wir waren jung und brauchten das Geld ...«

Arndt Ellmer

Die Faszination der vielen Phantasiewelten erweckte in mir den Wunsch, es selbst mit dem Schreiben zu versuchen. Es hat geklappt. Erwünschter Nebeneffekt: Ich konnte endlich meiner Sammelleidenschaft frönen und alle damals existierenden Phantastik-Heftserien an Land ziehen.

Zu den Sternen!

Euer Arndt Ellmer

Pabel-Moewig Verlag GmbH Postfach 2352 76413 Rastatt lks@perry-rhodan.net

Hinweis:

Alle abgedruckten Leserzuschriften erscheinen ebenfalls in der E-Book-Ausgabe des Romans. Die Redaktion behält sich das Recht vor, Zuschriften zu kürzen oder nur ausschnittsweise zu übernehmen. E-Mail- und Post-Adressen werden, wenn nicht ausdrücklich vom Leser anders gewünscht, mit dem Brief veröffentlicht.

Impressum

EPUB-Version: © 2011 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-2599-6

Originalausgabe: © Pabel-Moewig Verlag GmbH, Rastatt.

Internet: www.perry-rhodan.net und E-Mail: mail@perry-rhodan.net

PERRY RHODAN die Serie

Was ist eigentlich PERRY RHODAN?

PERRY RHODAN ist die größte Science-Fiction-Serie der Welt: Seit 1961 erscheint jede Woche ein Heftroman. Alle diese Romane schildern eine Fortsetzungsgeschichte, die bis in die ferne Zukunft reicht.

Daneben gibt es gebundene Ausgaben, Taschenbücher, Sonderhefte, Comics, Computerspiele, Hörbücher, Hörspiele, E-Books und zahlreiche weitere Sammelartikel. Die Welt von PERRY RHODAN ist gigantisch, und in ihr finden sich zahlreiche Facetten.

Wer ist eigentlich Perry Rhodan?

Perry Rhodan war ein amerikanischer Astronaut. Mit seiner Rakete STARDUST startete er zum Mond; mit an Bord war unter anderem sein bester Freund Reginald Bull. Die beiden trafen auf die Arkoniden Thora und Crest, zwei menschenähnliche Außerirdische, deren Technik sie übernahmen. Rhodan gründete die Dritte Macht, einte mit Hilfe der Alientechnik die Erde und in der Folge stießen die Terraner gemeinsam ins Universum vor.

Wie funktioniert die PERRY RHODAN-Serie?

Seit 1961 wird PERRY RHODAN nach einer Methode geschrieben, die sich bewährt hat: Die Romane werden von einem zehnköpfigen Autorenteam verfasst, das unter der Leitung eines Chefautors steht. In Autorenkonferenzen wird die Handlung festgelegt.

Neben den Heftromanen gibt es die sogenannten Silberbände, in denen die klassischen Heftromane zu Hardcover-Bänden zusammengefasst werden. In den Taschenbuch-Reihen, die im Heyne-Verlag veröffentlicht werden, erscheinen neue Abenteuer mit Perry Rhodan und seinen Gefährten.

Übrigens PERRY RHODAN gibt es auch in Form von Hörbüchern: www.einsamedien.de

Wo bekomme ich weitere Informationen?

Per Internet geht's am schnellsten: www.perry-rhodan.net liefert alles Wissenswerte.

Und wer ein Infopaket per Post haben möchte, sende bitte 1,45 Euro an:

PERRY RHODAN-Redaktion, Postfach 23 52, 76431 Rastatt.

Das große PERRY RHODAN-Lexikon online die Perrypedia: www.perrypedia.proc.org.

Ops/images/img2.jpg

Ops/images/cover.jpg

Ops/images/img1.jpg
PerryRhodan

Ops/images/img4.jpg
PerryRhodan

Leserkontaktseite

Ops/images/img3.jpg
PerryRhodan

Kommentar

