
[image: cover.jpg]

[image: img1.jpg]

Nr. 2612

Zielpunkt BASIS

In der Doppelgalaxis Chanda Perry Rhodan sucht sein verschwundenes Raumschiff

Michael Marcus Thurner

[image: img2.jpg]

In der Milchstraße schreibt man das Jahr 1469 Neuer Galaktischer Zeitrechnung (NGZ) das entspricht dem Jahr 5056 christlicher Zeitrechnung. Der furchtbare, aber kurze Krieg gegen die Frequenz-Monarchie liegt inzwischen sechs Jahre zurück. Die Hoffnung auf eine lange Zeit des Friedens bleibt leider unerfüllt. Die geheimnisvolle Macht QIN SHI schlägt zu, und es geschieht mehrerlei:

Alaska Saedelaere stößt mit dem Kosmokratenraumschiff LEUCHTKRAFT ins Reich der Harmonie vor, um dessen Kommandantin Samburi Yura zu befreien.

Bei der ersten Begegnung mit der Herzogin kommt es allerdings zu Missverständnissen, und Saedelaere bleibt mit dem Zwergandroiden Eroin Blitzer im Palast der Harmonie unter Beobachtung.

Das Solsystem wird von unbekannten Kräften in ein abgeschottetes Universum entführt, in dem die geheimnisvollen Auguren die Kinder und Jugendlichen beeinflussen wollen, um die Menschheit »neu zu formatieren«.

Perry Rhodan schließlich hat es in die von Kriegen heimgesuchte Doppelgalaxis Chanda verschlagen, wo er zuerst einen Außenposten etablieren und Informationen gewinnen musste. Nun gilt seine Sorge dem legendären Fernraumschiff der Menschheit und der Mission mit dem ZIELPUNKT BASIS ...

Die Hauptpersonen des Romans

Perry Rhodan Der Terraner sucht ein Rendezvous.

Gucky Der Mausbiber möchte sich als Reinigungskraft austoben.

Nemo Partijan Der Wissenschaftler entwickelt sich zum Lieblingsansprechpartner Rhodans.

Protektor Kaowen Der Xylthe versucht, Herr der BASIS zu werden.

Trasur Sargon Ein Ertruser flieht vor den Dosanthi.

1.

Wir

Früher war es anders. Wir kämpften nicht. Wir hatten nicht die Möglichkeit und schon gar nicht die Ambitionen , uns mit mutmaßlichen Gegnern Gefechte zu liefern.

Wir sagen mutmaßlich, weil der Feind von heute ein Verbündeter von morgen sein könnte. Die Erfahrung hat uns gelehrt, dass sich im Laufe der Jahrzehntausende die Fronten ändern, immer wieder.

Der neue Pilot ist anders. Er irritiert uns. Er hat den richtigen Geist, doch er greift zu Mitteln, die uns unbekannt sind.

Wir wehren uns nicht. Wir können uns nicht wehren. Wir sind bloß mentale Substanz. Gedanken und Erinnerungsfetzen, die hängen blieben, während wir unseren Dienst ausübten.

Der Pilot wirkt anziehend auf uns. Seine Attraktivität beruht auf jener Unbekümmertheit, die er sich trotz seines Alters bewahrt hat. Auf seiner Hingabe. Auf der Art und Weise, wie er Zusammenhänge erfasst.

Es gibt viele gute Gründe, Perry Rhodan zu mögen und einige, vor der Berührung mit seiner Persönlichkeit zurückzuschrecken.

Einer der Gründe für unsere Ablehnung wird soeben schlagend: Der unsterbliche Terraner zwingt uns in die Schlacht. Er nutzt uns, MIKRU-JON, um Unglück und Tod zu verbreiten.

*

Wir geraten in einen Hinterhalt. Aus den Ortungsschatten mehrerer Sonnen lösen sich Raumschiffe. Sogenannte Zapfenraumer.

Unsere Gegner verhalten sich aggressiv. Schon oft hatten wir es mit angriffslustigen und gewissenlosen Wesen zu tun. Wir alle haben unsere Erfahrungen in der Konfrontation gemacht, und sie waren nur selten positiver Natur. Auch wenn wir stets unbeschadet entkommen konnten, blieben Erinnerungsnarben zurück, die bis heute nachwirken.

Perry Rhodan bereitet sich mit unserer Hilfe auf die Auseinandersetzung vor. Manche von uns helfen ihm lieber als andere; doch in unserer Gesamtheit bieten wir gewiss eine zufriedenstellende Unterstützung.

Er schlüpft nun ins Schiff. Er berührt uns. Gleitet mit unserer Hilfe tief in MIKRU-JON. Er ist zum Piloten geworden, so, wie wir allesamt einstmals Piloten waren.

Der Unsterbliche beginnt den Dialog mit MIKRU-JON. Mit dem künstlichen Bewusstsein und mit uns. Er verschmilzt mit Metall und Rechner. Mit Gedanken und Erinnerungsfetzen.

Wir helfen ihm. Wir leiten seinen Geist. Wir bewirken, dass er so rasch wie möglich Perfektion in seiner Rolle findet.

Er wiederum hilft uns, den ungewöhnlichen Blickwinkel eines anderen, fremden Volkes einzunehmen, wie auch wir alle einander einst fremd waren. Wir sehen unsere Umgebung, das kalte und gleichzeitig so lebendige All, mit seinen Sinnen.

Manche von uns bedauern ihn wegen seiner eingeschränkten Wahrnehmungsmöglichkeiten. Er kann keine Quarks in seinen Körperröhren fühlen und schmecken wie Pilot Aljo Podroz. Das UHF-Spektrum ist für ihn bloß ein abstrakter Begriff, weil bei ihm ungleich Pilotin Daramalawa die feinen Wellen im obersten Spektrumsbereich zwischen den Körperlamellen nicht blubbern. Er weiß nicht, wie es ist, die Gerüche des Vakuums zu identifizieren und derart nach Spuren zu suchen, wie es einst Pilotin Sox Zweigrab, die Jägerin, zustande brachte.

Wir seufzen im Kollektiv, und irgendwo an Bord des Schiffs atmet unser Manifestationskörper Mikru heftig durch. Sie ist wir, wir sind sie. Wir sind frei und dennoch gebunden.

Perry Rhodan beschleunigt. Seine Gedankensteuerung mag ein wenig grob wirken; auch das ist diesen eigenartigen terranischen Wahrnehmungsmängeln geschuldet.

Dennoch genießen wir die Kraft, die MIKRU-JON und damit uns durchströmt. Wir bewegen uns. Die Erinnerung an ein früheres Leben in Körpern wird stärker.

Der Kampf steht unmittelbar bevor. Wir bringen Mikru dazu, Zweifel zu äußern; doch Rhodan hört nicht auf sie/uns. Seine Argumente sind stichhaltig, und es wird ganz gewiss keinen Streit zwischen ihm und ihr/uns geben. Er ist der Pilot. Wir sind Gedanken und Erinnerungsfetzen.

Wir werden endgültig eins mit ihm, und wir wehren uns nicht. Wir werden mit all unserer Erfahrung helfen. Metall und Geist finden zusammen. Die Schlacht kann beginnen.

2.

Perry Rhodan

Ramoz schnupperte in die Luft. So, wie er es in seiner früheren Form angesichts einer Gefahr immer wieder getan hatte.

Er wirkte wie ein in die Enge gedrängtes Tier, das sich auf sein Gegenüber stürzen wollte. Die orangefarbene Körperbehaarung war gesträubt; mit Blicken suchte er nach einem Ausweg aus seiner Zwangslage.

Plötzlich entspannte er sich und sagte: »Laaangweilig.«

»Ich würde an deiner Stelle ruhig halten«, meinte Mondra Diamond, »dann hättest du die Untersuchungen rascher hinter dir. «

»Laaangweilig«, wiederholte Ramoz. Er trat unruhig von einem Bein aufs andere. »Und nicht nur das: Es nervt gewaltig. Ich habe keine Lust, länger euer Versuchskaninchen zu spielen.«

»Wir müssen wissen, ob du gesund bist. Ob du eine Gefahr für deine Umwelt und dich selbst bist.« Mondra trat nah an Ramoz heran. »Du hast die ungewöhnlichste Wandlung durchgemacht, die ich jemals erlebt habe. Wir müssen die Hintergründe erforschen und sie verstehen lernen.«

»Ich glaube nicht, dass ihr es herausfinden werdet. Und all das spielt sowieso keine Rolle. Hauptsache, ich bin bei Verstand und wieder zu Hause ...«

Perry Rhodan ignorierte die Worte und beschränkte sich aufs Beobachten. Gemeinsam mit einem Team aus Fachärzten und Psychologen verfolgte er seit den frühen Morgenstunden die Untersuchungen aus der Sicherheit eines Nebenraums.

Ramoz war instabil. Von einer Sekunde zur nächsten änderte sich sein Verhalten. Wie eben: Er fuhr herum, riss sich all seine Rezeptor-Bänder vom Leib, stürmte an Mondra vorbei und kratzte über die Tür. Der Kristalldorn in seinem rechten Auge bewegte sich hin und her. Wachsam suchte das ehemalige Tier den Raum ab und verzog das Gesicht zu einer wütenden Grimasse, als er Kamerasonden entdeckte.

Ramoz schnappte nach einer von ihnen. Mit einer erschreckend schnell ausgeführten Bewegung seiner Rechten fischte er das fliegengroße Objekt aus der Luft, umfasste es und klatschte es gegen die Wand.

Rhodan hielt seine Angst mühsam im Zaum. Es war nicht das erste Mal, dass ihn Ramoz Verhalten erschreckte. Mondra war allein mit dieser tickenden Zeitbombe und wer wusste schon, ob ihr persönlicher Schutzschirm angesichts der Unberechenbarkeit ihres Gegenübers rechtzeitig hochfahren würde?

Sie redete beruhigend auf ihn ein. So lange, bis Ramoz zurück zur Untersuchungsplattform ging und sich von ihr die Rezeptor-Bänder umlegen ließ.

»Du bist meine Traumfrau«, flüsterte Ramoz. »Vergiss diesen seltsamen Unsterblichen! Gehen wir gemeinsam auf große Fahrt! Kapern wir ein Schiff! Ziehen wir hinaus in die unendlichen Weiten des Weltalls, nur du und ich ...«

Ramoz geriet ins Schwadronieren, und Rhodan meinte, ihn zwischendurch schnurren zu hören. Er umgarnte Mondra mit einer Penetranz, die sie gewiss nicht leiden konnte.

Rhodan erkannte die Ermüdungserscheinungen in ihrem Gesicht, die Zeichen, die Böses ahnen ließen. Sie blies sich eine Haarsträhne aus dem Gesicht. Ihre Nase eine bezaubernde Nase übrigens! zuckte, und sie zog die Schultern ein wenig hoch.

Gleich geht sie an die Decke ...

Mit hämischer Vorfreude erwartete Rhodan die Explosion. Drei- oder viermal hatte er Mondra während der letzten Jahre die Nerven verlieren sehen, und er hatte stets gut daran getan, möglichst schnell Deckung zu suchen. Und zwar am besten hinter mehrfach gestaffelten Schutzschirmen ...

Doch Mondra schaffte es einmal mehr, sich zurückzunehmen. Sie entspannte sich und zeigte ein Lächeln. Besänftigend redete sie auf das humanoid und zugleich katzenhaft wirkende Wesen ein. Sie legte Ramoz eine Hand auf die Schulter, streichelte ihn. Mit ungewöhnlicher Zärtlichkeit und Vertrautheit, die sie nach einigen Sekunden offenbar selbst zurückschrecken ließ.

»Sie ist verdammt gut«, flüsterte Mirjam Ono. Die untersetzte Frau mit dem bunten Flitter im Haar war die leitende Exo-Psychologin des versammelten wissenschaftlichen Gremiums. »Ihr Gestus, das Mienenspiel, die Wortwahl alles ist perfekt. Ich hätte es nicht besser hinbekommen.«

»Sie spielt keine Rolle«, behauptete Rhodan. »Sie handelt gemäß ihrem Naturell.«

»Das glaube ich nicht!«

Er schwieg. Sein Vertrauen in Können und Erfahrung der Frau war nicht sonderlich groß. Unter anderen Umständen hätte er gewiss bessere Leute in jenes Team einbezogen, das sich um Ramoz kümmerte. Doch auf Orontes war gutes Personal Mangelware.

Du hast kein Recht, über diese Menschen zu urteilen!, mahnte sich Rhodan. Sie wurden völlig unvorbereitet aus ihrem beschaulichen Leben gerissen. Selbst dir fällt es schwer, wieder Boden unter den Füßen zu spüren. Die Lage ist alles andere als rosig.

Um Gründe für ein wenig Hoffnung auf eine Besserung ihrer Situation zu finden, musste man sehr, sehr tief schürfen. Sie waren Vertriebene. Flüchtlinge.

Ein Feind, über den bislang so gut wie nichts bekannt war, hatte sie besiegt und die BASIS in Besitz genommen. Die Milchstraßenbewohner waren zu Bällen in einem Spiel geworden, das sie nicht verstanden. Rhodans Sohn Delorian spielte eine ebenso undurchschaubare Rolle wie der geheimnisvolle Fremde Ennerhahl und ein Wesen, das QIN SHI genannt wurde.

Sie saßen in der Galaxis Chanda fest, er hatte den Anzug der Universen anvertraut bekommen und war von Ennerhahl angewiesen worden, sich um das »Multiversum-Okular« zu kümmern.

Mehr wussten sie nicht.

Rhodan schluckte heftig. Dies war seine persönliche Leidensgeschichte und die der BASIS-Besatzung. Doch es gab weitaus Schlimmeres: Am Tag der Entführung des riesigen Schiffs war das Solsystem verschwunden. Die Heimat der Menschheit war nicht mehr dort, wo sie sein sollte.

Was für eine Katastrophe! Und ich sitze hier fest; auf einem Glutplaneten. Ich beschäftige mich mit Ramoz, der sich unter dem Einfluss hyperphysikalischer Kräfte wundersamerweise vom Tier zum intelligenten Wesen gewandelt hat. Ich bewege mich durchs Unbekannte, blindlings, und hoffe, trotz unserer kritischen Situation den nächsten Morgen zu erleben.

Rhodan nahm sich zurück. Er war zu ungeduldig. Er musste die Erfolge im Kleinen suchen. Immerhin war es ihnen gelungen, den Einwohnern von Orontes, den Todringern, eine Aufenthaltsfrist von 60 Tagen abzuringen.

Ihre Streitkraft war um die beiden Korvetten HARL DEPHIN und SENCO AHRAT sowie um den Kreuzer der LUNA-Klasse namens TUBLIR angewachsen. Deren Personal half mit, die Reparaturarbeiten an Bord der CHISHOLM zu beschleunigen. Alles ging zügig voran; von den psychischen Belastungen der ersten Tage in dieser fremden Sterneninsel war nur noch wenig zu spüren.

Durch Ortungssonden, die sie in die Weiten der Galaxis hinausgejagt hatten, wussten sie ein wenig mehr über die hiesigen Machtstrukturen. Winzige Reiche und Piratenflotten wie jene der Quolnäer Keretzen kämpften um mehr Einfluss. Sie schmiedeten brüchige Bündnisse oder versuchten, ihr Terrain zu vergrößern.

Jeder gegen jeden, so lautete das Motto in Chanda. Eine kontrollierende und führende Hegemonialmacht war weit und breit nicht zu entdecken ...

Genug davon! Für diese Gedanken war ein anderes Mal Zeit. Er musste sich auf Mondra und Ramoz konzentrieren.

»Als du wieder du selbst wurdest«, sagte seine Lebensgefährtin eben, »sagtest du, es wäre schön, wieder zu Hause zu sein. Welche Sprache sprichst du da eigentlich?«

»Ich erinnere mich an vieles.« Ramoz grinste.

»Zu Hause ist ein sehr breiter Begriff. Ich vermute, du meinst die Galaxis, in der wir uns befinden?«

»So ist es.«

»Gehts vielleicht ein wenig genauer?« Mondra sprach ruhig und geduldig. »Woran erinnerst du dich? Denk nach! Besitzt du Informationen, die uns in unserer derzeitigen Situation helfen?«

»Sicherlich. Aber ich kann derzeit nicht darauf zurückgreifen.«

»Warum nicht?«

»Keine Ahnung.« Ramoz gab einen Laut von sich, den Perry als vergnügt einordnete. »Aber ich mache mir keine Sorgen. Ich benötige lediglich ein wenig Inspiration. Dann kommt alles von selbst zurück.«

»Inspiration?«

»Du weißt schon ... Die richtige Stimmung, die passende Umgebung, eine angenehme Begleitung ...«

Er lächelte Mondra vertraulich zu und berührte sie sanft.

»Lass den Unsinn, Ramoz!«

»Ach komm! Ich habe mir nicht allzu viele Erinnerungen an mein Leben in Tiergestalt bewahrt; dennoch gibts einiges, was hängen geblieben ist. Bilder und Eindrücke. Du hast keine Geheimnisse vor mir, weißt du? Ich kenne deine Vorlieben, genau wie Perry.«

Rhodan verließ seinen Platz, missachtete alle Sicherheitsvorkehrungen und eilte schnurstracks zum Untersuchungsraum. Ein Alarmsignal ertönte. Rhodan sprach einen Überrangbefehl aus, die Schutzschirme erloschen.

Er betrat den hell ausgeleuchteten Raum. »Wie gehts denn so?«, fragte er in Richtung Ramoz. »Du siehst gut aus.«

»Danke der Nachfrage, Perrylein.« Ramoz nickte ihm zu und zog den Kopf ein wenig ein. »Ich vermute, du hast gelauscht?«

Rhodan ignorierte die Provokation. Er trat zu Mondra und umfasste ihre Schultern mit einem Arm. »Es ist spät. Mein Magen knurrt. Ich denke, wir haben uns alle eine Pause verdient.«

»Ihr behandelt mich wie ein Versuchsobjekt«, sagte Ramoz leise und gereizt. »Seit meiner Wandlung muss ich mich für euch zur Verfügung halten. Ihr stellt pausenlos Fragen. Ihr wollt meinen Geist durchleuchten. Fachleute kümmern sich um meine Physis und meine Psyche. Ständig muss ich mir Untersuchungen am Augendorn gefallen lassen ...«

»Das geschieht alles zu deinem Besten«, unterbrach ihn Mondra. »Wir sorgen uns um dich. Immerhin besteht die Gefahr, dass die Transformation weiter fortschreitet.«

Ramoz bleckte die raubtierhaften Zähne. Es wirkte bedrohlich. »Seid ihr schon einmal auf die Idee gekommen, dass ich gern einige Zeit für mich allein hätte? Schließlich bin ich es, dessen Leben sich so abrupt geändert hat. Ihr habt keine Ahnung, was es bedeutet, zu erwachen und festzustellen, dass man Jahre oder Jahrzehnte als Tier verbracht hat.«

Er öffnete den Mund und wollte etwas hinzufügen, überlegte es sich dann aber.

»Es tut mir leid«, brachte der Terraner mühsam beherrscht hervor. »Wir haben große Sorgen und Probleme, wie du weißt. Manche Dinge gehen mir ganz einfach zu langsam. Ich vergesse manchmal, dass nicht jedermann an mein Tempo gewöhnt ist.«

»Du vergisst manchmal, dass du von Normalsterblichen umgeben bist«, sagte Ramoz leise. »Dies ist eine weitere Erinnerung, die ich aus meinem Tier-Dasein mit herübergerettet habe.«

»Mag sein.« Das Thema war Rhodan unangenehm. Es stellte die Quintessenz dessen dar, was ihm Mondra von Zeit zu Zeit vorwarf. »Doch zurück zu dir: Du hättest gern eine Ruhepause. Ein wenig Zeit für dich selbst. Ist das so?«

»Ich möchte weniger Leute um mich haben. Ich benötige Auslauf ... ich meine: Ausgang. Ich kann es nicht leiden, stets im Zentrum des Interesses zu sein. Es macht mich unruhig. Aggressiv.« Ramoz schüttelte sich. Auch wenn die Bewegung Ausdruck seines Widerwillens war, wirkte sie elegant.

»Wir können die Untersuchungen sicherlich ein wenig einschränken ...«

»Nicht ein wenig! Ich werde ab nun die Spielregeln festlegen! Ich bin nicht euer Gefangener. Ihr habt kein Recht, über mich zu bestimmen.« Ramoz zog sich die Rezeptor-Bänder von der entblößten Brust. Einige Haare seines Körperflaums blieben daran kleben.

»Einverstanden!«, sagte Mondra schnell. »Ich werde mich persönlich darum kümmern, dass du mehr Ruhe bekommst.«

»Ich möchte mich ausschließlich mit dir unterhalten«, setzte Ramoz noch eins drauf. »Ich will in nächster Zeit keinen anderen Menschen mehr sehen.«

»Du wirst unverschämt!«, meinte Rhodan.

»Nenn es, wie du willst.« Ramoz stieß gut hörbar Luft durch die flache Nase aus. »Überleg dir einfach, was du von mir möchtest. Und denk dran, dass ich dich gut kenne. Besser, als du ahnst. Meine Instinkte haben mich nicht verlassen ...«

»Ich schlage vor, dass wir nun wirklich eine Pause einlegen«, mischte sich Mondra ein weiteres Mal ein. »Wir sind allesamt ein wenig angespannt.«

»Was immer du möchtest, Frauch... Mondra.«

Ramoz wich zur Seite und griff nach einem Hemd, das aus Rhodans Fundus stammte. Es passte ihm unverschämt gut. Es spannte sich um seine Brust und zeigte das Spiel seiner Sehnen und Muskeln.

Rhodan zog Mondra mit sich aus dem Raum. »Du hättest dich nicht einmischen sollen!«, wies sie ihn zurecht, kaum, dass sie auf den Gang getreten waren. »Er weiß ganz genau, dass er beobachtet wird. Er wollte dich provozieren und das ist ihm ausgezeichnet gelungen.«

»Mag sein. Ramoz Art ist mir nicht sonderlich sympathisch.«

»Typisches Eifersuchtsverhalten. Ein männliches Alphatier trifft auf ein anderes und schon gehts zur Sache«, belehrte Mondra ihn mit einem spitzbübischen Grinsen.

»Unsinn!«, sagte Rhodan und wusste ganz genau, dass er nicht sonderlich überzeugend klang.

Sie betraten die kleine Küche der Wissenschafts-Abteilung und tranken heißen Kaffee. Für eine Weile standen sie da, jeder in seinen eigenen Gedanken verhangen, bis Mondra sagte: »Ramoz hat recht mit seinen Klagen über unsere Behandlung. Und nicht nur das: Meinem Empfinden nach käme ich wesentlich rascher zu Ergebnissen, wenn ich freie Hand hätte.«

»Das bedeutet?«

»Schaff mir Mirjam Ono und ihre Sippe vom Hals. Sie sollen sich meinethalben im Hintergrund mit der Auswertung meiner Aufzeichnungen beschäftigen. Aber ich möchte keine Beobachtungssonden mehr um mich haben. Keinen energetischen Schutzkäfig, kein Wachpersonal.« Sie deutete auf einen massigen, bewaffneten Epsaler, der am Ende des Gangs stand und ihnen auffällig-unauffällige Blicke zuwarf.

»Abgelehnt«, sagte Rhodan. »Die Gefahr ist zu groß. Du kennst Ramoz in seiner neuen Erscheinungsform nicht.«

»In manchen Situationen ist er scheu, verletzlich und unsicher. Dann schlägt seine Stimmung von einem Moment zum nächsten um, und er gibt sich selbstbewusst wie ein Algorrian. Und genauso stinkig, nebenbei gesagt.«

»Die Stimmungsschwankungen haben wohl mit seiner Verwandlung zu tun. Ich halte ihn für unberechenbar.«

»Wir wollen Antworten, nicht wahr? Wir möchten wissen, wie er nach Markanu ins Museum der Halbspur-Changeure gekommen ist. Was hatte er dort zu suchen, warum hat er sich an mich gehängt? Hat ihn jemand aus Chanda weggeschafft, obwohl dieser Jemand wusste, dass dies seine Verwandlung zum Tier bedingen würde? Oder wurde er bereits vorher verwandelt, und wenn ja, von wem und warum?« Mondra holte tief Atem. »Was hat es mit den Knieschützer-Gamaschen auf sich? Wer hat sie ihm angelegt? Offenbar bargen sie das Potenzial zur Rückgewinnung seines eigenen Ichs. Wenn man ihn verbannt hat warum ließ man ihm dieses sonderbare Schlupfloch offen?«

»Das und tausend andere Dinge wollen wir wissen, ja. Doch wir müssen so vorsichtig wie möglich vorgehen. Nemo Partijan hat erst gestern seine Diagnose erstellt ...«

»Du siehst in dem Kerl wohl den neuesten Wissenschafts-Guru? Er darf zu allem und jedem seinen Senf dazugeben, und du glaubst ihm kritiklos.«

»Er hat mich bislang nicht enttäuscht. Du musst ihm recht geben, wenn er ich zitiere wörtlich von einer labilen, der jähen Metamorphose geschuldeten Verwerfung der Psycho-Struktur spricht und ...«

»Und ich zitiere ebenso wörtlich von einer erstaunlichen physischen Stabilität sowie einem beträchtlichen mentalen Potenzial.«

Rhodan trank den Kaffee aus. »Wir beide kommen wohl auf keinen grünen Zweig, was Ramoz Gefährlichkeit betrifft.«

»Richtig.«

Er rang sich ein Lächeln ab. »Schade. Insbesondere jetzt, da ich dich bitten wollte, mich auf eine kleine Mission zu begleiten.«

Mondra runzelte die Stirn. »Ich sehe das verräterische Glänzen und Glitzern in deinen Augen. Diese Mission scheint nicht so klein zu sein, wie du mir gerne weismachen möchtest.«

»Ach, weißt du ... Die Lage auf Orontes ist so weit unter Kontrolle, und ich dachte, es wäre Zeit, nach Spuren der BASIS zu suchen ...«

»Um was zu tun?«

»Um ihre Rückeroberung vorzubereiten, selbstverständlich.«

*

»Sie begleitet uns also nicht?«, fragte Gucky.

»Warum fragst du, wenn du ohnedies meine Gedanken liest?«

»Ich sagte es bereits einmal: Du lädst mich richtiggehend dazu ein. Deine Mentalstabilisierung ist faktisch nicht vorhanden, deine Gedanken liegen vor mir wie ein offenes Buch. Es handelt sich keinesfalls um einen Vertrauensbruch. Ich verdächtige dich vielmehr, mir einige Gedankenhappen hinzuwerfen, damit ich nachfrage. Damit du mit mir sprechen kannst.«

»Mag sein.« Rhodan zuckte mit den Schultern.

»Mondra ist eine starke Persönlichkeit. Sie ist es gewohnt, ihren Kopf durchzusetzen.«

»Das nervt manchmal ganz schön«, gestand Rhodan.

»Du hast es niemals anders gewollt. Denk an Thora, an Mory Abro, an Gesil. Allesamt waren sie keine Hausmütterchen. Du benötigst jemanden, an dem du dich reiben kannst.«

»Stimmt. Dennoch mache ich mir Sorgen. Sie steigert sich in diese Sache mit Ramoz, als gäbe es keine anderen Probleme.«

»Andere Leute hingegen beschäftigen sich mit vernünftigen Gedanken. Mit der Rückeroberung der Riesenschildkröte BASIS zum Beispiel. An Bord einer Mikrofliege wie MIKRU-JON. Mit einer Besatzung von drei Mann. Wobei eines dieser Bordmitglieder zu deinem großen Glück bereits Erfahrung mit der Rettung von Universen und anderen Kleinigkeiten gesammelt hat.«

Rhodan grinste und wechselte übergangslos das Thema. »Ist Nemo Partijan an Bord?«

»Ich bin mit ihm teleportiert. Er hat sich ein Zimmer für seine Zwecke adaptieren lassen und unterhält sich seit seiner Ankunft mit dem Schiffs-Avatar. Mir scheint, als hätte er einen Narren an der bezaubernden jungen Dame gefressen.«

»Dann lassen wir ihn vorerst in Ruhe.« Rhodan wandte sich zu einem Holoschirm um und sprach leise einige Worte ins Aufnahmefeld.

»Eine Nachricht für Mondra?«

»Ja.«

»Sicherlich albernes Liebesgeschwafel. Stimmts?«

»Um das herauszufinden, bedarf es keiner telepathischen Fähigkeiten.«

»Richtig. Gesunder Iltverstand reicht in diesem Fall völlig aus.« Gucky zupfte an Rhodans Anzug der Universen. »Komm schon, gib den Startbefehl! Lass uns nach der BASIS suchen!«

*

Sie nahmen die Reise über 775 Lichtjahre zur letzten bekannten Position des Riesenschiffs mit vergleichsweise geringer Geschwindigkeit in Angriff. Mit einem Überlichtfaktor von 500.000 würden sie ihr Ziel in einem halben Tag erreichen.

»Wir sollten das Tempo weiter drosseln«, empfahl Nemo Partijan, der sich erstmals seit dem Start vor zwei Stunden in der Zentrale MIKRU-JONS blicken ließ. »Wir wissen nach wie vor viel zu wenig über die hiesigen Bedingungen.«

»Ich habe alles im Griff«, entgegnete Rhodan. Er steckte in der Pilotenrolle und hatte Mühe, die Worte des Wissenschaftlers wahrzunehmen. Zu sehr war er mit dem Schiff verbunden, wodurch er eine ganzheitlichere Erfahrung des Weltraumflugs erlebte als an Bord jedes anderen Raumers.

Er achtete nicht weiter auf Partijan und widmete sich seiner Aufgabe. Es war gewiss nicht notwendig, MIKRU-JON zu steuern. Die Bedingungen waren zwar schwierig, doch keineswegs so, dass das Schiff nicht selbstständig damit zurechtkommen würde.

Doch er wollte sich so gut wie möglich vorbereiten. Je mehr Übungsstunden er als Pilot in dieser fremdartigen Umgebung der Galaxis Chanda verbrachte, desto besser würde er im Ernstfall reagieren können.

Er setzte Sprünge über wenige Lichtjahre und maß den Wert der Abweichungen. Er blieb meist bei null, schlimmstenfalls erreichte er Werte im niedrigen einstelligen Prozentbereich. Steigerte er die Distanz der Etappen, die er im Trafitron-Modus überwand, wuchs die Fehlleistung des Schiffs exponentiell an.

Rhodan variierte die Eintrittsgeschwindigkeit. Er bemühte sich um mehr Präzision beim Anvisieren des Ziels. Er versuchte, möglichst alle potenziellen energetischen Störelemente auszuschalten. Er forschte mit allen Sinnen, die ihm zur Verfügung standen, um mehr über die Bedingungen in Chanda herauszufinden. Er griff auf Nemo Partijans Erkenntnisse ebenso zurück wie auf die »Erfahrungen«, die ihm MIKRU-JON vermittelte ...

Ist »Chaos« die passende Umschreibung für das, was wir erleben? Haben die negativen Mächte des Multiversums hier ihre Spuren hinterlassen; anders, als wir es bislang kennengelernt haben?

Alles ringsum war ungewöhnlich: Das Weltall fühlte sich anders an als in der Milchstraße oder in Anthuresta. Es herrschte hyperenergetischer Aufruhr, der nicht enden wollte.

Sicherlich stand er mit jener Nabelschnur in Zusammenhang, die die beiden Teilgalaxien Chandas verband und in deren Nähe sich MIKRU-JON bewegte.

Diese fünfdimensionalen Stürme sind gekommen, um zu bleiben, sagte er sich. Sie toben seit Jahrtausenden.

Dazu kam jenes Phänomen, das Partijan Paraflimmern nannte und jene erratischen Flugbewegungen bewirkte, die Rhodan zu schaffen machten. Das Paraflimmern entsprang einer geringen, aber auffälligen Unstetigkeit im UHF-Bereich des hyperenergetischen Spektrums. Meist funktionierte alles so, wie er es erwartete. Dann wiederum kam es zu Irritationen in hochsensiblen Bereichen: Die Technik versagte aufgrund von Steuerfehlern, der Mensch litt an verzerrten Wahrnehmungen.

Manchmal meinte Rhodan ein Flüstern wahrzunehmen, das das Schiff durchzog. Dann fühlte er sich umschmeichelt und berührt. Von Geistern, die ihm Wissen einhauchten und ihm halfen. Die ehemaligen Piloten MIKRU-JONS unterstützten ihn. Sie gaben ihm jenen Mut zurück, dessen es bedurfte, um das Schiff besser in den Griff zu bekommen.

Ein akustisches Signal ertönte. So rasch es ging, löste sich Rhodan aus dem Pilotendasein.

In der Milchstraße und an Bord aller Raumer, die die Neue Galaktische Zeitrechnung verwendeten, waren die frühen Morgenstunden des 17. September 1469 angebrochen. Er hatte mehr als 14 Stunden im Schiff verbracht!

Zu viel! Viel zu viel!

Es waren Gefahren mit der Steuerung MIKRU-JONS verbunden. Rhodan musste befürchten, zu tief und zu intensiv ins Schiff gezogen zu werden. Was, wenn er eines Tages nicht mehr in die Wirklichkeit zurückfände?

Mit den Worten »Du siehst schrecklich aus« empfing ihn Gucky zurück in der Realität.

»Ich weiß.« Rhodan stand mit wackligen Beinen auf und orientierte sich neu.

Der Übergang war jedes Mal aufs Neue eine Tortur. Plötzlich eines Großteils seiner Wahrnehmungsmöglichkeiten beraubt, wirkte alles öde und leer: Die Zentrale war in blauen Lichtschimmer getaucht. Er war der Abklatsch einer Reminiszenz an die Stunden, die er als Pilot zugebracht hatte.

Mikru tauchte unvermittelt neben ihm auf. »Noch zwei Lichtjahre bis zum Zielgebiet«, informierte ihn die virtuelle Frau.

»Ich weiß.«

»Die Schutzschirme sind auf Maximum hochgefahren, der Ortungsschutz ebenfalls. Derzeit gibt es keine Hinweise auf den Verbleib der BASIS.«

»Wie ...«

»Ich empfange eine Menge neuer Funksprüche. Die Auswertungsroutinen ergeben nichts Neues. Es ist von der Brut der Schmackdrosseln und den Grazien von Tristerior die Rede, die zu zwei in diesem Sternenbereich aktiven Kleinreichen zählen.«

»Mikru?«

»Ja, Perry?«

»Ich brauche einen Augenblick Ruhe, in Ordnung? Der Pilotenjob kostet gehörig Kraft.«

»Und?«

»Ruhe bedeutet, dass ich für ein paar Minuten nicht mehr belästigt werden möchte.«

»Ich belästige dich? Was genau an mir stimuliert dich derart? Ich bin sicher, ich kann das abschalten ...«

»Nicht in dieser Art. Ich will einfach nur kurz Ruhe. Schweigen. Alleinsein.«

»Du bist ein wenig seltsam, Perry.« Mikru schüttelte den Kopf, funkelnde Teile lösten sich von ihr und fielen wie Schneeflocken zu Boden, um dort im Nichts zu vergehen.

Dann war sie verschwunden.

*

»Bereit«, sagte Rhodan und wartete auf Mikrus Erscheinen.

Stattdessen öffnete sich wie aufs Stichwort das Schott, und Nemo Partijan trat ein. Er war eine beeindruckende Erscheinung, ein wenig größer als Rhodan und von angenehmer Art. »Ah, Perry. War mir doch, als hätte ich deine Stimme gehört ... Wir sind schon da?«

Er musste nicht sagen, was »da« bedeutete. An diesem Ort war es vor zwölf Tagen geschehen: Die BASIS war vor Tagen materialisiert, entführt von einer Macht, die QIN SHI hieß, um bald darauf von Angehörigen unbekannter Völker geentert zu werden.

Unheimliche Wesen, die sich Dosanthi nannten, waren an Bord der BASIS erschienen. Sie hatten mittels ihrer »Ausdünstungen« Angst und Schrecken verbreitet.

Diesem Gegner waren die Passagiere und Besatzungsmitglieder nicht gewachsen gewesen. Sie waren in heller Panik geflüchtet und planlos durch das Schiff geirrt. Die meisten von ihnen waren gefasst und zusammengetrieben worden, um den Weg in die Gefangenschaft anzutreten; einigen war an Bord von Korvetten und Kreuzern die Flucht gelungen.

Rhodan ballte die Hände. Ich habe gezögert und wollte Verhandlungen mit den Dosanthi aufnehmen, statt sofort zu befehlen, die BASIS aufzugeben! Hätte ich bloß auf Ennerhahl gehört!

Mikru materialisierte. »Keinerlei Messergebnisse. Der Raum ist leer. Die Zapfenraumer haben sich zurückgezogen und die BASIS mit sich genommen.«

»Ich glaube nicht so recht daran«, meinte Rhodan. »Unsere Gegner wissen, dass mehrere LFT-Schiffe entkommen konnten. Jedermann, der über strategische Grundkenntnisse verfügt, würde zumindest ein kleines Kontingent Wachraumer zurücklassen. Für den Fall der Fälle.«

Er las sich in die Daten ein, die mittlerweile über diese Sternenregion zur Verfügung standen. Die Sterne standen verhältnismäßig dicht; immer wieder kam es zu hyperenergetischen Störungen an den Ortungssystemen.

»Wir bleiben auf Fluchtgeschwindigkeit, während wir den Sektor nach Hinweisen auf den Verbleib der BASIS abklappern. Ein derart großer Kahn verschwindet nicht, ohne Spuren zu hinterlassen. Nemo?«

»Ja, Perry?« Der Wissenschaftler trat näher.

»Übersetz mir all diese Daten in eine für Normalmenschen verständliche Form. Und zwar, ohne zu sehr ins Detail zu gehen.«

Nemo Partijan holte tief Luft. Wenn ihn die Leidenschaft packte und er über sein Fachgebiet, die Quintadim-Topologie, zu schwadronieren begann, stellte er jene fanatische Hingabe zur Schau, die Wissenschaftler seines Kalibers so oft auszeichnete.

»Wir wissen mittlerweile, dass die beiden voneinander getrennten Teilgalaxien von den hier ansässigen Völkern Dosa und Zasao genannt werden«, begann Partijan umständlich. »Die Materiebrücke, rund zwanzigtausend Lichtjahre breit und etwa viermal so lang, nennt sich Do-Chan-Za. Sie wird von grellen, blau leuchtenden Sternentstehungsgebieten bestimmt, in denen es, unwissenschaftlich ausgedrückt, heftig brodelt. Noch wissen wir nicht, ob es sich dabei bloß um Sektoren mit einer Unzahl junger Sterne handelt oder ob andere Phänomene für diese Farbgebung verantwortlich sind.«

»Weiter.« Rhodan konzentrierte sich auf die eingehenden Messergebnisse. Er war unruhig und er sehnte sich danach zurück, in MIKRU-JON einzutauchen.

»Wir befinden uns am Rand einer dieser von Sternengeburten bestimmten Ballungen. Ringsum finden sich viele junge Sterne. Hauptsächlich handelt es sich um solche des Spektraltyps O5 bis etwa A0. Die hellsten von ihnen gehören zu den Unterriesen des Typs B0 IV. Hinzu kommen Flare-Sterne und solche des T-Tauri-Typs.«

Partijan wollte in ein Holo greifen und einzelne Bilder der Umgebung vergrößern, um detaillierte Erklärungen über die unterschiedlichen Sterntypen abzugeben. Rhodan hinderte ihn mit einem mahnenden Blick.

»Dieses Sternentstehungsgebiet wird im hiesigen Jargon Kollaron-Viibad genannt«, fuhr der Wissenschaftler fort. »Es hat eine Ausdehnung von etwa zehntausend Lichtjahren, in Eiform, grob gesagt. Eine exakte Abgrenzung zum umgebenden Raum würde nur wenig Sinn ergeben. Dazu sind die Übergänge zu fließend.«

Partijan deutete auf mehrere schleierartige Gebilde, die sich durch die als 360-Grad-Panorama angeordneten Holos zogen. »Diese bläulichen Schwaden stehen für einen riesigen Komplex aus interstellaren Gaswolken, Emissions- und Reflexnebeln. Sie ...«

Alarm.

Mikru, die in respektvollem Abstand zu Rhodan und Partijan gestanden hatte, löste sich in nichts auf und materialisierte unmittelbar neben dem Unsterblichen. Sie blickte ihn aus großen Augen an.

»Du hattest recht«, sagte der Schiffs-Avatar. »Wir werden angegriffen.«

*

Sie drängten aus dem Ortungsschutz mehrerer Sonnen. Es handelte sich, wenig überraschend, um Zapfenraumer. Trotz aller Tarnmechanismen MIKRU-JONS waren sie entdeckt worden.

Die Beschleunigungswerte der gegnerischen Raumer waren beachtlich; sie kamen dennoch nicht ganz an jene MIKRU-JONS heran. Rhodan beglückwünschte sich zu seinem Entschluss, auf Fluchtgeschwindigkeit zu bleiben. Sie hatten etwa zwei Minuten, um Entscheidungen zu treffen.

Sollten sie den Kampf annehmen? Oder flüchten, um zu einem späteren Zeitpunkt zurückzukehren?

»Wir bleiben so lange wie möglich«, sagte Rhodan. »Kreuzflug. Beschleunigung beibehalten. Ich möchte, dass bis zum letzten Augenblick nach Hinweisen auf die BASIS gesucht wird.«

Mikru nickte. Für einen Moment wirkte sie abwesend. Sie war mit dem Schiff in engeren Kontakt getreten und sorgte dafür, dass seine Anweisungen raschestmöglich umgesetzt wurden.

Es drängte Rhodan zurück ins Pilotendasein. Mithilfe der erweiterten Sinne würde er die Suche womöglich zu einem positiven Abschluss bringen. Zudem benötigte ihn das Schiff, sollte es zum Kampf kommen.

Noch nicht ... Er tastete nach einem ganz bestimmten Gegenstand, den er seit Tagen in einer Tasche des Anzugs der Universen mit sich trug. Er war winzig, die Oberfläche fühlte sich rau an.

Bis jetzt hatte er gezögert, diesen Datenkristall, den ihm Ennerhahl überreicht hatte, einer mehr als oberflächlichen Untersuchung zu unterziehen. Aus Angst, ihn zu beschädigen und alle darauf befindlichen Informationen zu vernichten.

Rhodan zog ihn hervor und betrachtete ihn. Er funkelte schwach und er strahlte etwas ab.

Er lockte.

Er möchte aktiviert werden, und zwar jetzt!

Rhodan schob ihn in ein Lesegerät. Augenblicklich gewann ein Holo Form. Es stellte, unschwer erkennbar, jenen Raumsektor dar, den sie derzeit durchmaßen. Und es zeigte ein markiertes Objekt, das sich etwa ein halbes Lichtjahr entfernt befand.

Hielt Ennerhahl Wort? Hatte er einen Hinweis auf den Verbleib der BASIS hinterlassen? Er war an Bord des terranischen Schiffs geblieben und hatte versprochen, ihnen in Zeiten der Not beizustehen.

»Piloten-Status herstellen!«, befahl er kurzerhand.

»Du hast ihn gerade erst verlassen«, sagte Gucky, der die Geschehnisse bislang wortlos verfolgt hatte. »Du wirkst müde. Deine Gedanken wirken müde. Du solltest diese Aufgabe dem Schiff allein überlassen.«

»Nein!«, schnappte Rhodan und ließ sich in den bereitgestellten Stuhl fallen. »Es könnte verdammt eng werden.«

Er ließ sich auf keine weiteren Diskussionen ein und glitt ins Schiff.

3.

Der Ertruser, Vergangenheit

Trasur Sargon floh durch die Gänge. Er lief und lief und lief. Alles rings um ihn war Bedrohung und Gefahr. Er meinte, das Brüllen eines ertrusischen Bären zu hören und das Gekreische eines Dlas-Uhus, der eben, trunken vom ersten Beuteschlag des Tages, in einen Blutrausch verfiel.

Zerecchis ließen sich von Kratzdisteln auf ihn herabfallen. Sie verfingen sich zwischen seinen Haarstoppeln, strampelten sich frei und bohrten ihre beiden Flügeldornen in Trasurs Kopfhaut, um rasch die Schädeldecke zu durchdringen und sich an seiner Gehirnmasse gütlich zu tun ...

Er stolperte. Richtete sich wieder auf. Hastete weiter. Verfolgt von Schimären, von albtraumhaften Kreaturen.

Er, der sonst stets den Überblick behielt und besonnener als die meisten ertrusischen Artgenossen reagierte, verlor die letzten Reste seiner Selbstkontrolle. Tränen strömten ihm übers Gesicht. Er wimmerte.

Ganz tief in ihm drin wusste Trasur, dass seine Ängste nicht real waren und dennoch vermochte er sich nicht dagegen zu wehren.

Die Verursacher allen Übels hießen Dosanthi. Sie dünsteten etwas aus, was andere Wesen in Panik versetzte.

Er hetzte vorbei an Leidensgenossen, die zitternd dastanden und ins Leere starrten. Ein Epsaler hatte Schaum vor dem Mund, ein Terraner mit stämmiger Figur griff sich mit beiden Händen ans Herz. Sein Gesicht war rot angelaufen, er zitterte.

Dies waren kurze, kürzeste Eindrücke, die er wie nebenbei erfasste. Sie hielten sich nicht sonderlich lange in seinem Gedächtnis, wurden rasch wieder von der Furcht verdrängt, die ihn verfolgte, so rasch er auch lief.

Diskussektor. Hauptabschnitt 258-I, meinte er eine Schrift an der Wand zu erkennen.

War er weit genug weg von den Dosanthi? Konnte er stehen bleiben und Atem schöpfen?

Seine Beine sagten: Nein. Sein Verstand: Auf gar keinen Fall!

Weiter!

Mit der rechten Schulter streifte er die Wand und verursachte Schäden. Ein Schmerz durchzuckte ihn, er ignorierte ihn.

Laufen! Weg!

Für eine Weile war nichts in seinem Kopf außer Furcht.

Trasur kam durch ein schwindelerregendes Gefühl wieder zu sich. Er stand in einer Gravoschleuse. Warnsignale leuchteten, die ihn davor bewahren sollten, beim Betreten eines neuen Kleindecks von Desorientierung befallen zu werden.

Er blickte in einen Abgrund, und es dauerte eine Weile, bis er sich so weit an die neue Perspektive gewöhnt hatte, dass er sich zu bewegen traute. Vorsichtig tastete er sich einen Schritt vor. Er kippte nach vorne, in das anschließende Deck.

Verfluchtes Schiff!, dachte er und empfand zugleich Dankbarkeit. Dankbarkeit dafür, dass ihm diese heftige Verwirrung seiner Sinne ein klein wenig Verstand zurückgebracht hatte.

Es war eine von vielen Besonderheiten der BASIS, dass die Decks in beliebig scheinenden Winkeln aneinanderklebten, jedes mit einem eigenen Schwerkraftvektor versehen.

Die Superintelligenz ES hatte die Entwicklung des Schiffs in Auftrag gegeben und die Ausführung der Mond-Positronik NATHAN überlassen, sie allein kannte alle Geheimnisse des Riesenkahns.

Mühsam kämpfte Trasur gegen die Angst an, die wieder nach oben drängte. Er atmete tief durch und ließ sich zu Boden plumpsen; das Geräusch hallte weithin.

Er betrachtete seine Schulter. Die Bordkombination war aufgerissen; ein etwa zwanzig Zentimeter langer Metallsplitter steckte im Fleisch, die ledrige Haut stand in ausgefransten Fetzen ab. Wie Blüttenblätter, die sich um einen metallenen Stiel entfalten, dachte er.

Er zog den Splitter aus der Wunde und drückte seine Faust darauf, um die nun wieder sprudelnde Blutung zu stillen. Es schmerzte; doch er war dankbar für dieses Gefühl. Es beschäftigte ihn, lenkte ihn ab. Die Angst schwand zu einer Emotion von vielen.

Warum trug er keinen SERUN? Trasur konnte sich an die Minuten unmittelbar nach dem Überfall durch die Dosanthi kaum erinnern.

Da waren Lautsprecher-Durchsagen gewesen, die vor den Fremdwesen gewarnt hatten. Dann der Befehl, dass er und seine Leute sich in der Nähe eines der Materialisationspunkte der Dosanthi einzufinden hatten. Der Name Torder Sairett war gefallen. Er hatte Perry Rhodan zur Kapitulation und zur geordneten Übergabe der BASIS aufgefordert.

Als Raumsoldat im Rang eines Captains nahm Trasur im Gefüge des Sicherheitspersonals an Bord eine wichtige Rolle ein. Rasch hatte er sich, eben noch auf Inspektionsrundgang im Hauptsektor H des zentralen Diskuskörpers, auf den Weg zum Sammelpunkt gemacht. Und dann ...

... war er ihnen begegnet. Fünf seltsamen Gestalten mit lächerlich dünnen Beinchen und Armen, echsenähnlich, mit runzliger Haut. Sie hatten ihn angeblickt, diese so müde und gebrechlich wirkenden Wesen um sich auf einmal aufzurichten und eine Form von Aggressivität auszustrahlen, der er niemals zuvor begegnet war. Selbst ein Haluter in Drangwäsche hätte ihm nicht einen derart großen Schrecken einjagen können wie die Dosanthi.

Alles, was danach gekommen war, hatte mit Furcht um sein Leben und mit Flucht zu tun. Diese alles beherrschenden Gefühle erlaubten keinen vernünftigen Gedanken. Bis er an diesem Ort zu sich gekommen war, von Schmerzen überschwemmt und zumindest zum Teil von seiner Angst befreit.

Die Blutung ließ nach. Arm und Hand waren rot und klebrig, der Bord-Overall hing ihm in Fetzen von der Schulter. Trasur stand vorsichtig auf und bewegte sich. Die Taubheit in den Beinen war wohl der Überanstrengung der letzten Minuten geschuldet; das verletzte Gelenk ließ sich einigermaßen bewegen.

Er orientierte sich. Seit der Begegnung mit den Dosanthi waren etwa zwanzig Minuten vergangen. Die Zeichen an der Wand verrieten ihm, dass er sich nun in Hauptabschnitt L befand; einem Segment, das zwar hauptsächlich als Stauraum für Warentransporte nach Anthuresta diente, aber nach wie vor viele Spuren der einstmals als Kasinoschiff eingesetzten BASIS zeigte.

»342-L-347«, las er laut von einem Display ab und erschrak, wie schwach seine Stimme klang.

Er sah sich um. Der Gang vor ihm bot Platz für drei nebeneinander spazierende Ertruser. Überall lagen zerbrochene Blumentöpfe. Die Antigravs der Tonhüllen hatten vermutlich versagt. Lange Ranken des sabianischen Schneekorns tasteten nach Halt suchend umher. Links und rechts des Ganges befanden sich in einer schier endlosen Reihe Türen, die zu Kabinen oder Wohntrakten führten, ab und zu unterbrochen von Seitengängen.

Zurechtfinden. Die Situation erkennen. Ein Ziel formulieren. Handeln, legte sich Trasur Sargon den Plan für die nächsten Minuten zurecht.

Kameraden, mit denen er am Knim Podrila an der galaktischen Eastside gegen Tefroder-Piraten gekämpft hatte, hatten ihn ausgelacht, damals, vor wenigen Wochen, als er die Versetzung zur BASIS beantragt hatte. »Zu diesen Clowns?«, hatte seine plophosische Partnerin Kara Marmer gemeint. »Zu einer Show-Mission, bei der du Fett anlegen und das Kämpfen verlernen wirst ...«

»Deine Vorhersagen sind nie sonderlich gut gewesen, Kara«, murmelte Trasur.

Links von ihm befand sich ein Akustikservo. Er war außer Betrieb, wie auch die Interkom- und Auskunftsstationen ein Stückchen weiter den Gang hinein keinen Zugriff zum Schiffs-Kommunikationsnetz erlaubten. Bildsignale wiesen darauf hin, dass die meisten Positroniken ausgefallen waren und höchst unzuverlässig arbeiteten.

»Daniel!«, rief er.

Ein Scharren erklang, der Boden klaffte unmittelbar vor Trasur auf. Ein menschenähnlicher Roboter kam aus der Lücke geschwebt.

»Du hast Wünsche, Hoher Gast?«, fragte das künstliche Geschöpf und verbeugte sich.

»Ich benötige Auskünfte. Gleich! Eine Situationsanalyse der Kämpfe auf der BASIS.«

»Ich bedaure sehr, dir nicht helfen zu können. Ich bin vom bordinternen Netz abgetrennt und weiß nicht, warum.« Er schüttelte den Kopf. »Ich bin verwirrt, Hoher Gast.«

Daniels existierten auf der BASIS wie Sand am Meer. Sie hatten den ersten Generationen an Bewohnern des 1500 Jahre alten Schiffs beigestanden, und sie hatten nach dem Umbau zum Kasino als dienstbare Geister fungiert. Nach dem Rückkauf durch die LFT und der neuen Zweckorientierung hatten sie noch nicht ihren neuen Platz gefunden. Sie sprachen jedermann mit Hoher Gast an und zeigten mitunter Marotten, die die Besatzung gehörig nervten.

»Du bist ein schöner Mann«, sagte der Daniel unvermittelt. »Die violetten Tätowierungsmuster auf deiner Glatze machen gewiss Eindruck auf deine Artgenossinnen.« Er lächelte.

Trasur unterdrückte aufkommende Wutgefühle. »Ich benötige so rasch wie möglich einen Zugang zu den Schiffsrechnern«, sagte er mit mühsam beherrschter Stimme. »Sag mir, wo sich der nächste Rechnerknoten befindet.«

»Ich weiß es nicht, Hoher Gast. Ich bin irritiert.«

Trasur wandte sich enttäuscht ab. Er hatte es eilig. Er fühlte sich hilflos, solange er nicht wusste, was im Schiff vor sich ging.

»Hoher Gast?«

»Ja?« Widerwillig wandte er sich noch einmal dem Daniel zu.

»Würdest du mir einen Gefallen tun und zurückkehren, sobald du weißt, was rings um uns geschieht? Ich bin nutzlos und fühle mich schlecht. Ich kann meine Aufgaben nicht erfüllen.«

»Abgelehnt«, sagte Trasur und machte sich auf den Weg. Er durfte sich von diesem seltsamen Ding nicht länger aufhalten lassen. Er musste ...

... musste ...

Sein Inneres geriet in Aufruhr, sein Herz schlug rascher, der Puls beschleunigte, die Knie zitterten.

Dosanthi! Sie kamen näher, er konnte ihre seltsame Ausdünstung spüren! Machten sie Jagd auf ihn oder war es Zufall, dass sie an diesem Ort auftauchten?

Trasur wehrte sich. Er würde sich kein zweites Mal unterkriegen lassen! Er war Ertruser. Mentalstabilisiert. Galt als robust, bedächtig und souverän. In Ausnahmesituationen lief er zur Höchstform auf. Man sah zu ihm auf, achtete und schätzte ihn.

Tränen der Angst kamen. Er schluchzte. Speichel tropfte ihm aus dem Mund. Trasur wollte sich klein machen und in den Leib seiner Mutter zurückkriechen, um sich dort zu verstecken und um niemals mehr wieder zum Vorschein zu kommen.

Er verlor die Kontrolle über Körper und Geist. Er war ein Nichts. Ein Gespinst, kraftlos und unwürdig zu leben.

»Hoher Gast, was ist mit dir?«

Er schlug um sich. Er würde sich den Dosanthi nicht beugen!

Trasurs Fäuste trafen auf Widerstand. Blindlings hieb er weiter, kämpfte gegen die Panik an, die ihn immer mehr in Beschlag nahm. Er steckte alle verbliebene Energie in diese unkoordinierten Bewegungen. Er zerschmetterte den Leib seines Gegners, warf ihn zu Boden, trampelte auf ihm herum, riss ihn in Fetzen.

Ein klarer Moment kam. Ein Nachlassen der Beeinflussung durch die Dosanthi.

Trasur Sargon blickte voll Entsetzen auf den Daniel-Roboter hinab. Er lag vor ihm, er hatte ihn in Einzelteile zerlegt. Die künstlichen Kiefer des Maschinenwesens klapperten ein letztes Mal kraftlos aufeinander, bevor der Daniel still blieb und das Leuchten in seinen Augen erlosch.

Der Moment endete, die Angst kehrte zurück. Die Albträume kehrten zurück.

Trasur Sargon rannte los. Er lief und lief und lief. Alles war Bedrohung und Gefahr.

4.

Wir

Perry Rhodan fintiert, täuscht an, weicht zurück, stößt vor, lässt seine Gegner im Unklaren.

Wir spielen mit, dieses uralte Spiel. Wir genießen den Rausch an Geschwindigkeit, Aktion und Reaktion. Auch wenn wir den Kampf an sich nicht gutheißen, können wir uns dem Reiz der Auseinandersetzung nicht entziehen.

Bisher ist kein Schuss gefallen. Tod und Verderben bleiben somit ein Stückchen entfernt. Die Zapfenraumer wollen uns einkesseln und auf mindestens sieben Positionen ihre Kernschussweite erreichen, bevor sie das Feuer eröffnen. Das Vorhaben wirkt plump entbehrt aber nicht einer gewissen Raffinesse. Um die Raumer derart in Position zu bringen, bedarf es großartiger koordinativer Fähigkeiten, zumal Perry Rhodan tief in die Trickkiste greift.

Es ist ein Spiel. Ein Tanz. Eine mathematische Komposition von höchstem Reinheitsgrad, die den Akt der Vernichtung beschreibt.

Uns trennen nur wenige Millionen Kilometer von den nächsten Zapfenraumern. Die Situation wird prekär. Mehrere von uns, erfahrene Piloten, melden Bedenken an der Vorgehensweise Perry Rhodans an. Wir äußern Zweifel. Der Unsterbliche tut sie unwillig ab. Er verfolgt eine bestimmte Strategie, die wir als hochbrisant ansehen. Kaum einer von uns hätte es gewagt, seinen zeitlichen Spielraum derart auszureizen, wie es Perry Rhodan tut.

Ein erster Schuss fällt. Einer unserer Gegner projiziert ein hyperenergetisch überladenes, violett leuchtendes Kugelfeld. Es erscheint eine zehntel Lichtsekunde »vor« uns. Sein Potenzial wird schlagartig freigesetzt. Die energetische Wirkung entspricht etwa 250 Megatonnen TNT.

Unser Schutzschirm hält der Belastung problemlos stand. Seit wir mit der Silberkugel verschmolzen sind und damit über Technik verfügen, die aus dem Fundus der Oldtimer stammt, haben wir einen derartigen Treffer noch weniger zu fürchten als zuvor.

Es war ein Warnschuss. Die Gegner wollen uns in eine bestimmte Richtung drängen. Doch Perry Rhodan hat den Plan längst durchschaut. Wir rasen durch den hyperenergetischen Aufriss, den unsere Feinde verursacht haben, und bleiben stur auf Kurs, völlig entgegen der Annahme der Dosanthi und ihrer Verbündeten.

Für eine Weile herrscht bei den Feinden Verwirrung. Was sie nicht wissen, nicht wissen können: Der Unsterbliche visiert einen bestimmten Punkt an: den durch einen Koordinatensatz vorgegebenen Ort, den Ennerhahl bestimmte.

Perry Rhodan gerät in die Kernschussweite dreier Zapfenraumer. Sie feuern. Ein Treffer verfängt sich im Schutzschirm, die beiden anderen Transit-Bomben verpuffen wirkungslos ein schönes Stück von uns entfernt.

Nun kommt der schwierigste Teil des Manövers. Die Aufnahme des Objekts. Nach wie vor können wir es selbst mit den ausgeprägten Sinnen MIKRU-JONS nicht wahrnehmen. Doch Perry Rhodan überzeugt uns, dass es da ist, dass es da sein muss.

Noch zehn Sekunden. Wir rasen dahin. Wir unterstützen Rhodan, wo wir nur können. Dies sind Augenblicke, da wir die Anwesenheit des neuen Piloten genießen. Allesamt sind wir auf ein Ziel fixiert. Wir richten unsere Sinne auf diese eine Aufgabe.

Drei Sekunden. Wir nehmen etwas wahr. Es muss winzig sein. Rhodan vermittelt Erleichterung und ein klein wenig Angst darüber, dass die Bergung nicht klappen könnte.

Wir beruhigen ihn, so gut wir können. Wir streicheln seinen Geist und vertreiben die Zweifel.

Eine Sekunde. Das Objekt misst zweieinhalb Zentimeter im Durchmesser. Es handelt sich um eine Sonde.

Etwa drei Milliarden Rechenprozesse geschehen innerhalb dieser Zeitspanne. Die Komplexität aller Vorgänge ist auf einer anderen als dieser virtuell-mathematischen nicht so auszudrücken, dass ein einzelner sterblicher Geist sie so wertschätzen kann, wie es notwendig wäre. Man muss es erlebt haben, um es verstehen zu können.

Ein unbeteiligter Zuschauer würde registrieren, dass im Pedopolschirm MIKRU-JONS eine Strukturlücke entsteht, wo das Schiff auf die Sonde treffen würde. Wir greifen nach dem Objekt, schützen es vor dem Aufprall, sichern es, verankern es vorerst auf der metallenen Hülle.

MIKRU-JON rast weiter. Wir beschleunigen mit Höchstwerten und fliegen eine kurze Überlicht-Etappe, die uns weg von den feindlichen Einheiten führt, in sichere Gefilde.

Wir haben Großartiges geleistet, und wir empfinden Stolz. Zu unserem Glück hat sich während des Bergevorgangs das Paraflimmern nicht bemerkbar gemacht. Die Unsicherheiten, denen wir in dieser Galaxis meist unterliegen, lagen in einem kaum nennenswerten und messbaren Bereich. Andernfalls wäre es zu einer Katastrophe gekommen.

Perry Rhodan ist ein hoch riskantes Manöver geflogen. Manche von uns schätzen dies, andere zeigen sich beunruhigt.

Einige drücken offen ihre Begeisterung aus und übertragen ihre Leidenschaft auf unseren Avatar. Sie lieben Perry Rhodan.

5.

Perry Rhodan, jetzt

Er befahl Mikru, das Objekt an Bord zu bringen. Die virtuelle Frau nickte ihm mit glänzenden Augen zu, glitt davon und war bald auf den Holoschirmen zu erkennen, wie sie die winzige Sonde eigenhändig barg obwohl er wusste, dass es sich lediglich um geschickt platzierte Traktorstrahlen handelte, die den Anschein stützten, bei Mikru handele es sich um ein stoffliches Wesen.

»MIKRU-JON überrascht mich immer wieder«, sagte Nemo Pertijan. Er schüttelte ungläubig den Kopf. »Ich wusste, dass das Schiff mit einzigartiger Präzision arbeitet. Aber ein derartiges Manöver, bei diesen Geschwindigkeiten ...«

»Wir sind sehr gut aufeinander eingespielt«, sagte Rhodan.

Mikru lächelte ins Kamerafeld, frei im Raum schwebend. »Ich spüre, wie mich MIKRU-JON leitet und Fehler korrigiert, die ich begehen könnte.«

»Wärst du bereit, mir über die Vorgänge im Schiff Rede und Antwort zu stehen? Ich müsste bloß einen präzisen Fragekatalog ausarbeiten ...«

»Nein!«, beschied ihm Rhodan mit unmissverständlicher Ablehnung. »Was da abläuft, ist zu ... intim.«

Mikru materialisierte in der Zentrale, so nah, dass er bloß die Hand ausstrecken musste, um ihr die Sonde aus der Hand zu nehmen.

»Darf ich?«, fragte Partijan und nahm das Objekt an sich. Er hielt es gegen das Licht, betrachtete es stirnrunzelnd. »Ich würde zu gern Materialproben nehmen. Noch viel lieber würde ich mich allerdings mit der Technik beschäftigen. Die Sonde ist winzig und dennoch scheint sie über eine Art Schutz- und Abwehrmechanismus zu verfügen. Sicherlich über mikrominiaturisierte Rechenprozessoren, die hochleistungsfähig sind; womöglich auch über Kastensysteme, wie sie in modernen Raumschiffen üblich sind. Eine Ortungs- und Funkabteilung, Logistik, Wartung und Selbstreparatur-Steuerungen. Eine Bewertung in quintadim-topologischer Hinsicht würde mir womöglich ein schönes Stück weiterhelfen in meinem liebsten Forschungsgebiet ...«

»Nicht hier, nicht heute«, sagte Rhodan und nahm ihm die Sonde aus der Hand. Er brachte sie nah an Ennerhahls Datenträger, den er vor sich auf einem formenergetischen Tisch liegen hatte. »Mich interessiert einzig und allein ...«

Eine energetische Entladung. Weißes Licht. Dann entfaltete sich ein Bild. Ein Kubus, der langsam rotierte.

Er zeigte Ennerhahls Kopf. Das Gesicht war pechschwarz und von einer Art Schweißfilm überzogen. Die grünblauen Augen stachen daraus hervor wie die Lichter zweier Taschenlampen.

Ennerhahl zeigte ein kurzes Lächeln; dann zerstäubte der Kopf in glitzernden Funken, die gleich darauf eine Reihe von Ziffern und Buchstaben bildeten.

Einen weiteren Datensatz.

»Die Schnitzeljagd geht weiter«, sagte Perry. Er wies Mikru an, die Informationen ins Bordsystem einzuspeisen und umzurechnen. »Ich gehe davon aus, dass uns unser geheimnisvoller Freund die Koordinaten des derzeitigen Standorts der BASIS übermittelt hat.«

Er blickte Gucky und dann Partijan an. »Wir folgen der Spur. Augenblicklich.«

*

War Ennerhahl wirklich ihr Freund?

Er hatte sich geheimnisvoll gegeben, wie so viele Geschöpfe, die mit Höheren Wesen zu tun hatten.

Denk nach, Perry: Wenn Terraner auf planetengebundene Zivilisationen stoßen, haben sie strikte Anweisungen, die dortigen Entwicklungen so wenig wie möglich zu beeinträchtigen. Jedes Volk besitzt das Recht und die verdammte Verpflichtung! , sich eigenständig zu entwickeln. Ohne einen Kulturschock durch die Begegnung mit gottgleichen Wesen zu erleiden, deren technischer Standard um so viel höher liegt.

Wenn man dieses Muster auf die nächsthöheren Stufen des derzeit gültigen Evolutionsmodells umlegt, wird deutlich, was Ennerhahl und Konsorten tun: Sie folgen denselben Gesetzmäßigkeiten.

Aber stammte der schwarzhäutige Humanoide wirklich aus dem Umfeld einer Superintelligenz? War er Bote, Berater, Vermittler oder bloß ein Einzelgänger, der seine eigenen Interessen verfolgte? Rhodan konnte bestenfalls vermuten und auf Basis dieser Vermutung hoffen, dass er nicht den Mächten des Chaos zuzuordnen war.

»Der Zielort liegt 6850 Lichtjahre entfernt«, unterbrach Mikru seine Gedanken.

Rhodan löste sich aus seinen Tagträumen und begann zu rechnen. »Bei einem den hiesigen Verhältnissen angepassten Überlichtfaktor von 500.000 benötigen wir für diese Distanz etwa fünf Tage.«

»Wir schaffen es in vier!«, behauptete Partijan.

»Nicht, wenn wir das letzte Teilstück unserer Reise im Schleichflug absolvieren.« Er sah zu, wie MIKRU-JON die Etappen ins Unbekannte, so gut es ging, optisch darstellte. »Ich gehe davon aus, dass dieser neue Koordinatensatz den Standort der ominösen Werft definiert, in deren Nähe die BASIS ursprünglich hätte gebracht werden sollen. Entsprechend groß wird das ... Verkehrsaufkommen in der unmittelbaren Umgebung sein.« Rhodan lächelte. »Ich möchte sichergehen und zusätzliche Zwischenstopps einlegen. Wir wissen, wie stark sich das Paraflimmern bei längeren Flugetappen auf MIKRU-JON auswirkt.«

»Das hätte eigentlich meine Argumentation sein müssen«, gab der Wissenschaftler zerknirscht zu. »Wir wissen viel zu wenig über dieses seltsame Phänomen.«

»Wir wissen so gut wie gar nichts darüber«, stellte Rhodan richtig.

»Worauf warten wir dann?«, fragte Gucky abenteuerlustig und stieß Rhodan in die Seite. »Dieses öde Gequatsche zieht einem ja die Gamaschen aus. Gebt mir endlich was zum Retten!«

*

Eine Ortungsetappe folgte der nächsten. Hypersturmausleger erschwerten das planmäßige Vorwärtskommen; die Effekte des Paraflimmerns brachten Zielabweichungen von zwei bis vier Prozent pro Teilstrecke.

Nemo Partijan verließ seine Kabine kaum. Als Rhodan ihn besuchen und nach seinem Wohlergehen befragen wollte, schaffte er es kaum, zwischen all den Gerätschaften, die Mikru für ihn herangeschafft oder an Ort und Stelle hatte entstehen lassen, zu dem Wissenschaftler vorzudringen.

»Verschwinde gefälligst!«, rief ihm der groß gewachsene Mann über kastengroße Aggregate hinweg zu. »Du störst!«

Rhodan drehte sich um und verließ den Raum auf leisen Sohlen.

Da bin ich ja beruhigt, dachte er. Ich hätte beinahe geglaubt, einen völlig normalen Menschen und keinen Technologiefreak vor mir zu haben. Ich hätte es besser wissen müssen ...

Am dritten Tag der Reise befahl er Gucky, Partijan per Teleportation aus seiner Höhle zu schaffen und ihn dazu zu zwingen, eine mehrstündige Schlafpause einzulegen.

Rhodan konnte die Wutschreie des Wissenschaftlers bis in die Zentrale hören; doch der Mausbiber zeigte kein Mitleid.

»Auftrag erledigt«, sagte er nach seiner durch das übliche »Plopp!« gekennzeichneten Rückkehr.

»Du hast ihn bewusstlos geschlagen?«, fragte Rhodan besorgt.

»Nicht doch! Eine leichte telekinetische Quetschung seiner Nase reichte vollkommen aus, um ihn von der Richtigkeit meiner Argumente zu überzeugen.«

»Du scherzt. Oder?«

»Sei unbesorgt, Perry. Hörst du nicht, wie ich lache? Ha. Ha.«

Rhodan zuckte die Achseln. Er musste nicht alles wissen. Der Mausbiber war ein ausgezeichneter Menschenkenner. Er achtete stets darauf, angemessene Mittel einzusetzen.

»Mikru?«

»Zu Diensten.« Die klein gewachsene Frau tauchte zu seiner Rechten aus dem Nichts auf.

»Gibts Neuigkeiten in Bezug auf Ortung und aufgefangene Funksprüche?«

»Mittlerweile habe ich mehr als fünf Millionen Datensätze gesammelt, die von etwa zweitausend verschiedenen Völkern herrühren«, sagte Mikru. »Es zeigen sich nach wie vor keine klaren Strukturen, die auf eine ordnende Hand schließen ließen. In Chanda steht jeder gegen jeden.«

»Galaxisweite Anarchie also.«

»Womit wir bei den nächsten Fragen wären«, meldete sich Gucky zu Wort. »Wer profitiert von einem derartigen Durcheinander? Gibt es jemanden, der die Schwächen der einzelnen Völker fördert? Und wenn ja: Was verspricht sich der große Unbekannte davon?«

»Reden wir über die Dosanthi.« Rhodan rieb sich nachdenklich über die Nase. »Schließlich sind sie die einzige Konstante in diesem Völkerwirrwarr. Sie sind bei jedermann verhasst. Was wiederum beweist, dass sie eine überregionale Bedeutung besitzen.«

Mikru strahlte ihn an. »Es war zwar nicht ganz leicht aber ich konnte aus dem Funkverkehr einige Informationen über mögliche Hintermänner der Dosanthi herausfiltern.«

»Ist der Name QIN SHI gefallen?«

»Indirekt.« Sie zögerte, als müsste sie nachdenken. »Es gibt Hinweise auf ein Volk namens Xylthen. Sie wurden einige Male in Zusammenhang mit den Dosanthi genannt. Gerüchteweise stehen sie hinter etlichen ihrer Angriffe und sind ihnen im Rang übergeordnet.«

Womit wir erstmals Hinweise auf hierarchische Strukturen hätten, dachte Rhodan. Was wiederum klarstellt, dass die Dosanthi bloß die Speerspitze eines viel größeren und viel gefährlicheren Apparats sind.

»Man hat die Xylthen mehrmals gemeinsam mit der QIN-SHI-Garde genannt«, setzte Mikru ihre Ausführungen fort. »Ich weiß allerdings nicht, ob hier zwei Namen für dasselbe stehen.«

QIN SHI ist der Feind! QIN SHI muss aufgehalten werden. Er darf die BASIS nicht in die Hände bekommen ... So hatte Delorian gewarnt. Vor wenigen Tagen, kurz vor dem Eintreffen der Dosanthi.

So fremd ihm sein Sohn auch sein mochte Rhodan vertraute ihm.

Es würde gewiss eine Weile dauern, bis sie, die gestrandeten Milchstraßenbewohner, die Verhältnisse in Chanda richtig einschätzten. Doch eines deutete sich bereits jetzt an: Sie waren auf einen mächtigen Gegner getroffen, der es vortrefflich verstand, sich zu tarnen.

»Es geht wohl nicht ohne Superintelligenzen«, sagte Gucky, als hätte er Rhodans Gedanken erraten. Der Mausbiber seufzte.

»Noch wissen wir nicht, ob QIN SHI tatsächlich eine ist«, widersprach Rhodan, obwohl er die Meinung des Mausbibers teilte. »Wir sollten vorsichtig in unseren Beurteilungen sein.«

»Alles klar. Du bist übervorsichtig. Wie immer. Deshalb wird auch niemals etwas aus dir werden.«

Rhodan lachte und wandte sich wieder Mikru zu. »Gibts weitere Neuigkeiten?«

»Unser Kartenmaterial wird ständig besser. Einesteils durch die vielen Eindrücke, die wir ... das Schiff aufzeichnet; andererseits durch die aus Funkberichten gewonnenen Informationen. Es wird dir nicht sonderlich gefallen, was ich für dich habe.«

Mikru vergrößerte ein Übersichtsholo und bedeutete Rhodan, die Flugroute MIKRU-JONS nachzuzeichnen.

Die dreidimensionale Darstellung veränderte sich stetig. Immer mehr Sterne leuchteten auf. Gaswolken gewannen an Kontur, Datensätze über bewohnte Welten wurden verfügbar. Rhodan griff in das Bild und zog einen rot blinkenden Planeten hervor.

»Orontes«, sagte Mikru.

»Unsere Basis liegt tatsächlich sehr nah am Rand der Do-Chan-Za-Materiebrücke«, gab Rhodan nachdenklich zu.

Er folgte der Flugroute MIKRU-JONS. Die Reise führte sie nach »oben«. In Richtung des Randes von Dosa oder Chanda I und damit in die Randgebiete des Kollaron-Viibad, jenes Bereichs, der voll ungebändigter und unkontrollierbarer Energien steckte.

Als wäre es aufgrund des Paraflimmerns nicht gefährlich genug. Rhodan seufzte. Jetzt müssen wir uns auch noch mit den Kräften herumschlagen, die in einem Sternentstehungsgebiet nun mal herrschen.

6.

Protektor Kaowen, Vergangenheit

Protektor Kaowen ärgerte sich, und wenn er schlechter Laune war, taten seine Untergebenen gut daran, ihm aus dem Weg zu gehen.

»Und warum funktioniert nicht alles so, wie wir es besprochen haben, Reparat Banst?«, fuhr er seinen Adjutanten an. »Waren meine Anweisungen missverständlich? Gab es Unklarheiten? Habe ich Fehler begangen?«

»Natürlich nicht, Protektor!«, sagte Banst. Er nickte entschuldigend und breitete die Hände weit aus, als Zeichen seiner Unterwürfigkeit. »Es gibt eine Unbekannte in unseren Berechnungen, die bislang nicht identifiziert werden konnte.«

»Eine Abweichung von 6850 Lichtjahren!«, brüllte Kaowen. »Und das im Rahmen eines Manövers, das wir mehrfach besprochen haben und das jedermann an Bord bis hinab zum letzten Schraubenöler bekannt ist! Wie soll ich das nicht als Versagen verstehen? Möchte man, dass ich in Ungnade falle? Gibt es jemanden an Bord dieses Schiffs, der auf meinen Posten scharf ist?«

»Gewiss nicht.« Wieder dieselbe Geste der Demut. »Die Besatzung der RADONJU liebt und verehrt dich.«

Und sie fürchtet mich ...

Reparat Banst machte es ihm leicht, ihn zu verachten. Er besaß kein Rückgrat. So wie alle, die er während der letzten Jahre auf diesen Posten gesetzt und ausprobiert hatte.

Gab es denn niemanden mehr, mit dem er sich austauschen und von dem er eine ehrliche, ernst gemeinte Auskunft erhalten konnte?

»Geh mir aus den Augen!«

Der Reparat zog sich zurück, den Blick zu Boden gerichtet. Selbst in einem Augenblick, da Kaowen ihn vor den anderen Mitgliedern der Zentralebesatzung demütigte, fand er nicht die Kraft, ein klein wenig Ehrgefühl zu zeigen.

Wo waren die Zeiten geblieben, da Manukar, Emeric, Vergon und die vielen anderen des Goldenen Jahrgangs mit ihm gemeinsam marschiert waren und die Flotten der QIN-SHI-Garde neu ausgerichtet hatten? Sie waren gestorben, in Ungnade gefallen oder von missgünstigen Kretins aus ihren Positionen verdrängt worden. Er allein war übrig geblieben und er hatte es bis ganz nach oben geschafft. Er führte die QIN-SHI-Garde an. Er traf Entscheidungen, die so vieles beeinflussten und galaxisweite Bedeutung hatten. Er war der Sonne sehr, sehr nahe gekommen.

Und nun bestand die Gefahr, dass er sich an ihr verbrannte.

Er winkte einem Badakk. Der Techniker justierte eben die Ortungsgeräte. Die Rundumsicht seiner sechs Augen und ein bemerkenswerter Intellekt erlaubten es ihm, sich auf mehrere Dinge gleichzeitig zu konzentrieren.

Der Badakk fuhr seine Pseudopodien ein Stückchen weiter aus und kam auf ihn zugetrippelt. Die Stielaugen wirkten getrübt; er sonderte beißenden Arignak-Geruch ab. Er musste mehrere Stimulantia-Streifen verschlungen haben. Sie steigerten seine Konzentrationsfähigkeit und beeinträchtigten andererseits die Körperkoordination.

»Was ist schiefgegangen?«, stellte Kaowen dieselbe Frage wie an den Reparat. »Wir haben alles Notwendige unternommen, um die BASIS an den Ort des Wandels zu bekommen.« Er deutete auf die Werft, die auf einem der Linsenbilder in all ihrer Pracht dargestellt wurde. »Wen soll ich deiner Meinung nach bestrafen?«

»Niemanden, Protektor«, schnarrte der Badakk. »Unserer Meinung nach gab es Einflüsse auf den Transit, mit denen wir nicht rechnen konnten.« Er tänzelte geziert auf seinen Pseudopodien und brachte damit Abscheu zum Ausdruck. »Eine Unbekannte in der Lebensgleichung. Was für eine Schande!«

»Wie ist dein Name?«

»Arwested Linienzeichner.«

»Linienzeichner« war einer der häufigsten Beinamen der technisch so hervorragend geschulten Badakk. Er gab die Bewunderung für eines der beliebtesten Lebenstheoreme wieder, das die Angehörigen dieses Volks entwickelt hatten. Trotz ihrer abstrakten Denkart, dem klar gegliederten Dasein und der Begeisterungsfähigkeit für ihr technisches Handwerk glaubten sie an die Existenz schicksalsbestimmender Götter. Sie benötigten ein Schema, in das sie Zufälligkeiten einpassen konnten.

»Ich erwarte, dass du dich während der nächsten Tage an meiner Seite aufhältst, Arwested Linienzeichner.«

»Ich möchte zuerst darüber würfeln, Protektor.«

»Das brauchst du nicht, Badakk. Ich werde dir die Mühe nehmen, deine Schicksalsgötter um Erlaubnis fragen zu müssen. Gehorchst du mir und erledigst deine Arbeit als Berater zu meiner Zufriedenheit, kannst du bald wieder in dein normales Leben zurückkehren. Gehorchst du nicht, lasse ich dich töten. Augenblicklich.«

»Danke!«, sagte Arwested. »Damit ist mein Lebensweg vorgezeichnet«, sprach er jene rituellen Worte, die die Badakk nach jeder Entscheidung in den Mund nahmen.

Er wirkte erleichtert. Wie alle seines Volkes hasste er Unklarheiten. Je weniger Alternativen und Entscheidungsmöglichkeiten sie zur Verfügung hatten, desto wohler fühlten sie sich, desto besser funktionierten sie.

»Wer oder was könnte Schuld tragen, dass die Entführung der BASIS schiefging?«

»Sie ging nicht schief«, stellte der Badakk richtig. »Es gab lediglich eine Abweichung. Wenn wir ausschließen, dass der Fehler bei uns lag und das tun wir; ein Arbeitskreis unserer Theoretiker hat das Manöver mehrmals durchgerechnet , müssen wir den Grund bei äußeren Umständen suchen. Raum-Zeit-Diskrepanzen, die auf hyperenergetischen Effekten beruhen, sind so gut wie auszuschließen. Andernfalls wüssten wir Bescheid.«

Arwesteds Arbeitsgürtel, der straff über seinen elfenbeinweißen Körper gewunden war, leuchtete hellrot auf. Die Badakk waren in ein sehr eng geschnürtes Informationsnetz eingebunden und kommunizierten ständig miteinander. Einzig der Götterglaube bot den Badakk die Flucht in eine Form der Individualität.

»Also haben wir es mit einem Gegner zu tun, der über unsere Pläne Bescheid wusste und in der Lage war, sie zu durchkreuzen?«

»Falsch!«, wagte Arwested zu widersprechen. »Er durchkreuzte sie nicht. Er konnte die Entführung der BASIS nicht verhindern. Er vermochte den Vorgang lediglich zu beeinflussen. Woraus man schließen kann, dass der oder die Unbekannten über Wissen und Kräfte verfügen, die beeindruckend sind. Aber sie sind nicht unschlagbar. Ganz gewiss nicht.«

»Du weißt, dass der Anzug der Universen und das Multiversum-Okular wichtig für uns sind?«, wechselte Kaowen das Thema.

»Ja.«

»Und hast du eine Vorstellung, warum dies so ist?«

»Nein.«

»Warum weißt du es nicht?«

»Ich ... bin nicht eingeweiht.«

Kaowen wandte sich ab. Der Badakk reagierte zufriedenstellend. Er wirkte nervös und unsicher. Er hatte keine Ahnung, warum ausgerechnet er als sein persönlicher Ratgeber agieren sollte, und schon gar nicht, warum er derartige Fragen gestellt bekam.

Weil ich willkürlich handle. Weil ich ganz genau weiß, wie unruhig die Besatzungsmitglieder und insbesondere die Badakk werden, wenn sie kein Muster in meinen Handlungen, Fragen und Befehlen erkennen. Umso überraschter sind sie, wenn ich meine Aufgaben dennoch zur Zufriedenheit QIN SHIS erfülle. Sie verstehen all die kleinen und großen Ablenkungsmanöver nicht. Sie sehen bloß das Vordergründige und erkennen nicht den Kern meiner Aufgaben.

Leider war es ihm in letzter Zeit nicht immer gelungen, seinen Pflichten ordnungsgemäß nachzukommen. Er hatte einige unglückliche Entscheidungen getroffen. QIN SHI würde nicht sonderlich erfreut sein.

»Die Flotte hat sich auf den Weg gemacht?«, fragte er den befehlshabenden Funkoffizier.

»Ja, Protektor.«

»Dann folgen wir. Ich erwarte die üblichen Sicherheitsmaßnahmen und Begleitschutz.«

Hatte sich die Besatzung bislang aus Angst vor seinen Zornausbrüchen bloß leise und gedämpft unterhalten, setzte nun jene Betriebsamkeit ein, die mit jedem Kampfmanöver einherging.

Kaowen geriet aus dem Fokus der Aufmerksamkeit, die Mannschaft ging so konzentriert zur Sache, wie er es von ihr erwartete. Dies war immerhin die RADONJU, das Flaggschiff der QIN- SHI-Garde!

Der Protektor unterdrückte einen Fluch. Er täuschte Autorität und Wissen vor. Dabei hatte er selbst nicht den blassesten Schimmer, was QIN SHI mit dem Raumschiff BASIS anfangen wollte. Auch die Begriffe »Multiversum-Okular« und »Anzug der Universen« waren ihm völlig fremd.

*

Sie verließen die Transitblase, umgeben von einem letzten Hauch violetten Schimmers. Der Raumsektor, in dem sie sich befanden, war von keinerlei strategischer Bedeutung.

Da war die BASIS; sie drehte sich langsam, gut gegen den immerblauen Hintergrund erkennbar.

Das Schiff war riesig. Die Kernform, ein Diskus, wurde von einem breiten Ringwulst eingefasst. Am Heck der BASIS befand sich ein riesiger Block, dem aufgrund vielfältiger energetischer Emissionen die Antriebselemente der BASIS zuzuordnen waren. Der Bugteil, kleiner und so wie das Heckteil quaderförmig, stellte wohl den Kommandosektor dar.

Die RADONJU würde bereits in diesem kleinen Teilobjekt verschwinden!, machte sich Kaowen bewusst.

Und dennoch: Größe war nicht alles. Sie sagte nichts über Wehrhaftigkeit, Beschleunigungsvermögen oder Passivschutz aus. Seine Informationen über die BASIS waren ausreichend, sie so rasch wie möglich zu besetzen.

Die Eroberung des Schiffs war eine in kurzer Zeit bewältigbare Aufgabe. Doch angesichts der Dimensionen der BASIS kamen ihm Zweifel, dass er die beiden gesuchten Objekte rasch in die Hände bekommen konnte.

Er gab Kommandos. Die Strategie war denkbar einfach und vieltausendfach erprobt. Zapfenraumer umschwirrten die BASIS und sorgten für Verwirrung beim Feind. Die Dosanthi wurden aus ihren Wohnzapfen getrieben und über Transitparketts ins Innere der gegnerischen Einheit geschickt. Ihnen folgten dichtauf die Badakk. Die Angehörigen beider Völker wussten, wie sie vorzugehen hatten.

Einerseits Angst verbreiten, andererseits die Technik der Gegner erforschen und so rasch wie möglich unter Kontrolle bringen.

»Meine Leute berichten von verwirrenden Erlebnissen«, meldete sich Arwested zu Wort.

»Und zwar?« Weitere Schwierigkeiten? Weitere Verzögerungen? QIN SHI wird ganz und gar nicht zufrieden sein.

»Der Aufbau des Schiffs ist ungewöhnlich. Wir versuchen, ein Muster und die dahinterstehende Logik zu durchschauen. Aber wir haben so etwas noch nie gesehen.«

Mithilfe seines Arbeitsgürtels erzeugte Arwested ein Linsenbild. Kaowen verschob den Fokus ein wenig und blinzelte. Er hatte sich im Laufe seiner Karriere längst an den Lupeneffekt der Schirme gewöhnt; doch die dynamische Rasanz dieser Aufzeichnungen war für die Sinne der Badakk optimiert. Es erforderte höchste Konzentration, den Bildern zu folgen.

Die Kamerafahrt endete nicht an der Außenhülle der BASIS. Sie glitt tiefer, ins Innere des Schiffs. Die meisten Bereiche waren grau und indifferent dargestellt, also von den Badakk noch nicht erfasst. Kaowen suchte und fand ein Deck, das als »gesichtet« markiert war. Er ließ sich leiten, blickte nach links und rechts, entdeckte aber keinerlei besorgniserregenden Auffälligkeiten. Es handelte sich um einen Lagerhangar, der zusammenklappbare Flug-Container beherbergte.

Bis mit einem Mal der Wechsel von einer Ebene zur nächsten geschah. Das Bild kippte, die Perspektive änderte sich. Der Protektor meinte vornüberzufallen.

»Die Raumaufteilung ist streng logisch und gehorcht den Gesetzen einer möglichst hohen Packdichte«, erklärte Arwested. »Dennoch finde ich es merkwürdig, wie wenig Wert auf die Befindlichkeit der Besatzung gelegt wurde.«

Wenn sich der Badakk derart verwundert äußerte, hatte das etwas zu sagen. Die xylthischen Offiziere erhielten ständig Petitionen, in denen die tornisterförmigen Lebewesen Verbesserungen und Normierungen an Bord forderten. Nur die wenigsten dieser Vorschläge landeten jemals auf seinem Schreibpult. Die anderen Xylthen hatten viel zu viel Angst vor seinen Zornausbrüchen. Dennoch wusste Kaowen, dass die Listen existierten.

Und diese Vertreter eines streng logisch genormten Raumschiffsaufbaus fühlten sich vom Anblick des Inneren der BASIS abgestoßen?

Signale ertönten. Raum um Raum, Deck um Deck wurde erobert. Die Wesen an Bord, meist sogenannte »Terraner«, versuchten, sich gegen die Usurpatoren zu behaupten. Ihr Widerstand gegen den Einfluss der Dosanthi blieb allerdings erbärmlich gering.

Er hatte gewusst, dass die BASIS riesengroß war; die Entführung war generalstabsmäßig vorbereitet worden. Doch er hatte die Wirkung des verwirrenden Schiffsaufbaus sträflich unterschätzt, ebenso die Größe des Raumers.

»Wir bekommen Probleme«, sagte Arwested, der auf den Funkverkehr seiner Landsleute vor Ort lauschte. »Wir haben nach wie vor nicht genügend Einfluss auf die sogenannten Positroniken.«

»Wir wussten, dass es eine Zeit lang dauern würde, die Milchstraßen-Technik unter Kontrolle zu bekommen.«

»Ein Teil der Besatzung hat den Widerstand aufgegeben. Sie versuchen zu fliehen. In mehreren Beibooten, manche von ihnen von ähnlichen Ausmaßen wie unsere kampfkräftigsten Schiffe.«

Und womöglich ebenso stark bewaffnet ...

»Die Flucht verhindern! Mit allen verfügbaren Mitteln!«

Er wusste, dass er Unmögliches verlangte. Angesichts der Dimensionen der BASIS hätte er zehnmal so viele Dosanthi benötigt, um ausreichend Panik zu erzeugen. Und ebenso viele Badakk, die sich mit der Technik ihrer Gegner beschäftigten.

Vor Ort, nahe der Werft APERAS KOKKAIA, stünden ihm diese Möglichkeiten zur Verfügung. Doch so, wie die Dinge standen ...

Ein Kugelraumer mit einem Durchmesser von 500 Metern löste sich aus der BASIS und schoss mit bemerkenswerten Beschleunigungswerten davon. Kaowen befahl einem Reparat, mit einem Teil der Flotte zu folgen und das Schiff abzufangen.

»Die Lage wird unübersichtlich«, riss ihn Arwested aus der Konzentration. Seine Verwirrung gab die Stimmung der Badakk vor Ort wieder. »Der Zeitvorsprung, den die Milchstraßenbewohner durch die misslungene Materialisation hatten, schlägt zu Buche. Du musst dich damit abfinden, dass ein Teil von ihnen entkommt.«

Kaowen schwieg und beobachtete. Sah zu, wie ein Schiff nach dem anderen aus dem Inneren der BASIS glitt und auf Fluchtgeschwindigkeit ging. Die Offensiv-Offiziere an Bord der RADONJU taten ihr Bestes, um die Flottenreserven für die Verfolgung der Feinde aufzuteilen.

»Treffer!«, meldete ein Offizier am Feuerleitstand mit Befriedigung in der Stimme. »Ein Kugelraumer wurde vernichtet. Und noch einer.«

Kaowen erstarrte. Er hatte einen folgenschweren Fehler begangen. Er hatte sich von Arwested ablenken lassen und einen wichtigen Gedanken nicht zu Ende gebracht.

Was, wenn sich der Anzug der Universen und das Multiversum-Okular an Bord eines dieser Schiffe befanden? Was, wenn beides nun vernichtet ist?

»Schießbefehl aufheben! Augenblicklich!«

Er erntete verwunderte Blicke; Arwesteds Pseudopodien verschwanden unter dem Zylinderkörper.

Sie verstehen nicht. Sie haben bloß den Kampf und den Sieg vor Augen. Allesamt verstehen sie nicht, von welch großer Bedeutung die beiden Objekte sind ...

Arwested hätte wissen müssen, worum es ging. Doch er dachte in Schemata und war wohl von falschen Voraussetzungen ausgegangen.

Oder aber er möchte, dass ich versage.

Zeit verging. Mehrere Milchstraßen-Schiffe entkamen trotz aller Bemühungen der Garde. Der aufgefangene Funkverkehr ließ keinerlei Rückschlüsse zu, ob die gegnerischen Einheiten ein gemeinsames Fluchtziel hatten. Ob es koordinierende Kräfte gab, ob sie einem Notfallplan folgten. Dies alles entzog sich seiner Kenntnis. Der Mangel an Informationen über die Gegner rächte sich nun.

Die Kämpfe an Bord der BASIS indes waren so gut wie beendet, das Riesenschiff fest in den Händen der QIN-SHI-Garde. Fest ... Große Bereiche des Raumers sind nicht durchsucht, sondern bloß gescannt worden. Dort könnten sich Feinde befinden, die sich in irgendwelchen Kämmerchen verstecken. Um sich irgendwann zusammenzurotten und einen Aufstand zu wagen.

Dieses Problem war zu bewältigen. Sobald sie die Positroniken geknackt hatten. Die BASIS würde geborgen und über eine Transitader zur Werft transportiert werden.

Die Aufregung in der Zentrale der RADONJU fand ein Ende, es wurde still. Angst breitete sich aus. Blicke trafen ihn. Erwartungsvoll und ängstlich zugleich warteten sie auf seine nächsten Worte.

Kaowen roch und fühlte die Furcht und er genoss einmal mehr das Gefühl der Macht.

Er ließ sich viel Zeit. Dachte nach. Machte sich seinen Fehler einmal mehr bewusst, und als der Zorn darüber am größten war, befahl er, an Arwested gewandt: »Du sorgst dafür, dass jene Schiffskapitäne zur Verantwortung gezogen werden, die am Abschuss der BASIS-Beiboote Schuld tragen!«

»Ja, Protektor.«

»Anschließend steht es dir frei, dich selbst hinzurichten oder diese Aufgabe einem Garde-Kommando zu überlassen.«

Eine Pause entstand. »Ich sehe keinen plausiblen Grund dafür«, sagte der Badakk dann.

»Der Tod hat es so an sich, dass er meist nicht den Gesetzen der Logik gehorcht.«

»Aber du verfügst über meine Existenz, Protektor! Ich verlange, dass ich eine Erklärung für diese Entscheidung bekomme.«

»Du verlangst?«, schrie Kaowen und fühlte, wie das Gefühl der Befriedigung seinen Magen wärmte. Er hatte einen Fehler begangen und ein anderer würde dafür büßen müssen. »Du wirst sterben, weil ich es so möchte!«

Arwested riss das Mundstück auf der Oberseite seines Zylinderkörpers weit auf. Er wollte ein weiteres Mal protestieren, verkniff es sich dann aber. Letztlich akzeptierte er sein Schicksal. Weil er wusste, dass es unumstößlich war.

»Ich gehorche«, sagte er mit fester Stimme, als würde er einen beliebigen Befehl bestätigen.

»Du bist ein Nichts, Arwested.«

»Und du bist der Protektor. Du entscheidest. Du hast die Macht, Schicksal zu spielen. Du hast die Würfel für mich geworfen. Danke! Damit ist mein Lebensweg vorgezeichnet.«

7.

Perry Rhodan, jetzt

Es zeigte sich bald, dass die Reise bis zur Werft nicht innerhalb von fünf Tagen zu schaffen war. Die letzten tausend Lichtjahre wurden zur Herausforderung für MIKRU-JON und Rhodan als Piloten. Stundenweise versank er im Schiff und half, den sich auftürmenden Hindernissen auszuweichen oder, wenn es sich nicht vermeiden ließ, sie zu überwinden.

Rhodan schimpfte angesichts der Verzögerungen wie ein Rohrspatz und genoss andererseits die Auseinandersetzung mit diesem rohen, von unglaublichen Gewalten beherrschten Raum. MIKRU-JONS Sinne, die nun die seinen waren, vermittelten ihm eine unbekannte Welt. Rhodan wollte seinen Stuhl kaum mehr verlassen. So schaurig-schön, so intensiv waren die Eindrücke.

Bereits des Öfteren hatte er Stadien der Sonnenentstehung beobachten dürfen; in unmittelbarer Nähe oder aus sicherer Entfernung, gerafft während seiner Passagen über die Brücke in die Unendlichkeit und während des Durchflugs durch Transferkamine.

Zeit seines Lebens hatten Sterne eine bedeutsame Rolle gespielt. Nicht zuletzt stand Sol, das heimische Gestirn, seit Langem im Brennpunkt historischer Entwicklungen. Ein Grund dafür war, dass in Sols Innerem einst der Psi-Korpus der gestorbenen Superintelligenz ARCHETIM begraben worden war.

Diese Reise durch die Randgebiete des Kollaron-Viibad bot mehr. Viel mehr. Sie war gespickt mit intensiven Berührungen und Erfahrungen; mit Eindrücken und Erlebnissen, so nahegehend, dass sein Geist kaum mehr in der Lage war, sie zu verarbeiten. Sie waren von einer psychedelisch anmutenden Qualität.

So viele Bilder, so viele neue Erkenntnisse ... Ich sehe nicht nur. Ich spüre. Ich erkenne. Ich lerne. Ich werde zum Teil dieser vielfältigen Schöpfungsakte ...

Es fiel Rhodan zunehmend schwer, sich selbst als körpergebundenes Individuum zu begreifen. Rings um ihn regte sich neues Sonnen-Leben. Es sandte seine Geburtsschreie in Form vielfältiger und bislang unbekannter Spektralbilder aus. MIKRU-JON überflutete ihn damit, und es war womöglich nur der Hilfe der ehemaligen Piloten zu verdanken, dass sein Geist nicht durchbrannte.

Rhodan meinte den Schutzwall zu spüren, den sie rings um ihn bildeten. Sie streichelten seinen Geist und fächelten ihm neue Kraft zu, sie bewahrten ihn vor den intensivsten Wahrnehmungen.

Da waren zum Beispiel die T-Tauri-Sterne, eine kleine Untergruppe der Flare-Sterne, deren Geburtsschmerzen besonders starken Eindruck auf ihn machten. All die vielen rasch rotierenden Magnetfelder; die Eruptionen solarer Radiostrahlung; der regellose Lichtwechsel auf kleiner Amplitude, der spezielle spektrale Eigenschaften ausformte. Das gut spürbare Schrumpfen und Wachsen der ausgedehnten Gashüllen der Gestirne ...

Oder all die Reflexionen ... Es war, als raste Rhodan mit irrwitziger Geschwindigkeit durch ein Spiegellabyrinth. Helle Sterne regten mit ihrer ionisierenden Strahlung die Gasnebel zum Leuchten an. Es entstanden extrem helle Bereiche von zum Teil etlichen Lichtjahren Durchmesser. In diesen Feldern war, so schien es, alles möglich. Sie spiegelten Sternformationen, die womöglich zu einer anderen Zeit und in ein anderes Universum gehörten, wie stellare Fata Morganas. Der Blick war undeutlich, die Bilder blieben schattenrissartig und doch meinte Rhodan zu spüren, dass sie wahr waren.

Rhodan sah und fühlte Wirbelstürme, die erhitzten und sich zu tornadoförmigen Wolkenschläuchen verwirbelten. Sie ragten wie Pfeiler aus ihrer Umgebung hoch; dreidimensional wirkend inmitten eines zweidimensionalen Umfelds.

Spielten ihm seine überreizten Sinne einen Streich? Glaubte er zu sehen, was unmöglich sein konnte?

»Wunderschön!«, hörte er sich sagen. Mehrmals. Immer wieder.

Da war Guckys Stimme. Sie klang schrill. Ängstlich. Er sorgte sich.

Mikru redete beruhigend auf den Mausbiber ein.

Nach einer Weile verstummte der Kleine.

Rhodan kümmerte sich nicht mehr um diese winzige, so sehr eingeschränkte Form der Unterhaltung zwischen den beiden Wesen. Er war Teil von MIKRU-JON und damit so viel mehr als die Summe all seiner neuen Begabungen.

Erneut badete er in diesem Potpourri aus Eindrücken. Er ließ sich treiben. Gab sich hin. Lernte. Wurde erhöht und reduziert. Nahm stets neue Perspektiven wahr.

Staunend und wundernd setzte Rhodan die Reise fort. Sie brachte neue Erkenntnisse, die er unbedingt an Nemo Partijan weitergeben musste. Doch nicht sofort!

Er nahm sich zurück. Er musste tunlichst darauf achten, die Kontrolle über das Schiff zu behalten.

Und über sich selbst.

Der Gas- und Staubanteil, der diese Zone ausmachte, wurde von ganz besonderen Elementen überlagert. Sie waren von eigen- und einzigartiger Natur; bestanden aus bläulich glitzernden Hyperkristallen. Die semimanifesten Objekte waren von Nano-Größe. Sie entstanden und vergingen binnen weniger Sekundenbruchteile.

Ein Teil der Hyperstrahlung manifestiert sich in diesem Chaos als instabile Hyperbarie. Sie fungiert wiederum selbst als multifrequenter Hyperstrahler. Die ständige Fluktuation zwischen den kurzlebigen und pseudomateriellen Kristallen und dem übergeordneten Hyperbarie-Zustand sorgt dafür.

Rhodan hatte genug gesehen und erlebt. Er konnte nicht mehr. MIKRU-JON sträubte sich gegen seine weitere Anteilnahme. Sie fürchtete um den Verstand ihres Piloten.

Er verschloss sich den Wahrnehmungen, ließ sie an sich abprallen. Auch wenn da die Sehnsucht nach immer mehr und mehr war er durfte sich ihr nicht mehr hingeben.

Er erwachte. Durch einen Schrei.

Durch seinen eigenen Schrei.

*

»Es ist genug!«, sagte Gucky. »Du wirst dir eine Ruhepause gönnen. MIKRU-JON stellt eine nicht zu unterschätzende Gefahr für deinen Verstand dar.«

»Das Schiff verführt mich«, gab Rhodan zu. »Andererseits beschützt es mich auch vor zu intensiven Eindrücken.« Er deutete auf Mikru, die einen Respektabstand von mehreren Metern hielt. »Die ehemaligen Piloten haben mich davor bewahrt, zu tief in diese Falle zu rutschen.«

»Du vertraust auf Schemen und Erinnerungen! Wir wissen viel zu wenig über die ehemaligen Schiffsführer, nicht einmal, ob es wirklich alles Andury und Halbspur-Changeure gewesen sind, wie wir einst annahmen. Dieser verflixte Obelix ... Obelisk behält seine Geheimnisse beinah so gut für sich wie ES. Dass in den letzten Jahren nichts passiert ist, hat nichts zu bedeuten, das galt schließlich auch für Ramoz, nicht wahr? Vielleicht legen sie es darauf an, dich zu einem willenlosen Zombie zu machen und dir ihren Willen aufzudrücken.«

»Wie kannst du bloß so misstrauisch sein? Du würdest das nicht sagen, hättest du gespürt, was ich spüre. Sie umsorgen mich und helfen mir.«

»Hast du vergessen, mit wem du redest, Vielzahner? Ich weiß alles über Telepathie und die Möglichkeiten der mentalen Beeinflussung!« Der Mausbiber schwebte hoch und tippte mit einem Finger gegen Rhodans rechte Schläfe. »Da drin spielen sich Dinge ab, die du nicht objektiv beurteilen kannst. Du solltest mir erlauben, so tief wie möglich in deinen Kopf vorzudringen. Nur dann kann ich feststellen, ob du noch eigenbestimmt handelst.«

»Abgelehnt, Kleiner. Ich halte die Mentalstabilisierung ein wenig offen, damit du an der Oberfläche kratzen kannst. Doch mein Innerstes gehört mir.«

»Aber ...«

»Kein Aber! Vertrau mir einfach. Ich weiß, dass ich sicher bin. Das Schiff würde mir niemals Schaden zufügen wollen.«

Gucky betrachtete ihn lange und eindrücklich. »Na schön, alter Mann. Du meinst es ja besser als ich zu wissen. Aber ich werde ein Auge auf dich haben. Sollte ich recht behalten und dein Leben retten müssen, werde ich es dir während der nächsten tausend Jahre unter die Nase reiben. Tag für Tag, immer wieder.«

»Damit kann ich leben«, sagte Rhodan. »Und nun entschuldige mich bitte.« Er streckte sich. Alles tat ihm weh; vor allem der Nacken. Und der Kopf.

*

Drei Stunden Schlaf waren viel zu wenig. Als Rhodan erwachte, fühlte er sich wie erschlagen. Er machte Situps, Liegestütze und Klappmesser, bevor er eine heiße Dusche nahm und Partijan in dessen mittlerweile vergrößertem Raum aufsuchte.

Mikru hatte offenkundig dem Wunsch des Wissenschaftlers entsprochen und das Variomaterial der inneren Zellenstruktur des Schiffs verändert. Das Zimmer war nun doppelt so groß wie früher und wirkte dreimal so zugemüllt.

»Wie gehts dir?«, fragte Partijan ohne sonderliches Interesse, die Augen unverwandt auf die Holoschirme gerichtet, die er vor seinem Gesicht gruppiert hatte.

»Gut. Wir sollten reden. Über meine Eindrücke. Über meine Erfahrungen.«

»So?«

Die Holoschirme rings um Partijan erloschen. Rhodan hatte die ungeteilte Aufmerksamkeit des Wissenschaftlers.

Er begann zu erzählen. Er schilderte, wie sich die bläulichen Hyperkristalle »angefühlt« und was sie in ihm bewirkt hatten.

Partijan hörte zu, und je mehr Details er schilderte, desto intensiver befasste sich der groß gewachsene Mann mit seinen Geräten.

Seine Hände streichelten die Holos, glitten mit bemerkenswerter Geschwindigkeit über Tastaturen, zeichneten virtuelle Bilder in einen Kubus. Die angeschlossenen Rechner fertigten das dreidimensionale Rohmodell eines Kristalls an, das Partijan dann im Zwiegespräch mit MIKRU-JON weiter verfeinerte.

Der Wissenschaftler stellte Fragen an Rhodan, tat sich dabei aber schwer, seine Ungeduld zu verbergen. Erst als der Unsterbliche zu verstehen gab, dass er kein Wort verstand, formulierte Partijan um und erhielt dann entsprechend präzise Antworten.

Das Gespräch entwickelte sich zum anstrengenden, zermürbenden Prozess. Rhodan musste das, was er als Pilot des Schiffs empfunden hatte, so sachlich und zusammenhängend wie möglich beschreiben.

»Wenn das Zeug bloß nicht so schrecklich schwer zu fassen wäre«, sagte er, »würde ich eine Ladung Hyperkristalle bergen und dir auf den Tisch legen.«

»Dieses Problem bekomme ich in den Griff.« Partijan reckte sein Kinn angriffslustig nach vorne. »Vorerst reichen mir deine Auskünfte. Ich weiß genug, um erste Thesen zu entwickeln und Vergleiche zu ziehen.«

»Die da wären?«

Die Selbstsicherheit des Wissenschaftlers war offenbar bloß gespielt, denn seine Auskunft kam vorsichtig und zögerlich. »Die Funktion als multifrequenter Hyperstrahler ähnelt im Prinzip den Hyperkristallen im Kristallschirm des Solsystems. Mit dem bedeutsamen Unterschied, dass wir hier keinerlei Ordnungssystem ausmachen können.«

»Ein natürliches Chaos wer hätte das gedacht?« Rhodan konnte sich ein Lächeln nicht verkneifen.

Partijan ignorierte den Einwurf. »Dennoch entstehen Bruchzonen im Raum-Zeit-Gefüge, die der Kristallschirm-Grenzschicht entsprechen. Dies mag ähnliche oder identische Effekte wie den pararealen Resonanz-Austausch zeitigen, mit denen wir es auch im Solsystem zu tun haben. Ein Vergleich zwischen den beiden ... Systemen ist also durchaus angebracht.«

»Systeme? Du behauptest also, dass diese bläulich leuchtenden Kristalle nicht natürlichen Ursprungs sind?«

»Das habe ich nicht gesagt, Perry. Doch vielleicht hat sie jemand bewusst hier ausgestreut. Wie ein Säer, der irgendwann einmal eine Ernte einfahren möchte. Aber nein, das wäre zu groß, zu phantastisch ...«

Nemo Partijans Stimme verlor sich in monotonem Gemurmel. Rhodan wartete geduldig, bis ihn der Wissenschaftler wieder zur Kenntnis nahm, ein wenig überrascht, dass der Unsterbliche noch immer dastand.

»Das ist alles hochspekulativ«, gab er zu. »Aber ich kann dir auch neue, bereits teilweise bestätigte Informationen liefern.«

»Und zwar?«

»Diese Wirbelstürme, die du wahrgenommen hast ...«

»Ja?«

»Deine Allegorie mit Wirbelstürmen, die wie Pfeiler hochragen, ergibt durchaus Sinn. MIKRU-JON hat mittlerweile mehrere derartige Beobachtungen bestätigt. Je tiefer wir ins Randgebiet Kollaron-Viibads vordringen, desto mehr bekommen wir von ihnen zu sehen.«

Er schob den Prototyp des Hyperkristalls zur Seite und stellte stattdessen ein Holo ins Zentrum ihrer beider Blickwinkel. »Wie wir wissen, ist dieses Gebiet hochaktiv. Was du hier siehst, sind mehrere Lichtjahre hohe interstellare Wirbelstürme, die zu toben beginnen, wenn starke Strahlung auf die Oberfläche der umliegenden Wolken aus Wasserstoff und kosmischem Staub trifft.

Der Vergleich mit irdischen Wirbelstürmen passt verblüffend gut: Gewaltige stellare Winde zerreißen kühlere Sternwolken. Die große Temperaturdifferenz zwischen der heißen Oberfläche und dem kalten Inneren, kombiniert mit dem Druck des Sternenlichts, erzeugt starke Scherkräfte, die die dunklen Wolkenschläuche zu tornadoförmigen Gebilden verwirbeln. Zu den überdimensionierten Pfeilern, die du beobachten konntest.«

»Weiter.« Rhodan ahnte, worauf der Wissenschaftler hinauswollte.

»Kommen intensive Hyperfelder als Überlagerung der hyperenergetischen Emissionen der Sterne hinzu, entwickeln sich an den ... Spitzen der Pfeiler Trichter.«

»Das alles kommt mir sattsam bekannt vor.«

»Selbstverständlich!«, polterte Partijan und klatschte mit der flachen Hand auf seinen Tisch. »In der Milchstraße nennen wir diese Trichter Tryortan-Schlünde. Hier werden sie als Viibad-Klüfte bezeichnet.«

»Der Unterschied zwischen zu Hause und Chanda sind also die Pfeiler?«

»Nicht nur. Wir müssen in Erfahrung bringen, welche Wirkung die blauen Hyperkristalle erzeugen. Fest steht, dass die Viibad-Klüfte extrem stabil sind. Vermutlich existieren sie über Jahrtausende.«

Rhodan dachte nach. Er wollte Partijan nicht vorgreifen; doch er ahnte, dass manche Bereiche technischen Entwicklungsterrains in Chanda anders aussahen als in der Milchstraße.

Tryortan-Schlünde stellten in der Heimat ein erhebliches Risiko für die bemannte Raumfahrt dar, vor allem spontan entstehende, während stationäre zumindest ansatzweise berechenbar waren. In Chanda jedoch hatte man die Viibad-Klüfte womöglich als Chance gesehen und das energetische Potenzial dieser gewaltigen Naturerscheinungen auf seinen Nutzen hin überprüft.

»Gibts sonst noch etwas, das du mir sagen möchtest, Nemo?«

»Nein.« Partijan fuchtelte durch die Luft und war bald darauf wieder von Dutzenden Holoschirmen umgeben. Sie wirkten wie ein Schutzwall, den er rings um sich errichtet hatte. »Lass mich jetzt allein. Ich habe zu tun.«

Rhodan verließ den Raum auf leisen Sohlen. Er hatte neues Material zum Nachdenken bekommen. Und er hatte Sehnsucht danach, in MIKRU-JON zurückzuschlüpfen.

*

Die Reise in die Randgebiete des Kollaron-Viibad geriet immer mehr zum Schleichflug. Selbst mit Rhodans Unterstützung mussten sie den Überlichtfaktor auf rund 120.000 reduzieren; als ihr vermeintliches Ziel nur noch 200 Lichtjahre entfernt war, gar auf 80.000. Für diese letzte Etappe benötigte MIKRU-JON fast einen ganzen Tag.

Rings um sie war Blau. Wölkchen türmten sich seitlich auf. Sie ähnelten Blumenkohlröschen, die sich nebeneinander hielten, einander manchmal durchdrangen und dann zu neuen Formen fanden. Einige dieser Gebilde hatten eine Spiralstruktur, andere zerfielen scheinbar zu Fraktalen.

Das menschliche Auge sucht nach Allegorien. Nach Formen, die der Verstand erfassen und zu Vergleichszwecken heranziehen kann. Doch wenn ich im Schiff bin, sehe ich diese Wolken so, wie sie sind. Für diese Gebilde gibt es nun mal keine Worte und schon gar keine Beschreibungen.

Das Blau wurde düster und schmierig. Es belastete seine Sinne, je tiefer sie ins Kollaron-Viibad vordrangen. Rhodan legte die Trafitron-Etappen nur noch über wenige Lichtjahre an. Die Präzision der Sprünge ging immer weiter verloren, auch seine Unsicherheit als Pilot wuchs.

Der 25. September 1469 NGZ war schon einige Stunden alt, als sie ein weiteres Mal in den Normalraum zurückkehrten, nahe ihrem Ziel. Mehrere ein bis zwei Lichtjahre lange Pfeiler leuchteten das Blau aus; wie brennende Kerzen, die sich aus sich selbst ernährten. An einigen der Pfeiler hingen Tryortan-Schlünde.

Sie wirkten angesichts der stabilen Wirbel winzig. Wie bedeutungslose Anhängsel, wie Furunkel. Und dennoch steckte so viel Energie, so viel Zerstörungskraft in ihnen.

Rhodan orientierte sich. Das Ziel war, wenn er den Hinweisen Ennerhahls vertraute, nur wenige Lichtjahre voraus.

Er machte es aus. Und schluckte heftig.

Damit hatte er nun wirklich nicht gerechnet.

*

Es war, als hätte ein mäßig begabter Maler mit zittrigen Fingern einen Strich in das typische Umgebungsblau der Galaxis Chanda gekleckst. Der »Strich«, ein fast drei Lichtjahre hoher Pfeiler, ein hochaktives, hyperenergetisch wirkendes Gemenge, wies drei Ausläufer auf, die winzig wirkten und dennoch in Rhodan alle Alarmglocken klingeln ließen.

Drei Tryortan-Schlünde. Drei Abgründe, die in ein anderes Kontinuum reichten und für die bemannte Raumfahrt eine tödliche Gefahr darstellten.

Rhodan blies Luft aus. Er hatte den Atem angehalten, ohne sich dessen bewusst gewesen zu sein. Die farbige Darstellung dieses bedrohlich wirkenden Objekts, das Wissen um die Effekte des Paraflimmerns, die noch unbekannte Wirkungsweise der blauen Mikrohyperkristalle dies alles ergab eine Melange an Sinneseindrücken, Ahnungen und Befürchtungen, die ihn zweifeln ließen. Zweifeln, ob er groß genug war, seine Schutzbefohlenen sicher nach Hause zu bringen.

Nach Hause ... und wo, zum Teufel, ist das?, fragte Rhodan sich, nicht zum ersten Mal an diesem Tag. Wo ist das Solsystem abgeblieben? Wer besitzt die Macht, ein ganzes Sternsystem mir nichts, dir nichts verschwinden zu lassen, wie einstmals der größte Zauberkünstler Terras, Bobby Locarno?

Vor dem Hintergrund des Pfeilers schwebte jenes Gebilde, das unzweifelhaft die »Werft« darstellte. Es handelte sich um eine riesige, von Beulen übersäte Kugel, die von einer Unzahl Zapfenschiffen umschwärmt wurde; das Ganze ähnelte einem Bienenstock.

MIKRU-JON hielt einen Sicherheitsabstand von einer Milliarde Kilometern. Die Ortung des Obeliskenraumers lieferte erste Zahlen und Fakten. Mikru schleuste Sonden aus, die die Werft in einem weiten Orbit umkreisen und in ihrer Gesamtheit erfassen sollten.

Die Normaloptik zeigte bereits gestochen scharfe Bilder des Kugelkörpers. Rhodan verfolgte an einem frei schwebenden Ticker, wie sich die Menge an erfassten Rohdaten rasant vergrößerte; bald schon war ein Wert im Terabyte-Bereich erreicht.

Immer mehr Details wurden von MIKRU-JON erkannt und dargestellt. Die Messsonden verteilten sich eben, tunlichst darauf bedacht, den vielen stationierten Zapfenraumern nicht zu nahe zu kommen.

Die Werft ... Der Hauptkörper des riesigen Gebildes durchmaß 149 Kilometer; die Außenhülle war regelmäßig von kreisrunden Öffnungen durchbrochen, die von transparenten Energieschirmen überwölbt waren. Insgesamt gab es 44 dieser Löcher.

»Durchmesser der Energiekuppeln 39 Kilometer, Höhe zwölf Kilometer«, sagte Nemo Partijan, der die Datenexploration mit angespanntem Gesichtsausdruck verfolgte. »Die Transparenz der Schirme gestattet uns, tief in die Werft hineinzublicken. Die Außenschale der Kugel erreicht eine Dicke von etwa acht Kilometern, das Innere ist weitgehend hohl. Abgesehen von bis zu acht Kilometer dicken formenergetischen Streben und hm wolkenhaften energetischen Ballungen.«

Die Oberfläche der Hauptkugel wirkte in der normaloptischen Vergrößerung wie angekohlt und ... schrundig.

Wie mit grobem Schleifpapier bearbeitet, das dunkelgrauen bis schwarzen Staub in den »Poren« hinterlassen hat.

Rhodan richtete seine Aufmerksamkeit auf jene Kugelkörper, die teils rings um die Werft schwebten und teils unter den Energieschirmkuppeln geparkt waren. Sie ähnelten Kristall-Spiegelkugeln und leuchteten bläulich. Die Reflexionen auf ihren Hüllen irritierten angesichts ihrer Mannigfaltigkeit. Die Kugeln fingen das Licht des riesigen Pfeilers, der Tryortan-Schlünde, der Sterne und all der Gaswolken ein aber auch das Blau ihrer baugleichen Begleiter.

»Ich habe interessante Ortungssignaturen entdeckt«, sagte Mikru, die sich in der Nähe von Partijan aufhielt. »Gewisse Charakteristika deuten auf eine Verwandtschaft der Werft zu einem Handelsstern hin. Womöglich handelt es sich dabei um ein ausgebranntes und zur Gänze umgebautes Exemplar.«

Sollte Rhodan angesichts dieser Zusammenhänge überrascht sein? Nein. Schon die Tatsache, dass Ramoz aus Chanda stammte, hatte seinen Geist angeregt und ihn dazu gebracht, Schlussfolgerungen zu ziehen.

Wie hätte das einstmals luchsähnliche Tier in die Kleingalaxis Kyon Megas gelangen können, ins Museum der Halbspur-Changeure, wenn nicht über eine Verbindung via Polyport-Netz? Und war es nicht Tatsache, dass ihnen das Netz längst nicht zur Gänze bekannt war?

Selbst mithilfe des anthurianischen Urcontrollers, den Rhodan besaß, blieb ihm der Zutritt zu den Polyport-Höfen zweier Galaxien verwehrt; auch die Angehörigen der Frequenz-Monarchie hatten auf ihrer Suche nach »Verlorenen Höfen« keinen Kontakt dorthin herstellen können, von den Halbspur-Changeuren einmal ganz zu schweigen.

Laut Controlleranzeigen hießen die beiden Sterneninseln Zagadan und Alkagar. Aber Namen änderten sich, und Bezeichnungen lauteten von Sprache zu Sprache anders. War Chanda eine der verlorenen Galaxien?

Rhodan tastete nach seinem Controller, holte ihn aus der Tasche des Anzugs der Universen und aktivierte ihn.

Nichts.

Der Controller war inaktiv. Was bedeuten mochte, dass sich in der Werft keine Polyport-Technik mehr befand oder dass der hiesige hyperenergetische Aufruhr sowie das Paraflimmern eine Funktionsbarriere darstellten.

»Wobei die Werft nichts mehr mit ihrem möglichen Ursprung gemein hat«, nahm Nemo Partijan seinen Gesprächsfaden wieder auf. »Die Sonnentarnung ist dahin. Womöglich ist der Handelsstern ausgebrannt. Die Stachelaufbauten wurden entfernt. Bei den Abriss- und Umbauarbeiten entstand demzufolge die seltsam unruhige Textur der Werft-Oberfläche.«

»Gibt es Hinweise darauf, dass die Transferkamin-Technik noch funktioniert?«, hakte Rhodan nach. Er steckte den Controller weg.

»Nein. Woher sollte ich die auch haben?«

Dennoch: Es bestanden Kompatibilitäten zwischen dem Polyport-Netz und jenem Transmitter-System, das die Dosanthi und ihre Hintermänner benutzten. Dies hatte die Entführung der BASIS gezeigt. Hatten die Xylthen oder wer auch immer hinter den Dosanthi steckte den ausgebrannten Handelsstern zur Erforschung der Polyport-Technologie herangezogen?

»Gibt es Hinweise auf den Verbleib der BASIS?«, fragte Rhodan.

»Ja«, meldete sich Mikru zu Wort. »Sie befindet sich auf der Rückseite der Werft. Ich konnte sie eben erfassen.«

»Wo bleiben die Bilder?«, fragte Rhodan gereizt. »Machs nicht so spannend!«

Mikru sah ihn an. Sie ließ die Mundwinkel hängen und seufzte. »Es wird dir nicht gefallen ...«

Ein weiterer Holoschirm erwachte zum Leben. Er zeigte die BASIS.

Sie war zerlegt.

8.

Torder Sairett, Vergangenheit

Die fremde Einheit muss gesäubert und gesichert werden.

So lautete der Befehl. Er und seine Leute befolgten ihn. So, wie sie alles taten, was die Xylthen verlangten. Wer wollte sich Protektor Kaowen in den Weg stellen, wer wollte aufbegehren?

Zumal es sich bei den Xylthen um Helfer QIN SHIS handelte. Und damit um die Erfüllungsgehilfen jenes Wesens, das ihnen den Weg ins Weltall geebnet hatte.

Torder Sairett zog seinen Gürtelrechner zurate. Seine Leute waren meist in Siebener-Gruppen im Inneren der BASIS unterwegs. Ihre Arbeiten waren zum Großteil erledigt, das Schiff längst zurück zur Werft geschafft worden.

»Stratege?« Karzad Durech, sein Stellvertreter, meldete sich über Funk.

»Rede ohne Furcht«, verwendete Torder einen rituellen Spruch, der als altmodisch galt und kaum noch in Verwendung war.

»Die BASIS ist erobert und gesichert«, sagte sein Stellvertreter. »Wir treiben eben die letzten Besatzungsmitglieder zu Sammelpunkt Orr.«

»Es ist gut. Wir sind müde. Wir benötigen neue Kraft. Neuen Hass, neue Furcht.«

»So ist es, Stratege.« Er schüttelte einen seiner bemerkenswert kräftigen Arme. »Ich sehne mich nach den Wohnkavernen. Nach neuer Aufladung. Auch wenn die Wände nur ein bescheidener Ersatz für die heimatlichen sind ich träume im Gehen und im Stehen davon.«

»Gib dem Schwachen Stärke«, zitierte Torder aus dem Ursprungskapitel der Dosanthi-Litanei. »Lass ihn kosten vom Reibstein der Kraft, eingefasst in Fels, auf dass er Mut finde und den Widernissen seiner Existenz von Neuem begegnen könne.«

»Okená!«, beschloss Karzad Durech den kurzen Augenblick des Innehaltens, der Rückbesinnung, mit der rituellen Endformel.

Ihr Einsatz neigte sich in der Tat dem Ende zu. Andernfalls hätte er sich diesen Augenblick kontemplativen Innehaltens nicht leisten können.

»Du und ich und andere ehrenvolle Gruppenführer werden die BASIS in der letzten Siebenschaft verlassen!«, befahl Torder Sairett. »Es darf nicht länger als einen Halbtag dauern, bis das Schiff geräumt ist.«

»Ja, Stratege.« Der Stellvertreter atmete tief ein. Er bewegte die großteils unverdeckten Körperrunzeln. Wie Wellen wogten sie von oben nach unten und wieder zurück, wie Wonneschauder.

»Wir sehen uns.«

»Wir sehen uns.«

Torder desaktivierte die Bildverbindung über den Gürtelrechner. Er sah sich um, und für einen Augenblick befiel ihn Panik. Er war völlig allein. Ohne Begleitung, ohne Gesellschaft von anderen seines Volkes. Gewiss, er hatte sich daran gewöhnt; niemand, der die Angst vor dem Alleinsein nicht überwinden konnte, würde zum Strategen in Diensten QIN SHIS aufsteigen. Doch in unbeobachteten Momenten, wenn er sich erschöpft fühlte, gab es kaum ein Mittel gegen dieses Gefühl der Schwäche.

Torder orientierte sich neu. Er befand sich zwecks eines letzten Kontrollgangs nahe einer Anschlussschleuse. Seine Ausdünstung ließ zwar bereits nach, doch sie war immer noch stark genug, um jedermann in weitem Umkreis aufzuscheuchen.

Hier hatte man vor kurzer Zeit mehr als dreißig Milchstraßenbewohner zusammengetrieben. Sie waren in Fesselfelder gepackt und anschließend von Xylthen abgeholt worden.

Von schrecklichen, bleichen, schwarz gekleideten Xylthen. Von der Soldateska QIN SHIS. Die den Dosanthi mitunter mehr Angst einflößten als alles andere.

Was würde mit den Milchstraßenbewohnern geschehen? Torder wusste es nicht. Es interessierte ihn nicht. Er wollte zurück in seine Wand. Wollte träumen und gesunden. Den Schmerz der Angst vergessen. Die schützende Enge genießen und die Nähe seiner Artgenossen.

Ein Geräusch ertönte. Ein niemals zuvor gehörtes Geräusch. Es gehörte nicht hierher. Es klang wie Geröll, das einen Abhang hinabpurzelte.

Torder spannte seinen Körper an und zwang sich mühsam in eine aufrechte Haltung. Gefahr bedeutet Herausforderung. Herausforderung bedeutet weitere Qual. Qual, die so rasch wie möglich bekämpft werden muss.

Er sah sich um und suchte nach einer möglichen Geräuschquelle. Da waren kegelförmige Teilelemente, mannshoch, die offenbar Roboterhüllen darstellten. Sie standen in Reih und Glied, mit Löchern da und dort, exakt nebeneinander ausgerichtet.

Dahinter waren metallene Halbprodukte in allen möglichen Größen und Stärken gestapelt. Sie glänzten golden. Geriet etwa einer der Stapel in Gefahr umzukippen?

Nein.

Der Lärm wurde lauter, und er tönte von weiter weg. Etwa von der Rückwand der Halle?

Torder Sairett tastete zögernd über seinen Gürtel. Er fühlte sich überfordert, und Überforderung gebar Angst. Mehr Angst als normal.

»Einsatzleitung«, sagte er zögernd in das aktivierte Akustikfeld. »Ich möchte ein Problem melden.«

»Gehts ein wenig genauer, Dosanthi?« Das Bild eines Hünen von Xylthe entstand unmittelbar vor Torders Augen.

Alles an ihm vermittelte Überheblichkeit und mangelnde Hochachtung für ihn, den Strategen der Fünften Schutztruppe der Heimatstreitkräfte. Der Mann befand sich an Bord der RADONJU und war für koordinative Arbeiten in Zusammenhang mit der Eroberung der BASIS zuständig. Er gehörte zu einer Hundertschaft von Logistikern, Xeno-Psychologen, Kampftaktikern und Strategen.

»Es knirscht in der BASIS«, sagte Torder. »Es hört sich unheimlich an.«

Der Xylthe lachte geringschätzig. »Wenn es für euch Dosanthi keine reale Grundlage für Angstzustände gibt, erfindet ihr eine.«

»Ich bin Torder Sairett. Stratege. Ich weiß sehr wohl zwischen Einbildung und Realität zu unterscheiden.«

»Ich kenne dich. Ich kenne dein Stammdatenblatt. Du unterscheidest dich bloß geringfügig von anderen Dosanthi.«

Das Knacksen, Scheuern, Grollen wurde lauter. Und es war nicht nur zu hören, sondern auch zu spüren.

»Hier geschieht etwas Besorgniserregendes!« Er nahm all seinen Mut zusammen. »Ich verlange, Kaowen zu sprechen!«

Dies mochte sein Todesurteil sein. Der Protektor galt als hartherziges Wesen, dem das Leben anderer nichts bedeutete.

Der Xylthe sah ihn mit eigentümlichen Blicken an. Als könnte er nicht glauben, was er eben gehört hatte. »Kaowen ... Du weißt, was das bedeutet?«

»Er wird mich töten lassen, wenn ich ihn wegen einer Nichtigkeit belästige. Oder er kümmert sich um dich, sollte sich herausstellen, dass du mich gehindert hast, wichtige Dinge zu berichten.«

Die pure Verzweiflung sprach aus ihm. Der Boden unter seinen Füßen wollte sich nicht mehr beruhigen, und er meinte, nach vorn zu kippen. Spielten etwa die Antigravs dieses Teils der BASIS verrückt? Wollten letzte verbliebene Milchstraßenbewohner das Schiff in einer Verzweiflungstat in die Luft jagen?

Der Xylthe wandte sich von ihm ab. Er unterhielt sich mit jemandem, der sich zum Großteil außerhalb von Torders Sichtbereich befand. Er warf dem Dosanthi plötzlich einen Blick zu, der Unverständnis und vielleicht ein wenig Angst erkennen ließ.

Etwas geschah an Bord der RADONJU.

»Hör mir zu, Stratege«, sagte der Xylthe. »Du musst dich um dich selbst kümmern. Ich bekomme laufend weitere Meldungen herein, die bestätigen, was du sagst.«

»Aber ...«

»Sieh zu, dass du so rasch wie möglich die BASIS verlässt. Es scheint, als bräche das Schiff auseinander.«

»Aber ich befinde mich in einem zentralen Deck. Das hiesige Transitparkett ist bereits erloschen. Sorge bitte dafür, dass ein neues aufgebaut wird ...«

»Abgelehnt. Wir haben andere, größere Probleme. Ich an deiner Stelle würde aufhören, zu bitten und zu betteln, mir die Luft zum Atmen sparen und losrennen. Sof...!«

Die Verbindung erlosch, und es war nicht der Xylthe, der sie unterbrochen hatte. Die Gürteltechnik versagte.

Ein heftiger Stoß ließ das Deck erzittern. Zwei übermannsgroße Kegelformen fielen aus ihren Stützfassungen, rollten, schlugen unter großem Lärm gegeneinander.

Die künstliche Schwerkraft an Bord erlosch. Torder Sairetts Schutzausrüstung griff ein und half ihm, auf den Beinen zu bleiben. Eine Maske kroch vom Brustgewand hoch und stülpte sich über sein Gesicht, ein dünner, energetischer Schutzfilm packte ihn ein. Die Notfallausrüstung sprach an, um ihn vor den gröbsten Gefahren zu schützen.

In der Decke über ihm entstand ein Riss. Er verbreiterte sich. Hinter ihm sprühten Funken, im Schutzfilm verfingen sich winzige, elektrostatische Entladungen. Schwerkraft setzte mit der Wucht von mehreren Standard-Gravos ein. Ein Zugvektor wollte ihn in Richtung eines Regals mit gestapelten Halbmetallen reißen.

Torder schrie vor Angst. Er konnte fühlen, wie sich die Furcht aufbauschte und wie die Schaumkrone einer Welle vornüberzukippen begann. Er ließ es geschehen. Dies war sein Ventil, und es würde ihm helfen, bei Verstand zu bleiben. Die Angst wurde zu Wut. Hätte sich jemand im weiteren Umkreis befunden, hätte er nun, völlig von Sinnen, die Flucht ergriffen.

Doch Torder war allein. In einer Halle, die in sich zusammenbrach, vom eigenen Gewicht zerquetscht. Deren Wände wie dünnes Laburam-Holz knickten und splitterten.

Der Stratege fand mit einem Mal zu völliger Ruhe. Das Chaos rings um ihn war bedeutungslos. Es war bloß das Ende. Ein Ende, das ihn von all seinen Qualen erlöste. Mit Bedauern dachte er an die Heimat. An Dosanth. An die heimelige Wärme der Kavernen, an Enge, an aneinandergepresste Körper, an von Leben erfüllte Wände, in denen er leben und träumen konnte.

Das Funkgerät knackste, doch noch bevor Torder Sairett einen Hilferuf absenden konnte, endete der Kontakt wieder.

Er seufzte. »Mit Geburtswut treten wir ins Leben, und mit Todesangst verlassen wir sie«, rezitierte er aus der letzten Epistel der Dosanthi-Litanei.

Torder Sairett wartete auf das Unausweichliche.

9.

Perry Rhodan, jetzt

Fassungslos betrachtete er die etwa hundert von bläulich-transparenten Schutzschirmen umfassten Einzelteile des Riesenschiffs. Einige der Körper besaßen nach wie vor imposante Ausmaße. Andere waren winzig. Allen war gemein, dass sie keinerlei Ähnlichkeit mehr mit einem flugfähigen Raumer hatten.

Dicke, dünne, regelmäßig geformte, runde, eckige, bizarr verzogene, das Auge irritierende Teile. Sie gehörten zusammen; doch Rhodan hätte nicht zu sagen vermocht, wie man dieses Riesenpuzzle wieder in die richtige Form bringen konnte.

Manche Teile waren entlang den Schleusenbereichen »abgebrochen«; andere erlaubten einen Blick in offen liegende Decks. Gegenstände, die womöglich so groß wie Häuser waren, purzelten in der Schwerelosigkeit umher oder drehten sich mit. Da und dort leuchtete im Inneren der Körper flammendes Rot, an einem der größten Objekte zeigten sich Brandspuren. In einem Teilstück musste es zu Explosionen gekommen sein. Das Innere wirkte wie nach außen gekehrt. Verformte und verdrehte Trägerelemente waren wie Ranken miteinander verschlungen, und sie umfassten wiederum kleinere Stützen, die wie Spielzeug oder nutzloser Tand wirkten.

Das Blau der Schutzschirme verfälschte die Einblicke; womöglich spiegelten sie auch etwas vor, was es nicht gab. Doch Rhodan fühlte, dass die BASIS, wie er sie gekannt hatte, niemals mehr wieder so sein würde wie ehedem.

Das Thanatos-Programm ... es leitet das Ende der BASIS ein, wie du sie kennst, erinnerte er sich an Ennerhahls Worte.

Thanatos. Gemäß der altgriechischen Mythologie der Herr des Todes. Der Herr des langsamen, des süßen Todes.

Delorian hatte Thanatos aktiviert. Unter Umständen, die reichlich mysteriös erschienen waren. Die nach ES rochen; auch wenn sein Sohn nichts mehr mit der Superintelligenz zu tun haben wollte.

Verzweifelt suchte Rhodan nach einem ersten von Fakten getragenen Anhaltspunkt in seinen Überlegungen. Nach dem Anfang des zu einem Knäuel aufgerollten Fadens. Doch er war zu aufgeregt und zu ergriffen von den Bildern, die das Schiff ihm präsentierte. Die BASIS ist zerfallen ...

Mehr als zweitausend Zapfenraumer umkreisten die Einzelteile der BASIS. Die Schiffsbewegungen waren von Unruhe geprägt und wirkten keinesfalls so, als hätte der Befehlshaber der Werft die Situation unter Kontrolle.

»Faszinierend«, murmelte Partijan, der eben erst aus seiner Starre erwachte.

»Ich könnte einen kleinen Ausflug unternehmen«, meldete sich Gucky zu Wort.

»Um was zu tun?«, fragte Rhodan. »Möchtest du dich in den Schutzschirmen verfangen? Nein. Du wartest gefälligst. Du wirst deine Chance bekommen, Kleiner. Aber zuerst lass uns die Fakten zusammentragen.«

Er wandte sich an Mikru. »Sind wir sicher?«

»Meiner Ansicht nach ja«, gab der Schiffs-Avatar zögernd zur Antwort. »Wir müssen uns bestenfalls vor einer zufälligen Entdeckung fürchten. Sollten die Zapfenraumer Patrouille fliegen ...«

»Ich habe verstanden. Danke! Nemo? Wie schätzt du die Situation der BASIS ein?«

»Wir sind uns einig, dass die Zerlegung des Schiffs auf dieses geheimnisvolle Thanatos-Programm zurückgeht? Keine Ähnlichkeit mit der Zerlegung der BASIS nach dem Hangay-Transfer?«

»Ja. Keine Ahnung. Nein. Nein, keine Ähnlichkeit. Denke ich.«

»Dann lässt sich mutmaßen, dass Delorian den Thanatos-Befehl gegeben hat, um die Dosanthi und ihre Auftraggeber daran zu hindern, das Schiff vollends in ihren Besitz zu bringen.«

Was hatte Delorian gesagt? Rhodan rief sich mithilfe seines SERUNS den exakten Wortlaut in Erinnerung. »Sobald es geschehen ist, wirst du es verstehen und gutheißen. Ich tue das, was du schon immer wolltest, dich aber niemals getraut hast.«

Was für eine Anmaßung! Hatte er jemals die Zerstörung der BASIS gewollt? Woher wollte Delorian wissen, dass er so dachte?

Oder unterlag er einem Trugschluss? War das, was er vor sich sah, bloß eine Zwischenstufe? Würde es weitere Entwicklungen geben? Bestand die Möglichkeit, dass das Schiff zu etwas gänzlich Neuem wurde?

Rhodans Gedanken schlugen Kapriolen. Er durfte sich nicht weiter in irgendwelchen Phantastereien verfangen. Was zählte, waren die Fakten. Eine zerlegte BASIS. Schiffe, die QIN SHI zuzuordnen sind und vergeblich versuchen, die Teile für sich in Besitz zu nehmen. Punktum. Alle weiteren Überlegungen sind hoch spekulativ.

Rhodan tat sich schwer, Fassung zu bewahren. War es der Zustand der BASIS, der ihn so sehr erschütterte, oder die Erinnerung an Delorian? An das Kind, das er niemals kennengelernt hatte? Es gab ihm jedes Mal einen Stich ins Herz, wenn er die brüchige Stimme seines Sohnes hörte und den uralt wirkenden, bärtigen Mann zu Gesicht bekam.

Delorian hatte sich der BASIS bedient. Er wollte nicht, dass die hiesigen Machthaber in den Besitz des Riesenschiffs gelangten. Doch war er verantwortlich dafür, dass sich neben dem ominösen Multiversum-Okular auch der Anzug der Universen an Bord befunden hatte? Hatte er von diesem wundersamen Bekleidungsstück gewusst?

Die BASIS war unter seltsamen Umständen im Rahmen des Plans der Vollendung entstanden, vor rund eineinhalb Jahrtausenden. Unter Mitwirkung von NATHAN, der Mondintelligenz. Im Auftrag der Superintelligenz ES, auf der Grundlage von Plänen der aphilischen Menschheit.

Waren Anzug und Okular etwa bereits damals an Bord des Schiffs verstaut worden, als Teil eines Langzeitplans? Oder war die Einlagerung erst vor fünf Jahren geschehen, während der Sanierung des Schiffs, die in jenem sublunaren Fertigungssektor namens Germyr stattgefunden hatte, in dem die BASIS auch entstanden war?

Das hat nichts mit ES zu tun, hatte Delorian gemeint, und Rhodan war geneigt, ihm zu glauben.

Was wiederum bedeutete, dass sein Sohn selbst die Finger im Spiel gehabt hatte und damit in galaxienumfassende Ränkespiele eingriff.

War Delorian noch in irgendeiner Form menschlich? Er hatte aller Wahrscheinlichkeit nach über einen Zeitraum von 18 Millionen Jahren der Superintelligenz gedient. Er war ihr Chronist gewesen und hatte Dinge erfahren, die von kosmischer Bedeutung waren. Er hatte Geschichte geschrieben, im wahrsten Sinne des Wortes, und er hatte ES auf einer Ebene gegenübergestanden, die Rhodan niemals erreicht und auch niemals angestrebt hatte.

Gewiss hätte Delorian die Möglichkeit gehabt, während des Umbaus Okular und Anzug zu verstecken. Doch mit welcher Absicht? Waren sie für ihn, Perry Rhodan, bestimmt gewesen?

Seine Gedanken drehten sich im Kreis. Verärgert schüttelte er den Kopf. Hatte er gemeint, endlich einmal nicht am Gängelband einer Superintelligenz zu hängen, zeigte sich, dass andere, neue Spieler auf der kosmischen Bühne auftauchten, um ihn wie gehabt als Schachfigur hin und her zu schieben.

Er war ein Bauer geblieben. Einer, der bestenfalls dazu taugte, die Dame zu schützen, zu rochieren oder als Opfer herzuhalten.

Sind Ennerhahl und Delorian zwei gegnerische Spieler, oder sitzen sie bloß an verschiedenen Brettern, um einem gemeinsamen Gegner Paroli zu bieten?

Rhodan kämpfte gegen die Müdigkeit an, die ihn mit einem Mal überkam. Er durfte bloß nicht den Fehler machen, sich auf dieselbe Stufe setzen zu wollen wie kosmische Schachspieler.

Er hatte sich unmittelbar nach der Ankunft in der Galaxis Chanda Ziele gesteckt. Er tat gut daran, sich an seine Pläne zu halten: die BASIS finden und sie zurückerobern. Heimkehr in die heimatliche Milchstraße. Herausfinden, was mit dem Sonnensystem geschehen war.

Rhodan lächelte. Für einen einfachen Bauern waren diese Forderungen an das Schicksal unverschämt genug.

*

»Ich kann die Schirme, unter denen die BASIS-Einzelteile derzeit liegen, nicht erfassen«, gestand Mikru. »Ich ... verstehe sie nicht.«

Das war eine reichlich seltsame Aussage für das Kunstwesen. Es konnte nichts über das energetische Niveau der Schirme in Erfahrung bringen? Nichts über deren Leistungsstärke und über Möglichkeiten, sie zu überwinden?

»Sie haben gewisse Ähnlichkeiten mit leistungsstarken Paratrons«, rang sich Mikru nun doch noch einige spröde Worte ab, um sich gleich darauf abzuwenden und zu Partijan zurückzukehren.

Fürchtete sie die Diskussion mit Rhodan?

Die Sonden MIKRU-JONS waren Hochleistungsgeräte, gewiss. Doch ihnen waren Grenzen gesetzt.

Wenn sie bloß näher an die Werft und an die BASIS herankämen, ohne eine Enttarnung zu befürchten! Sie trieben nach wie vor in einer Entfernung von etwa einer Lichtstunde dahin. Die Informationsflut flachte allmählich ab. Die aufgefangenen Daten brachten keine neuen Erkenntnisse mehr.

»Die BASIS! Sie teilt sich weiter!« Nemo Partijan deutete aufgeregt auf ein Holo, das einen etwa drei Kilometer langen Teil des Riesenraumers in den Fokus nahm. Er ähnelte einem Splitter, dessen Spitze messerscharf wirkte und in Wirklichkeit eine Stärke von fast zwanzig Metern aufwies.

In der ungefähren Mitte des Körpers verbreiterte sich ein struktureller Riss. Der Vorderteil des Splitters kippte in scheinbarem Zeitlupentempo nach »unten« weg. Mehrere Zapfenraumer kamen mit hohen Beschleunigungswerten herangeschossen. Sie wollten sich an der Einschnürung zwischen den beiden voneinander wegtreibenden Schiffsobjekten unter den blau schimmernden Schirm schmuggeln, doch sie scheiterten. Sie wurden abgestoßen. Energetisches Leuchtfeuer flammte für einige Sekunden hell auf, dann wichen die Schiffe QIN SHIS zurück.

Der Funkverkehr zwischen den Zapfenraumern bewies, dass ein derartiges Manöver nicht zum ersten Mal geschah. An Bord der feindlichen Schiffe machte sich ein gehöriges Maß Frust breit. Die Truppen QIN SHIS hatten die BASIS in Besitz gebracht und wurden ihrer dennoch nicht Herr.

Rhodan nahm es mit Genugtuung zur Kenntnis. Der Kampf um die BASIS war längst nicht zu Ende.

Das Schiff ist unseren Feinden nicht wichtig. Sie betreiben all diesen Aufwand, um den Anzug der Universen und das Multiversum-Okular in Besitz zu nehmen. Wie mächtig, wie bedeutsam sind diese beiden Objekte? Rhodan zupfte an hellroten Wülsten des Anzugs, die sich an seinen Seiten von Bauchhöhe bis hinab zu den Knien zogen.

Das Multiversum-Okular ... Er fand mit einem Mal eine Assoziation, die vage mit der BASIS zusammenhing.

Der Plan der Vollendung, in dem das riesige Schiff eine bedeutsame Rolle gespielt hatte, mündete in einen verstörenden Vorgang: 20 Milliarden menschliche Bewusstseinsinhalte waren beim Sturz der Erde und des Mondes durch den Schlund im Mahlstrom der Sterne von ES aufgenommen worden.

Der Mahlstrom der Sterne ist eine Materiebrücke zwischen zwei Galaxien. Rhodan blickte auf eine Darstellung der beiden Chanda-Teile, die durch ein bläulich leuchtendes energetisches Band miteinander verbunden waren.

»Du siehst Zusammenhänge, wo es keine gibt«, sagte Gucky leise zu ihm. Er hatte wieder mal in seinen Gedanken geschnüffelt.

»Wer weiß ... Momentan tappen wir völlig im Dunkeln, was die Geschehnisse in Chanda betrifft. Es wäre nicht das erste Mal, dass sich scheinbare Zufälle als Teile eines größeren Planes entpuppen.«

»Und wenn dem so wäre: Schalt besser einen Gang runter. Konzentrier dich auf das, was unmittelbar vor uns liegt.«

»Ich denke bloß darüber nach, wozu das Multiversum-Okular dienen könnte. Du erinnerst dich: 1218 NGZ hat ES die Bewusstseinsinhalte jener Menschen, die in ihm steckten, wieder freigegeben und sie auf drei Lebensinseln im Arresum ausgesetzt. Auf der anderen Seite des Standarduniversums. ES hat ihnen neue Körper gegeben. Damit sie die dortige Leere mit Leben erfüllen.«

»Weiter.«

»Was, wenn das Okular dazu dienen sollte, das Arresum von unserer Seite aus im Auge zu behalten? War es seit jeher in der BASIS versteckt? Als ein Teil von ES Plänen, die niemals umgesetzt wurden?«

»Wie ich bereits sagte: Diese Gedanken sind sehr, sehr weit hergeholt.«

Rhodan brach die Unterhaltung ab. Wahrscheinlich hatte der Mausbiber recht. Er war während der letzten Jahrzehnte viel zu oft mit Kosmokraten, Superintelligenzen und deren Helfern in Kontakt getreten. Er hatte sich mit Dingen beschäftigt, die für einen einzelnen Menschen zu groß sein sollten. Und dennoch hatte er es geschafft, die Terraner, seine Terraner, vor den größten Gefahren zu bewahren.

Ratlos betrachtete er das Geschehen rings um die BASIS-Teile. Was sollte, was konnte er unternehmen? Die Zapfenraumer hatten bereits mehrmals unter Beweis gestellt, dass sie über ausgezeichnete Ortungssysteme verfügten. Sosehr es ihn drängte, sich der Werft weiter zu nähern sie würden entdeckt werden.

»Ennerhahls Datenträger ...« Partijan, der sich während der letzten Minuten mit Mikru unterhalten hatte, deutete auf den kleinen Kristall. Er lag vor ihm und leuchtete schwach.

Rhodan langte danach. Er spürte sich ausbreitende Wärme. Der Speicher wollte aktiviert und gelesen werden! Etwa, weil ich nicht mehr weiterweiß? Reagiert er auf meine Gedanken und Empfindungen?

Er schob den Kristall in ein Lesegerät und wartete gespannt. Schon nach wenigen Sekunden entstand ein Holobild im Raum. Es zitterte ein wenig, bis die Kompatibilitätsprobleme überwunden waren, und zeigte dann mehrere Datensätze.

Sie sagten ihm nichts. Für Rhodan waren sie eine willkürliche Aneinanderreihung von Zahlen und Formeln.

»Kannst du das entschlüsseln, Nemo?«

»Leider nein.« Der Wissenschaftler zuckte in einer Geste der Hilflosigkeit mit den Schultern. »Sie könnten Aberrationen darstellen, um positronische Kernprogramme umzustrukturieren. Aber der Logik-Aufbau der Datensätze ist mir unbekannt.«

»Weil die Informationen mich und keine terranische Technik betreffen«, meldete sich Mikru zu Wort. »Sie würden, wenn ich sie in die Schiffssysteme einspeiste, eine Art Modifizierung meiner Schutzschirme und der Tarnvorrichtungen bewirken. Sie beinhalten einen Ortungsschutz, der mich speziell vor einer Entdeckung durch Geräte der Zapfenraumer bewahrt.«

»Das würde bedeuten, dass Ennerhahl über deinen inneren Aufbau Bescheid weiß«, sagte Rhodan und schüttelte fassungslos den Kopf. »Er rechnet damit, dass du die Änderungen vornimmst.«

»Dass du die Änderungen vornimmst«, korrigierte Mikru. »Du musst mir den Befehl dazu geben.«

»Er will unter allen Umständen, dass wir uns der BASIS nähern«, sagte Gucky. »Der Kerl muss ganz schön viel Sehnsucht nach dir haben, Perry. Er ist auf unsere Hilfe angewiesen.«

Rhodan nickte.

Sollte er sich über die unerwartete Kooperation freuen oder sich vor dem Grund für Ennerhahls Drängen fürchten?

»Mach es. Modifizier die Schirme«, bestimmte er kurz entschlossen. »Und dann nimm Kurs auf die Werft.«

10.

Protektor Kaowen, Vergangenheit

Kaum hatten sie die BASIS zu APERAS KOKKAIA geschafft, überschlugen sich die Ereignisse. Das abgeschleppte Schiff zerfiel. Riesige Teilkomponenten entfernten sich in scheinbarem Zeitlupentempo voneinander, als würde ein Kleber, der das Gebilde zusammenhielt, mit einem Mal seine Haftkraft verlieren.

Fassungslos betrachtete er das Schauspiel. Er verstand: Es gab noch Widerstand! Man wollte seine Pläne durchkreuzen und ihn daran hindern, dass er die beiden Objekte der Begierde rasch fand.

Kaowen ließ sich keine Regung anmerken. Er musste beispielgebend sein. Aller Augen waren auf ihn gerichtet. Er war der Protektor, und wenn er sich nur die geringste Schwäche anmerken ließ, würden sich andere Xylthen unter seinem Kommando Hoffnungen machen, ihn eines Tages zu ersetzen.

Unzählige Funksprüche trudelten ein. Sie erreichten ihn aus mehreren Teilen der BASIS. Der Stratege Torder Sairett, ein für einen Dosanthi recht umgängliches Wesen, bat in der Einsatzzentrale um Hilfe.

Kaowen ignorierte seine Bitte, wie er auch die Nachfragen anderer Dosanthi und Badakk missachtete, die sich an Bord des Milchstraßenschiffs befanden.

Mit einem Mal brach jeglicher Funkkontakt ab, das Gegreine seiner Schutzbefohlenen fand ein Ende.

»Ich möchte wissen, was das alles zu bedeuten hat!«, rief er in den Saal. »Wie kann es sein, dass wir die Vorgänge in der BASIS nicht unter Kontrolle bekommen? Lässt sich der Auslöser des Zerlegungsbefehls ausmachen? Befinden sich Widerstandskämpfer an Bord des Schiffs, haben die Dosanthi schlampig gearbeitet? Ich möchte Antworten, so rasch wie möglich! Und eine Funkverbindung ins Innere, meinetwegen zu diesem Strategen.«

Er gab weitere Befehle. Seine Leute mussten auf Trab gehalten werden. Andernfalls würden sie nachdenken. Zweifeln. Womöglich seine Führungsstärke in Zweifel ziehen.

Immer deutlicher waren Spalte und Risse in der BASIS zu erkennen. Der Vorgang musste nach einer ausgeklügelten Logistik erfolgen; äußere Teile entfernten sich rascher, ohne einander zu berühren. Solche, die vom Diskus-Kernbereich stammten, trennten sich scheinbar bloß zögerlich voneinander. Da und dort waren Explosionen anzumessen; doch dies waren allem Anschein nach bloß Lappalien, die angesichts eines derartigen Manövers vorkommen mussten.

Mittlerweile zählte er 35 Teile, die voneinander wegtrieben wie gleichgerichtete Magnetpole. Der Abstand zur Werft betrug annähernd drei Lichtsekunden. Kaowen ließ auch für deren Besatzung einen kleinen Alarm auslösen.

»Gemischte Besatzungen der Kampfraumer auf den Einsatz vorbereiten!«, befahl er. »Ich verlange, dass jeder, ich wiederhole: jeder Teil der BASIS von einem Trupp besetzt und noch einmal gründlich durchsucht wird. Vorabkommandos sind umgehend über Transitparketts einzuschleusen. So viele wie möglich, so rasch wie möglich.«

36 Teile. Dann 37. Es ließ sich keinerlei Muster und System im Zerlegungsvorgang erkennen, wie der Aufbau der BASIS ohnedies auf sehr seltsamen technischen Grundlagen beruhte.

Kaowen ahnte, dass sein Befehl für die Kommandanten der Zapfenraumer eine schier unlösbare Aufgabe bedeutete. Sie mussten Kampfmannschaften zusammenstellen und dabei auf eine Ausgewogenheit der teilnehmenden Völker achten.

Dosanthi, Badakk, Crums, trächtige Parnoissa-Frauen sowie drei oder vier Xylthen bildeten die Standard-Durchmischung eines Offensivtrupps. Doch solange die Teilung der BASIS weiterging, konnte der Personalbedarf nicht erhoben, konnten die Einsatzpläne nicht ausgearbeitet werden.

Ein xylthischer Reparat des taktischen Korps warf ihm Blicke zu, als wollte er aufbegehren. Als wollte er seine Pläne kritisieren und andere Vorschläge machen.

Kaowen würde den jungen Offizier im Auge behalten. Einerseits war es gut, kritische und intelligente Geister um sich zu scharen; andererseits wusste er nur zu gut, wie groß die Gefahr war, sich Feinde im engsten Umfeld heranzuziehen. Sein eigener Aufstieg war mit einer Vielzahl von Intrigen einhergegangen.

Linsenförmige Beiboote lösten sich aus den Zapfen mehrerer Raumer. Für einige Sekunden herrschte ein undurchschaubares Durcheinander; mit geübtem Blick analysierte Kaowen die Pläne seiner Untergebenen. Sie reagierten rasch und effektiv. In weniger als zwei Minuten würden die Truppen QIN SHIS erste Teile der BASIS in Besitz nehmen.

Wieder in Besitz nehmen, verbesserte sich Kaowen und unterdrückte einen Fluch. Wir hatten sie bereits ausreichend gesichert.

»Die Transitparketts der RADONJU sind einsatzbereit«, meldete ein Badakk. »Wir warten nun auf die Einsatztrupps.«

Kaowen wandte sich einem der Linsenbilder zu. Es zeigte die sich formierenden Elitetruppen des Flaggschiffs. Sie würden sich ebenfalls an der Rückeroberung des fremden Raumers beteiligen. Dosanthi unter der Führung eines gewissen Karzad Durech machten sich bereit. Sie wirkten müde und ausgelaugt, aber auch zornig. Sie hatten noch ausreichend Angst und damit Wut im Bauch, um sie wirkungsvoll ausstrahlen zu können.

»Annäherung abgeschlossen.«

»Sprengkommandos einsatzbereit.«

»Rechnerkontakt aufgenommen.«

»Kommando 245 der GARAMAR bereitet sich auf Sturm vor ...«

In der Zentrale der RADONJU wurden die Meldungen zur Kenntnis genommen und die Vorbereitungen korrigiert. Im stetigen Gedankenaustausch zeigte sich die Stärke der Xylthen im Vergleich zu den meisten Völkern unter QIN SHIS Einfluss: Sie behielten stets den Überblick.

Drei Minuten waren seit dem Befehl zur Erstürmung der BASIS vergangen. Aller Augen richteten sich auf ihn. Man wartete darauf, dass er den Einsatzbefehl gab.

»Zugriff!«, befahl Kaowen. »Sichert das Schiff. Bringt mir die Verantwortlichen für die Zerteilung der BASIS. Und zwar lebend!«

Er musste seine Widersacher kennenlernen. Unbedingt. Jemand, der die Macht hatte, die BASIS in Einzelteile aufzulösen, würde auch wissen, wo sich das Okular und der Anzug befanden.

Die Soldaten machten sich an die Arbeit. Sie schwärmten ins Weltall aus, um einen Weg ins Innere der BASIS-Teile zu finden. Manchen Trupps würde es leichtfallen. Sie schwebten vor offenen Decks, die im Zuge des Zerfalls entstanden waren. Andere würden sich wohl Gewaltmitteln bedienen müssen ...

Blaue Schleier legten sich völlig unvermittelt um die BASIS-Teile. Sie verdichteten sich, wurden zu einer Haut, zu einem energetischen Schirm, der sich körpernah um all die Metallobjekte schmiegte. Um sich dann auszudehnen, immer weiter, und die Sturmtruppen QIN SHIS zurückzudrängen.

»Kein Kontakt über Transitparketts möglich«, quengelte ein Badakk. »Die Verbindung zu den Zielobjekten ist unterbrochen.«

Mit einem Mal herrschte Stille im Inneren der Zentrale. Es war, als hielten alle Anwesenden kollektiv den Atem an.

Sie hatten eine Niederlage erlitten.

Ihnen war der Zutritt zur BASIS versperrt. Ein unbekannter Gegner ließ seine Muskeln spielen und er hatte ihn, Protektor Kaowen, blamiert.

Dafür würde jemand büßen.

11.

Perry Rhodan, heute

Angespannt verfolgte er die Annäherung an die Werft. Gucky patschte mit dem Biberschwanz auf den Boden. Nemo Partijan versteckte sich indes hinter seinen Holos, als wollte er sie als Schutzschirme nutzen.

Rhodan verzichtete darauf, in die Pilotenrolle zu schlüpfen. Die Veränderungen, die MIKRU-JON an ihren peripheren Funktionen vorgenommen hatte, mochten ihn irritieren und sein Urteilsvermögen beeinflussen. Während der nächsten Stunden benötigte er einen klaren Kopf.

Die modifizierten Ortungsdämpfer und das voll aktivierte Tarnsystem funktionierten. MIKRU-JON schlich in vergleichsweise geringer Entfernung an Zapfenraumern vorbei, die die Werft in weitem Umkreis umgaben.

Einem der Schiffe kam MIKRU-JON bis auf 3000 Kilometer nahe. Rhodan ertappte sich dabei, dass er den Atem anhielt und erst wieder Luft holte, als der Abstand zum feindlichen Raumer größer wurde.

»Es wurden bloß marginale Veränderungen an MIKRU-JON vorgenommen«, sagte Partijan und schüttelte verwundert den Kopf. »Die Wirkung ist dennoch beeindruckend. Ich frage mich, ob derartige Verbesserungen auch an den Passiv-Systemen terranischer Schiffe möglich wären.«

Rhodan bewunderte Partijan. Unbändige Freude an der Arbeit, ein gerüttelt Maß an Neugierde, Geschicklichkeit, ein breiter Wissenshorizont, Genie und Hartnäckigkeit der groß gewachsene Wissenschaftler vereinte all diese Eigenschaften ... Er war nicht oft einem Exemplar dieses ganz besonderen Menschenschlags begegnet.

MIKRU-JON passte sich allmählich den neuen Gegebenheiten an. Sie fasste mehr »Mut« und reduzierte den Sicherheitsabstand zu den Zapfenraumern weiter.

»Ich könnte jederzeit teleportieren«, meldete sich Gucky zu Wort. »Lass uns dem Befehlshaber der hiesigen Flotte einfach mal einen Freundschaftsbesuch abstatten.«

»Um was zu erreichen? Wir wissen viel zu wenig über die hiesigen Machtverhältnisse. Bislang ist es uns noch nicht einmal gelungen, Bildübertragungen zu dekodieren. Wir ahnen, dass die Angehörigen eines Volks namens Xylthen an den Machthebeln sitzen und eine Wesenheit namens QIN SHI hinter ihnen steht. Wir wissen nicht, wozu die Xylthen imstande sind, ob sie über besondere Begabungen verfügen und welche Rolle sie im Machtgefüge spielen, das QIN SHI entwickelt hat.«

»Es genügt ein kleines Ablenkungsmanöver, um den Schutzschirm eines der Schiffe zu knacken. Ich teleportiere uns an Bord, noch bevor jemand den Namen Mxyzptlk rückwärts aufsagen kann. Ich wische mit dem Gesicht des dortigen Befehlshabers den Boden und hole mir von ihm alle Informationen, die wir benötigen, um zu verstehen, was mit der BASIS geschehen ist. Anschließend kannst du mir huldigen und mich lobpreisen. Oder, noch besser, mir das Rückenfell kraulen.«

»Deine Begabungen in allen Ehren, Gucky aber du bist nach wie vor durch das Paraflimmern eingeschränkt ...«

»Ich habe mich längst daran gewöhnt!«

»... und wir sollten so lange wie möglich unentdeckt bleiben.«

»Atlan wäre mit meinem Vorschlag einverstanden. Bully ebenfalls.«

»Dann unternimm in Zukunft deine Ausflüge mit ihnen«, sagte Rhodan, leicht genervt. »Ich bleibe dabei: Wir gehen vorsichtig vor. Es wird sich eine Chance ergeben.«

Gucky drehte sich beleidigt zur Seite. Er murmelte etwas Unverständliches, sein Plattschwanz bewegte sich unruhig.

MIKRU-JON setzte die Schleichfahrt fort. Irgendwann unterbrach Mikru die atemlose Stille. Sie setzte das sich drehende Bild mehrerer Humanoiden in ein Holo. »Das sind Xylthen.«

»Humanoide also«, meinte Rhodan nachdenklich. Er betrachtete die groß gewachsenen Wesen. Sie waren von kräftiger, muskulöser Statur; hellhäutiger als Terraner, mit einer stark hervortretenden, blaugrünen Äderung auf den Handrücken.

Mikru zoomte eines der Gesichter näher heran. Es wirkte wie gerastert. Rhodan ahnte, dass Mikru nur über wenige Rohdaten verfügte und auf ergänzende Erkennungsprogramme zurückgreifen musste.

Die Xylthen waren unbehaart. Keine Augenbrauen, keine Wimpern, kein Bartwuchs. Auch der Kopf war kahl. Die platten, breiten Nasen ragten bloß wenige Millimeter aus dem Gesicht hervor. Das Augenweiß war von blaugrünen Äderchen durchzogen.

Diese Wesen wirkten auf seltsame Weise klassisch schön und vermittelten zugleich das Gefühl von Gefühlskälte. Es war, als würde man fleischgewordenen Statuen ins Antlitz blicken.

»Der xylthische Anführer vor Ort heißt Kaowen, sein Rang ist der eines Protektors. Nach allem, was ich bislang in Erfahrung bringen konnte, handelt es sich um einen skrupellosen, gerissenen Kerl mit herausragenden strategischen Fähigkeiten. Weitere Mitglieder der Führungsspitze sind ...«

Ennerhahls Datenträger sprach ein weiteres Mal an. Ein Hauch von Wärme fegte über Rhodan hinweg, ein übermannsgroßes Holo entstand unmittelbar vor ihm.

»Es wird aber auch Zeit«, sagte Ennerhahl mit süffisantem Lächeln, um gleich darauf abwehrend die Hände von sich zu strecken. »Dies hier ist eine Aufzeichnung. Also spar dir die Mühe, mir Fragen stellen zu wollen. Ich gehe davon aus, dass du länger benötigt hast, als ich es gerne hätte, um hierher zu gelangen. Effizienz ist niemals eine Tugend der Terraner gewesen.«

Das geheimnisvolle Wesen das Holo des geheimnisvollen Wesens! lachte. »Aber mein Wort gilt. Ich werde dir in Zeiten der Not beistehen. Wir beide treffen uns in der BASIS. In der Präsentationslounge auf Deck sieben. Du erinnerst dich? Mach dich auf den Weg und beeil dich.«

Die Aufzeichnung endete, die Gestalt Ennerhahls zerstob in goldene Funken.

»Dem Burschen traue ich nicht über den Weg«, unterbrach Gucky das darauf folgende Schweigen.

»Ich ebenso wenig.« Rhodan tastete über den Brustteil des Anzugs der Universen, über die Epauletten, über die seitliche Riffelung. Als wollte er sich vergewissern, dass noch alles an Ort und Stelle war. »Aber er ist unsere Hoffnung. Er kennt Zusammenhänge. Er scheint zu wissen, wer und was QIN SHI ist und was mit der BASIS geschieht.«

»Und dennoch ist er auf dich angewiesen«, erinnerte ihn der Mausbiber. »Das Gesülze von wegen, dass er dir beistehen würde, ist meiner Meinung nach unglaubwürdig. Ennerhahl ist kein Altruist. Er verfolgt eigene Ziele oder die eines Auftraggebers.«

Rhodan nickte dem Kleinen zu. Er wälzte ähnliche Gedanken. Ennerhahl gab sich generös, als Freund der Terraner. Viel wahrscheinlicher war, dass ihm die Zusammenarbeit mit ihnen gerade zupasskam, er sie aber jederzeit wieder kündigen würde.

»Wie groß ist die Distanz zum nächstgelegenen BASIS-Teilstück?«, fragte er Mikru.

»Etwa eine Million Kilometer.«

»Wie nahe, denkst du, kannst du uns heranbringen?«

»Nach den bisher gemachten Erfahrungen auf zweieinhalbtausend Kilometer.«

»Dann an die Arbeit«, bestimmte Rhodan. »Ich steige aus. Allein!«, betonte er mit einem kühlen Seitenblick auf Gucky. »Ich suche Ennerhahl und lasse mich aufklären, was es mit der Zerlegung der BASIS auf sich hat und wie er meint, uns helfen zu können.«

»Aber ...«

»Kein Aber, Kleiner! Ihr bleibt in unmittelbarer Nähe. Ich benötige euch als Rückendeckung. Vielleicht muss MIKRU-JON eingreifen und mich raushauen, vielleicht benötige ich ein Ablenkungsmanöver.«

»Manchmal wünsche ich mir einen zweiten Zahn, damit ich mit den beiden knirschen kann«, sagte Gucky. Er schüttelte den Kopf. »Du riskierst wieder mal Kopf und Kragen, Alter! Du bist nicht mehr der zweitausendjährige Jungspund, der, ohne viel nachzudenken, in den Risikoeinsatz gehen sollte! Die Flüchtlinge der BASIS, die gefangen genommenen Besatzungsmitglieder, deine Freunde, die Menschheit ihnen allen gegenüber trägst du Verantwortung. Ich mag von Zeit zu Zeit das Universum retten, aber du sorgst dafür, dass es bestehen bleibt.« Leiser fügte er hinzu: »Die Menschheit braucht dich dringender denn je, Perry.«

»Schönen Dank für die Blumen.« Rhodan zwang sich zu einem Lächeln. »Unter anderen Umständen würde ich mich von dir überzeugen lassen. Doch Ennerhahl hat mich allein gerufen. Nur wir beide sollen uns in der BASIS treffen.«

»Mach, was du willst! Pft!«

Gucky zeigte ihm die Zunge und verschwand dann. Selbst das Plopp!, das er hinterließ, klang auf merkwürdige Art und Weise beleidigt.

*

Perry Rhodans Herz schlug laut und kräftig, Adrenalin pumpte durch seine Adern. Die Medoeinheit des SERUNS, den er unter dem Anzug der Universen trug, wollte seinen Metabolismus regulieren und seine Nerven beruhigen. Er verweigerte die Zustimmung. Er kannte sich gut genug, um zu wissen, welches Maß an Nervosität gesund für ihn war.

Der Anzug der Universen war eine von vielen Unbekannten bei diesem waghalsigen Unternehmen. Besaß er Mittel, ihm zu helfen? Gab es Features, die Rhodan unterstützten?

Definitiv ja. Bereits jetzt vernahm er ein mentales Flüstern. Der Anzug übermittelte ihm auf diesem Weg Ortungsergebnisse, die ihm helfen würden, seinen Feinden auszuweichen.

Er ließ sich aus der Bodenschleuse MIKRU-JONS treiben und wenige Sekunden später durch eine Strukturlücke des Schutzschirms seines Schiffs. Das Gefühl, ins Nichts zu fallen, überwältigte ihn. Es dauerte die üblichen paar Sekunden, bis er sich an die Leere des Weltraums gewöhnt hatte.

Nein. Eigentlich fällt es mir leichter als sonst. Das allgegenwärtige Blau erzeugt die Illusion einer gewissen Substanzdichte. Es ist, als hätte man rings um sich einen Ozean. Oder Wolken.

Rote, weiße und gelbe Sterne perforierten das Blau, wie auch nahe stehende und heller leuchtende Gaswolken dieser Sternentstehungszone namens Kollaron-Viibad so etwas wie Blicktiefe erzeugten.

Und dann war da dieser lichtjahrgroße Pfeiler aus verwirbelter Energie, vor dem sich die Werft gut sichtbar abhob.

Ein Zapfenraumer bewegte sich scheinbar träge dahin und steuerte auf eines der von Schutzschirmen umgebenen Löcher zu. Andere Feindschiffe gerieten in sein Blickfeld. Er musste sich gehörig anstrengen, um sie im Wirrwarr der Sinneseindrücke wahrzunehmen. Sie reflektierten relativ wenig Licht. Im Helmdisplay seines SERUNS hingegen zeigten sich unzählige, farblich markierte Raumer.

»Perry?«

»Ja?« Die Richtfunkverbindung war sicher. Noch. Gewiss würde sich das ändern, je weiter er sich den Zapfenraumern näherte.

»Ich habe die Bewegungen der BASIS-Teile analysiert«, sagte der Avatar. »Sie befinden sich in stetiger Bewegung, drehen sich, taumeln durchs All. Dies alles wirkt willkürlich. Doch es fällt auf, dass sich die blauen Schutzschirme der Teile nicht berühren. Dass sie niemals kollidieren.« Mikru machte eine kleine Pause, als müsste sie nachdenken. »Es kommt nach wie vor zu Teilungen, die Einheiten werden kleiner und kleiner. Doch ich meine«, es folgte eine weitere bedeutungsschwangere Pause, »dass es zu Annäherungen kommen könnte. Dass sich die Einzelteile neu zusammensetzen könnten. Um etwas ganz Neues zu ergeben.«

Rhodan trieb weiter. Es fiel ihm schwer, die Konzentration aufrechtzuerhalten.

Etwas ganz Neues ...

Was war die BASIS? Stellte die ehemalige Diskusform bloß eine Erscheinung von vielen dar? Erklärte dies die merkwürdige, vielen Menschen unerklärliche Bauart des Schiffes?

Der SERUN riss ihn mit einem einfachen Alarmsignal aus seinen Grübeleien. Er raste mit mittlerweile fünfhundert Stundenkilometern auf Zapfenraumer zu, die sich rings um die BASIS-Teile versammelt hatten.

Er musste seine Überlegungen hintanstellen. Womöglich wusste Ennerhahl mehr über dieses Thema. Und Ennerhahl wartete auf ihn, irgendwo inmitten dieses Wirrwarrs an scheinbaren Raumschiffstrümmern.

»Ich brauche Kursvorschläge«, sagte Rhodan. »Nicht unbedingt den schnellsten Weg durch die Phalanx der Zapfenraumer, sondern den ungefährlichsten.«

Die Anzugpositronik bestätigte. Die Aktivitätsanzeigen schnellten rasant in die Höhe.

Der SERUN suchte und forschte nach Wegen und Schlupflöchern durch die relativ eng stehenden Schiffe der feindlichen Flotte. Auf dem Helmdisplay entstanden in rasanter Abfolge Bilder, die mögliche Steuerungspläne nachzeichneten. Viele von ihnen verschwanden so rasch, wie sie gekommen waren; einige wurden in eine Datei transferiert, aus der er sie mit einem dreifachen Augenzwinkern wieder hervorholen konnte.

Rhodan ließ den SERUN vorerst gewähren. Er achtete auf den mentalen Flüsterton des Anzugs der Universen. Das Kleidungsstück vermittelte ihm Ahnungen. Hinweise, die seine Gefühlswelt berührten. Während er dahintrieb und manchmal winzigste Steuerkorrekturen vornahm, spürte er Aufregung. Unsicherheit. Abneigung. Widerwillen. Freude.

Die Emotionen durchfluteten ihn, je nachdem, wie fern oder nahe er Zapfenraumern kam. Eine Art Dialog kam zustande; doch er blieb einseitig. Er passierte auf einer Ebene, die Rhodan kaum kontrollieren konnte.

Mithilfe der Steuerdüsen bewirkte er eine langsame Rotation seines Körpers. Die Werft geriet allmählich in den Blickfokus. Er meinte, ins Innere des riesigen Objekts sehen zu können, trotz der Entfernung von mehr als tausend Kilometern. Sein Blick war so klar, wie er nur im Weltall sein konnte und noch etwas mehr. Rhodan war, als hätte sich seine Sehschärfe optimiert.

Er drehte sich von der Werft weg. Zwei Zapfenraumer glitten an ihm vorbei. So nahe, dass er glaubte, die Besatzungsmitglieder erkennen zu können, wenn das Schiff denn Bullaugen aufgewiesen hätte. Atemberaubend. Angst erregend ...

Er musste sich irren. Der SERUN gab an, dass die Entfernung zu den beiden Raumern mehr als hundert Kilometer betrug.

Ein Signal zeigte an, dass der Richtfunkkanal, der ihn mit MIKRU-JON verband, geschlossen wurde. Das Risiko einer Entdeckung war dem Schiff zu groß geworden.

Er war nun völlig auf sich gestellt. Schutzlos. In eine Hülle gepackt, über deren Möglichkeiten er nach wie vor keine Vorstellung hatte.

Eine Stunde verging in atemloser, nervenzehrender Stille. Kein Geräusch war zu hören, mit Ausnahme seiner eigenen, mitunter unregelmäßigen Atemzüge.

Unendlich langsam trieb er an Zapfenraumern vorbei. Geriet ins unmittelbare Umfeld eines mit hohen Beschleunigungswerten an ihm vorbeirasenden Linsen-Beibootes. Glaubte, vom Schirm eines Feindschiffes berührt zu werden, das den Schutzkokon rings um sich unvermittelt auf die fünffache Größe ausdehnte.

Er fing mehrere Metallsplitter mit seinem Körper auf. Sie verbrannten im Schirm des SERUNS. Die frei werdenden Energien waren marginal; doch angesichts der Nähe zu den gegnerischen Schiffen bestand jederzeit die Gefahr, dass seine Anwesenheit registriert wurde.

Rhodan erreichte den Kernbereich jener Kugelhülle, die die Zapfenraumer rings um die BASIS-Teile gelegt hatten. Der SERUN bot ihm vier Optionen, an den Feinden vorbeizugelangen. Er betrachtete sie, analysierte sie. Versuchte, die Annäherungsstrategien, die jeweils mehr als fünfhundert Steuermanöver erforderten, auf ihre Machbarkeit zu erforschen.

Die erste wirkte ... unrund. Sie würde zehn Minuten mehr als alle anderen in Anspruch nehmen. Die zweite beinhaltete viel zu viele Unbekannte. Die dritte und die vierte erschienen machbar. Vorausgesetzt, dass sich die Bewegungsmatrix der Zapfenraumer, die seine Positronik den Berechnungen zugrunde gelegt hatte, während der nächsten Stunde nicht änderte. Es blieb letztlich ihm überlassen, für welchen der beiden Wege er sich entschied.

Rhodan nahm sich Zeit und überlegte, wägte die Risken ab, suchte nach besonderen Gefahrenpunkten.

»Variante drei«, sagte er und fühlte augenblicklich ein körperliches Unwohlsein.

Der Anzug der Universen war mit seiner Wahl nicht einverstanden! Mentaler Druck, nicht schmerzhaft, aber unangenehm, legte sich auf seinen Kopf.

»Korrektur: Variante vier.«

»Gibt es einen Grund für deine Unsicherheit?«, fragte sein SERUN. »Fühlst du dich nicht wohl?«

»Alles in bester Ordnung. Und jetzt tu, was ich von dir verlange.«

Die Mikropositronik zögerte merklich. Rhodan ahnte, dass sie ihn einer Untersuchung unterzog und auf aktuelle Messdaten des Cybermed-Moduls zurückgriff. Schließlich gehorchte sie.

SERUNS waren wunderbare, lebenserhaltende Hilfsmittel, die ein Überleben selbst unter den widrigsten Umständen erlaubten, und die Baureihe 1465-05 war in jeder Beziehung ausgereift. Doch manchmal erwischte sich Rhodan beim Gedanken, die Möglichkeiten des Anzugs ein wenig reduzieren zu wollen. Die Kompetenzen der Positronik erschienen ihm dann als zu groß und zu umfassend.

Er nahm Geschwindigkeit auf, reduzierte sie, schlug Haken. Kam einem Zapfenraumer bedrohlich nah, so nah, dass fast sein gesamtes Blickfeld von der unruhigen Struktur des Feindschiffes eingenommen wurde. Er tauchte unter dessen Schutzschirm weg, fiel der Werft förmlich entgegen. Um nach einigen komplizierten Manövern, die dem Steuermodul des SERUNS alles abverlangten, endlich Kurs auf die BASIS-Teile zu nehmen.

Der Anzug der Universen ließ Rhodan spüren, dass er das Richtige tat. Dass er es schaffen würde. Er verstreute Optimismus und Hoffnung.

Rhodan begann, die Reise zu genießen. Umso mehr, als ihm der Anzug ganz besondere Blickwinkel gewährte.

Das Blau ringsum erhielt mit einem Mal eine ganz besondere Intensität. Es wirkte wie eine Masse aus prickelndem, perlendem Badeschaum, deren Einzelteile sich aneinander rieben, wie Blasen zersprangen und sich aus dem Nichts selbst neu erschufen.

Weitere Farben kamen hinzu, weitere Qualitäten.

Rhodan trieb durch eine riesige Badewanne, und wenn er gewollt hätte, hätte er bloß die Hände ausstrecken müssen, um Teile des Schaums zu fassen, mit ihm zu spielen ...

Was dachte er da? Was geschah mit ihm?

Verwundert schüttelte Rhodan den Kopf. Augenblicklich ging der Zauber der Bilder verloren. Alles wirkte nun wieder so, wie es sein sollte.

Er musste aufpassen, damit er nicht in den durch den Anzug vermittelten Emotionen und Bildern ertrank.

Er passierte einige linsenförmige Beiboote und hatte es endgültig geschafft. Er hatte den Blockadebereich der Zapfenraumer überwunden. Vor ihm drehten und bewegten sich die Einzelteile der BASIS, eingehüllt von blauen Schutzschirmen.

Er sollte Furcht empfinden angesichts der vielen feindlichen Schiffe und der Werft, die nun oberhalb stand. Doch er fühlte sich gut. Alles war nach Plan verlaufen. Er war seinem ersten Teilziel, Kontakt mit Ennerhahl aufzunehmen, ein kleines Stück näher gekommen.

12.

Trasur Sargon, Vergangenheit

Da waren andere, die gleich ihm durch die BASIS irrten, stets auf der Suche nach neuen Schlupflöchern, nach neuen Verstecken, um diesen schrecklichen Angstgefühlen auszuweichen, die die Dosanthi erzeugten.

Meist waren es Terraner. Trasur nahm sie wahr, kümmerte sich aber nicht weiter um die Kleinen. Nur er selbst war wichtig. Sein Überleben. Sein Entkommen.

Für eine Weile fand er Zuflucht in einer Sanitäranlage. Er verkroch sich in einem für überschwere Wesen angelegten Hygieneabteil. Nahm dringend benötigte Flüssigkeit zu sich. Aß seine letzten Vorräte. Vergrub sich unter Bergen von mehreren Meter großen Saug- und Trockenfolien.

Wie ein Tier verhielt er sich. Wie ein verzweifelter, in die Enge getriebener Schmauch-Kater, der unter ertrusischen Jägern als besonders scheu galt und als Delikatesse.

Sein Puls raste, an den Schläfen pochte es wie verrückt. An der Stirn klebte Blut. Eine dunkelrote, fast schwarze Spur eingetrockneter Flüssigkeit zog sich übers Nasenbein bis zum Mund hinab.

Trasur meinte, die Kopfschmerzen nicht mehr länger aushalten zu können. Magen, Herz, Beine, Arme nichts gehorchte ihm mehr. Alles tat weh. Er hatte die Kontrolle über sein Leben verloren, über seinen Willen ...

Und dennoch fühlte er sich besser als in den Stunden oder Tagen? zuvor. Es schien sich kein Dosanthi in unmittelbarer Nähe aufzuhalten. Trasur hatte trotz aller körperlichen Probleme wieder Zugriff auf seine stärkste Waffe: auf seinen Verstand.

Er blickte auf die Uhr. 14 Stunden waren vergangen. 14 Stunden lang war er bereits rastlos unterwegs. Gewiss verdankte er es glücklichen Umständen, dass die Dosanthi seiner noch nicht habhaft geworden waren. Was wiederum bedeutete, dass sie die Positroniken der BASIS nicht vollends unter Kontrolle gebracht hatten. Andernfalls hätte man seine Bio-Werte angemessen, seine Bewegungen, seine Wärmewerte.

Das Schiff leistete Widerstand. Der Gegner war nicht so allmächtig, wie er sich anfangs dargestellt hatte. Die Größe der BASIS bereitete den Dosanthi Probleme.

Trasur wischte sich Tränenflüssigkeit aus den Augenwinkeln. Er meinte zu fühlen, dass das Nachdenken half. Irrationale Empfindungen wurden beiseitegedrückt, so etwas wie Hoffnung machte sich in ihm breit.

Er befreite sich von den Tüchern und kam wackelig auf die Beine. Er konnte Dosanthi spüren, oh ja. Doch etwas hatte sich an ihrer Ausstrahlung geändert.

Sie ließ nach. Diese verfluchten Geschöpfe wurden schwächer!

Trasur Sargon besann sich seiner Ausbildung. Er dachte an eintrainierte Bewegungs- und Denkabläufe. An Dinge, die er gelernt und verinnerlicht hatte.

Gab es eine Möglichkeit zur Flucht? Unwahrscheinlich. Es war zu viel Zeit seit der Besetzung der BASIS vergangen. Wenn seine Gegner etwas von ihrem Handwerk verstanden und davon musste er ausgehen , hatten sie mittlerweile längst Raumschiffe, Beiboote und Rettungskapseln gesichert. Allein war er hilflos. Er benötigte Unterstützung.

Ein immer wiederkehrender Gedanke war der an den Widerstand, den die BASIS den Besetzern leistete. Womöglich gab es Positroniken, die Trasur über den Status quo Auskunft geben konnten. Und Verbündete, die ihm bei dieser Aufgabe behilflich sein würden.

Trasur unterdrückte ein Lachen. Wo sollte er angesichts der Größe der BASIS andere Flüchtlinge finden?

Denk nach, Mann! Du bist ihnen begegnet! Es kann sich um keine zufälligen Aufeinandertreffen gehandelt haben. Die Dosanthi haben uns vor sich hergetrieben. Instinktiv suchten wir nach sicheren ... Inseln, in denen die Angstzustände nachließen. In denen die Besetzer schlampige Arbeit geleistet hatten. Andere Flüchtlinge müssen sich hier finden, in unmittelbarer Nähe!

Augenblicklich machten sich wieder Zweifel bemerkbar. Was, wenn er der Letzte war? Wenn man alle anderen Besatzungsmitglieder eingefangen hatte?

Ein gesunder Trasur Sargon hätte niemals derart defätistische Gedanken gehegt! Er hatte stets optimistisch nach vorn geblickt, hatte sich niemals unterkriegen lassen. Es waren die Dosanthi, die ihn nach wie vor subtil beeinflussten.

Er versuchte sich zu erinnern. Welchen Weg war er gekommen?

Er verließ den Hygienebereich. So leise wie möglich schlich er durch den langen Hauptgang jenes Decks, den er entlanggetorkelt sein musste. Er befand sich in Hauptabschnitt F, im Ringbereich des Riesenschiffs. Trasur hatte unzählige Kilometer seit Beginn seiner Flucht zurückgelegt.

Er entdeckte Spuren, die er hinterlassen hatte. Da hatte er sich etwas zu fest abgestützt, dort war er gestolpert, über dieses Seitenwandpaneel hatte er mit den Fingernägeln gekratzt und tiefe Furchen gezogen. Jedermann hätte die Zeichen entdecken müssen.

Nicht jedermann ... Die Dosanthi und ihre Helfershelfer verwenden ganz andere Methoden, um jemanden zu fangen. Womöglich haben sie nie gelernt, eine Beute zu jagen. Weil sie wissen, dass ihrer Ausstrahlung niemand entkommt.

Rechts von ihm zeigte sich eine Ausbeulung im Metallplast, sicherlich einen halben Meter tief, auf Höhe seines Kopfes. Jetzt weiß ich, woher die Beule und das getrocknete Blut an der Stirn kommen.

Trasur wandte sich nach links. Er fiel in einen leichten Trab. Die Angst war kaum noch zu spüren. Zogen sich die Dosanthi etwa zurück? Verließen sie die BASIS?

Der Boden unter seinen Beinen vibrierte. Das ist kein gutes Zeichen. Wollen die Dosanthi oder ihre Hintermänner das Schiff in die Luft sprengen? Haben sie, wonach sie gesucht haben?

All die Unwissenheit machte ihn verrückt. Nur allzu gern hätte er sich an einen der vielen Akustikservos gewandt und mit dessen Hilfe versucht, andere Flüchtlinge zu finden. Doch nun, da er wieder bei halbwegs klarem Verstand war, wusste er, dass er keinerlei Risiko eingehen durfte.

Lärm. Metallenes, unregelmäßiges Klackern.

Trasur duckte sich. Er drehte sich nach links, dann nach rechts. Versuchte, die Geräuschquelle ausfindig zu machen. Suchte nach Fluchtwegen, um sich im Ernstfall zurückziehen zu können. Nach Deckungsmöglichkeiten. Nach Gegenständen, die er als Waffe verwenden konnte.

Er bewegte sich weiter auf die Lärmquelle zu. Sie rührte von der nächsten Wegkreuzung her.

Trasur sah die Schilder, die auf einen Transport-Knotenpunkt hinwiesen. Auf eine Umstiegsstation, die es den Passagieren und Besatzungsmitgliedern der BASIS erlaubte, vom allgegenwärtigen Rohrbahnsystem aufs Laufband oder einen Antigrav umzusteigen.

Er war unzweifelhaft hier vorbeigekommen. Und er meinte sich an einen Menschen zu erinnern, der dort irgendwo gekauert hatte, die Knie eng an den Körper gezogen, stetig vor und zurück wippend.

Da lag tatsächlich ein Terraner. Mit Schaum vor dem Mund und glasigen Augen. Seine Beine bewegten sich, scheinbar ohne sein Zutun. Er stampfte auf, immer wieder, mit den robusten Bordstiefeln. Am Hals traten die Adern deutlich hervor, das Gesicht war blau angelaufen.

Trasur kannte den klein gewachsenen Mann nicht. Seine Kombi war an mehreren Stelle aufgerissen, der Körper starrte vor Schmutz. Womöglich war er durch von Menschen niemals genutzte Servicegänge gekrochen. Rings um ihn zeigten sich Abdrücke seiner Hände. Er musste sich mehrmals im Kreis gedreht haben, in einem epileptischen Anfall womöglich.

Trasur fühlte sich hilflos. Seine Medoausrüstung war verloren gegangen. Er trug nichts bei sich, was helfen würde, den Kleinen wieder auf die Beine zu bringen. Bloß einige Schluck Wasser, die er ihm einflößen konnte.

Er bückte sich. Reinigte das Gesicht des Terraners, schob vorsichtig die fest aufeinandergepressten Zahnreihen auseinander. Setzte den Menschen auf und träufelte ihm vorsichtig Flüssigkeit in den Mund.

Keine Reaktion, kein Abwehrverhalten, kein Schluckreflex. Das Wasser troff seitlich aus den Mundwinkeln.

Trasur fühlte erneut Unruhe im Boden. Das ist nicht gut, das ist gar nicht gut ... Plötzlich hatte er es eilig. Er spürte die Gefahr. Er konnte und wollte keine weitere Rücksicht auf den Terraner nehmen.

Eine verzweifelte Lage rechtfertigt den Einsatz verzweifelter Mittel.

Trasur schnippte seinem Gegenüber mit zwei Fingern gegen das Kinn. Es knackste. Der Kiefer war zumindest ausgerenkt, der Schmerz für das Filigranwesen wohl mehr als unangenehm.

Der Terraner wandte ihm den Kopf zu. Seine Augen klärten sich und er schrie vor Schmerz. So lange, bis Trasur erneut schnippte, diesmal gegen die Stirn, und seinem Gegenüber sanfte Träume bescherte.

*

Er hieß Gamma Oulhaq und hatte als Gartengestalter in einem der Diskus-Decks gearbeitet. »Ich habe mich mit der positronischen Steuerung der Anlagen beschäftigt und in meiner Freizeit ein Auge auf die Entwicklung der hiesigen Fauna geworfen«, gab der klein gewachsene, zaundürre Mann leicht nuschelnd Auskunft. Er rieb sich übers Kinn. Es war mittlerweile blau angelaufen.

Der Gärtner hatte sich fast vollends beruhigt. Er klagte über Schmerzen in der Brust und im Nacken. Doch die Ausstrahlung der Dosanthi stellte derzeit kein Problem dar.

»Positronik das ist das passende Stichwort.« Trasur Sargon erklärte seinem Begleiter, was er von ihm erwartete. Dass sie unbedingt Informationen benötigten, ohne Aufsehen zu erregen oder die Dosanthi auf ihre Fährte zu setzen.

»Kein Problem«, sagte Gamma zu seiner Erleichterung. »Wir müssen lediglich an eine externe Einheit gelangen, sie isolieren und restrukturieren.«

»An eine externe Einheit?«

»Wir besorgen uns einen Daniel. Ich zeige dir, was du zu tun hast, um ihn handlungs- und denkunfähig zu machen. Ich kümmere mich um alles Weitere.«

»Das ist alles?«, wunderte sich Trasur. »Ich hätte nicht gedacht, dass es so leicht sein würde.«

»Habe ich gesagt, dass es leicht sein würde? Ich weiß zwar, was ich zu tun habe; aber ich denke, dass ich mehrere Stunden für die Restrukturierung benötigen werde.«

Der Boden zitterte ein weiteres Mal. Alarmlichter flammten auf, eine Sirene ertönte.

»Stunden? Du hast bestenfalls Minuten zur Verfügung, Gamma.«

Die Augen des Terraners flackerten, und für einen Moment befürchtete Trasur, dass er einen Rückfall erleiden würde. Gammas Nervenkostüm schien keine zusätzlichen Belastungen aushalten zu können.

»Ich tue mein Möglichstes«, sagte der Gärtner schließlich. Er holte tief Luft. »Ich erzähle dir jetzt, wie du vorgehen musst, sobald wir einen Daniel gefunden habe. Hör gut zu ...«

*

Glück. Zufall. Schicksal.

Was auch immer es war Gamma Oulhaq hatte es auf seiner Seite. Trasur Sargon beobachtete ihn, während er den Daniel behandelte. Wie er immer wieder zweifelte, zögerte, von Neuem ansetzte. Wie er Entscheidungen traf, die von großer Unsicherheit geprägt waren und dennoch das Richtige bewirkten.

»Womit kann ich euch dienen, Hohe Gäste?«, fragte der Daniel unmittelbar nach seiner Wiederbelebung.

»Du weißt, was mit dir geschehen ist?«

»Ich bin ein wenig verwirrt, Hoher Gast. Ich wurde ausgeschaltet, und nun bin ich wieder bei mir. Wurde ich etwa zu einem außerplanmäßigen Service gebracht?«

»So kann man es auch nennen.« Trasur bleckte die Zähne. »Ich musste dich aus dem Positronikverbund nehmen, auf recht radikale Art und Weise. Wir durften kein Risiko eingehen.«

»Es geht um die Besetzer der BASIS? Ihr wolltet mich ihrem Zugriff entziehen?«

»Du weißt von ihnen? Wer und was sie sind?«

»Ja, Hoher Gast. Wir wurden angewiesen, passiv zu bleiben, die Anwesenheit der Badakk, der Dosanthi sowie der Fremdroboter vorerst zu ignorieren und weitere Befehle abzuwarten.«

»Wer hat euch angewiesen?«

»Der Positronikverbund selbstverständlich.«

»Wir möchten, dass du Kontakt zu einer übergeordneten Einheit aufnimmst, ohne dass die Besetzer davon Wind bekommen.«

»Dafür reicht meine Kompetenz nicht, Hoher Gast. Der Positronikverbund hat sich aus Selbstschutz so weit wie möglich von seinen externen Einheiten abgekoppelt. Er legt großen Wert darauf, angesichts der Situation autark agieren zu können.«

»Welche Art von Informationen kannst du uns geben?«

»Jede, die in keinem unmittelbaren Zusammenhang mit sicherheitsrelevanten Fragen steht.«

»Wir würden gern wissen, ob es erstens funktionstüchtige Rettungskapseln gibt, mit deren Hilfe wir uns aus der BASIS absetzen könnten. Und ob es zweitens weitere Flüchtlinge gibt.«

»Das wäre möglich. Sobald du mich wieder an das Leitsystem ankoppelst. Ich erhalte Zugriff auf die niedrigen sowie die mittleren Subebenen des Kommandosystems.«

»Es würde dir gelingen, ohne die Badakk oder Dosanthi auf deine Abfrage aufmerksam zu machen?«

»Ja, Hoher Gast.«

»Ausgezeichnet.« Trasur wies Gamma an, die Anschlüsse wiederherzustellen. »Dann mach dich an die Arbeit.«

»Gern, Hoher Gast.« Der Daniel schüttelte auf eine menschliche Art und Weise den Kopf. Er blickte an sich hinab. »Wenn ich eine Beschwerde anbringen darf ...«

»Ja?«

»War es unbedingt notwendig, mir Arme und Beine auszureißen? Ich fühle mich ein wenig eingeschränkt.«

»Deine Desaktivierung musste so rasch wie möglich vor sich gehen. Also habe ich dir einen Bewusstseinsschock versetzt.« Trasur Sargon kickte gegen eines der ausgerissenen Beine des Daniels. Er ärgerte sich: Er empfand doch tatsächlich ein schlechtes Gewissen.

*

»Ich habe die Informationen, die ihr benötigt«, sagte der Daniel.

»Leg los!«

»Es gibt weitere Flüchtlinge. In unmittelbarer Nähe befinden sich mindestens sieben weitere Menschen. Ich kann euch jederzeit zu ihren Verstecken führen.«

»Sehr gut. Und was ist mit den Rettungskapseln?«

Aus dem Rumpf des Bordroboters hingen Schläuche. Dicke Flüssigkeit tropfte aus einem von ihnen. Sie bildete allmählich eine kleine Lache auf dem Boden. Der Daniel wollte sich nach vorn beugen und den Schaden begutachten, doch sein Restkörper versagte ihm den Dienst.

»Werde ich wieder geheilt werden?«

»Hast du Rettungskapseln entdeckt?«, fragte Trasur nochmals, ohne auf die Worte des Roboters einzugehen.

»Ja, Hoher Gast. Ich habe welche in Sektor G entdeckt. Sie wurden offenbar vom Positronikverbund bereitgestellt. Für Nachzügler.«

»Nachzügler? Gab es jemanden, der es schaffte, den Dosanthi zu entkommen?«

»Mehrere Schiffe sind gestartet. Kreuzer, Korvetten, kleine und große Beiboote, Rettungskapseln. Und MIKRU-JON mit Perry Rhodan an Bord. Ich weiß allerdings nicht, ob sie den feindlichen Schiffen entkommen konnten, die die BASIS eingekesselt hatten.«

Trasur fühlte Erleichterung. Der legendäre Rhodan war entkommen.

Wir sind nicht allein! Wir können auf Hilfe hoffen. Perry Rhodan lässt niemanden im Stich. Und er hat schon ganz andere Kaliber bekämpft. Superintelligenzen, Chaotarchen ...

Dieser Glaube an die Allmacht des unsterblichen Terraners war blanker Unsinn, und er wusste es. Rhodan war ein Mensch wie jeder andere und dann doch wieder nicht. Er verkörperte alles, was Trasur Sargon gern wäre. Er vereinte Mut, Leidenschaft, Zielstrebigkeit, unbedingte Hingabe, strategisches Können und so viele andere Tugenden ...

Er würde die BASIS zurückerobern, ganz gewiss!

Sollten sie darauf warten, oder war es vernünftiger, selbst aktiv zu werden?

Was würde Perry Rhodan tun?

»Führ uns zu den anderen Flüchtlingen«, verlangte Trasur kurz entschlossen. »Wir werden sie aufsammeln und den Ausbruch versuchen.«

Der Roboter zitterte mit einem Mal. Sein Restkörper zuckte, Metallspäne rieselten aus dem Mund. Er gab seltsame Töne von sich, die man als Schreie interpretieren konnte.

Trasur reagierte rasch. Er zerriss die Kopplungen zum Leitsystem. Seine Finger glühten, die Hände waren wie betäubt. Er schleuderte den Daniel beiseite, zog Gamma Oulhaq mit sich, sprang, landete mehrere Meter weit entfernt auf dem Boden und legte sich über den Terraner, ohne ihn zu berühren.

Explosionsfunken waren mit einem Mal überall. Sie spritzten umher. Irgendetwas traf seinen Rücken und drang ins Fleisch ein. Eine Wand glühte, weitere Alarmsignale erklangen.

Trasur rappelte sich hoch, packte den Terraner und den Rest des Daniels. Er raste blindlings davon. Weg, nur weg! Etwas geschah mit der BASIS. Etwas Gefährliches. Bedrohliches. Die Zeichen waren nicht zu übersehen.

Etwa fünfhundert Meter entfernt hielt er inne. Hier war alles ruhig; auch der Einfluss der Dosanthi war nach wie vor nicht zu spüren. Womöglich waren sie mit eigenen Problemen beschäftigt.

Er setzte Gamma ab. Der Gärtner hielt sich wackelig auf den Beinen.

»Hörst du mich?«, fragte er den Daniel und hielt ihn auf Armlänge vor sich.

»Ja, Hoher Gast«, hauchte der Rest-Roboter. »Allerdings habe ich ernst zu nehmende Probleme mit den lebenserhaltenden Systemen. Ich erlösche, wenn ich nicht bald Hilfe bekomme ...«

»Sag mir, was geschehen ist!«

»Ich weiß es nicht«, gestand der Roboter. »Ich habe mich Routineuntersuchungen unterzogen, als ich mit einem ungeheuer großen Informationsschwall überflutet wurde. Leider verstand ich ihn nicht.« Er drehte den Kopf nach links und nach rechts, sein Hals knirschte. »Allerdings konnte ich noch drei für dich wichtige Informationen ausfiltern.«

»Und zwar? Machs nicht so spannend!«

»Erstens hat es den Anschein, als würde die BASIS ... zerfallen. Zweitens hat sich ein Energieschirm unbekannten Wirkungsgrads über das Schiff gelegt, der ein Entkommen unmöglich macht. Und drittens konnte ich einen der anderen Flüchtlinge identifizieren. Es handelt sich um den Kommandanten der BASIS, Konteradmiral Erik Theonta.«

13.

Perry Rhodan, heute

Der Anzug der Universen lenkte und leitete ihn. Er vermittelte positive wie negative Gefühle. Er gab ihm damit jene Richtung vor, die er nehmen musste. Vorbei an Teilen der BASIS, an denen er mit reduzierter Geschwindigkeit manchmal minutenlang vorbeitrieb, an imposanten Gebirgen aus sich drehendem Metall, blau leuchtend, Ehrfurcht gebietend.

Rhodan meinte, in eine andere Welt geraten zu sein. In einer, die nur noch aus Kanten und Bruchstücken bestand, aus Lichteffekten und Reflexionen, aus bedrückender Stille und dem Wahnsinn der Gigantomanie.

Es ist ähnlich wie in der Neganen Stadt, dachte er. Die Stadt der Chaotarchen war allerdings um ein Vielfaches größer gewesen. Sie hatte mehr als zehntausend Quartiere genannte Teile für Angehörige unterschiedlichster Völker, die im freien Raum umhertrieben. Wie es hier ebenfalls geschieht.

Er näherte sich jenem Segment der BASIS, in dem sich die Präsentationslounge von Deck sieben befand. Es war lang und schmal, wie eine Messerschneide geformt. Ohne lange nachzudenken, ließ sich Rhodan auf den Schutzschirm des Objekts zufallen und durchdrang ihn, als wäre er nicht vorhanden. Der Anzug der Universen stellte einmal mehr unter Beweis, was er konnte; welch überragende und unerklärliche Technik in ihm wirksam wurde.

Er visierte einen leicht ins Innere des Gebildes versetzten Zugang an, der einst eine Gravoschleuse zwischen zwei Kleindecks gewesen war. Er dockte an und ließ vom SERUN einen Überrangbefehl an den Positronikverbund übermitteln.

Zu seiner Überraschung sprach der Rechner augenblicklich an. Das Tor öffnete sich, ein Schwall Luft verlor sich im Vakuum.

Rhodan schwebte ins Innere und wartete geduldig, bis der Einschleusungsvorgang beendet war. Die Schwerkraft-Generatoren sprachen an und verliehen ihm Gewicht. Langsam, vorsichtig drang er ins Innere des BASIS-Teils vor.

Er fühlte selten gekannte Nervosität. Das Schiff war ihm altbekannt und dennoch erschien alles rings um ihn neu und ungewohnt. Es war, als nähme er die Gänge, Laufbänder, Schächte, Räume aus einer veränderten Perspektive wahr. Vermutlich vermittelte ihm der Anzug der Universen diese unbekannten Eindrücke.

Der Anzug wollte seinen Träger wissen lassen, dass die BASIS etwas ganz anderes war, als er bislang gedacht hatte. Dass sich hinter der sichtbaren Substanz des riesigen Schiffes etwas Neues verbarg. Womöglich auf einer anderen Energieebene; vielleicht in einem anderen, ihm bislang nicht zugänglich gewesenen Universum.

Rhodan schob diese verwirrenden Gedanken beiseite und machte sich auf den Weg. Hin zu Deck sieben. Vorbei an Trümmern, die auf einige wenige Kampfhandlungen hindeuteten, vorbei an einem zerschossenen Badakk-Roboter, dessen halbkugeliger Kopf vom tonnenförmigen Körper getrennt war.

Er empfand Zuversicht. Der Anzug gab ihm Ruhe und Stärke. Es befand sich kein Dosanthi an Bord; andernfalls hätte er Angst erzeugende Impulse gespürt.

Es dauerte eine Weile, bis Rhodan sich orientiert hatte. Einige der Hinweistafeln waren falsch montiert, als hätte sich jemand einen Spaß daraus gemacht, das ohnedies verwirrende Innere der BASIS noch unzugänglicher zu machen.

Wieder half ihm der Anzug der Universen, den richtigen Weg hin zu Deck sieben zu finden ...

Einer Eingebung folgend, änderte er kurz vor seinem Ziel die Richtung, trotz auffälligen ... Widerwillens seines neuen Kleidungsstücks. Hin zu jenem Bereich, in dem er den Anzug übernommen hatte, inmitten grauen Nebels, geleitet von einer Stimme, die er womöglich nur in seinem Kopf vernommen hatte.

Sein Orientierungssinn sagte ihm, dass sich der Raum dort befinden musste, gleich um die Ecke ...

Er starrte ins Nichts.

Das BASIS-Segment endete. Ein Notfallprallfeld verhinderte das Entweichen der Luft. Mehrere kleinere BASIS-Teile trieben vor seinen Augen vorbei, torkelnd, sich rasch überschlagend ...

»Enttäuscht?«

Rhodan drehte sich um und blickte Ennerhahl ins dunkle Antlitz.

*

»Du hast dir tatsächlich Zeit gelassen«, sagte der Zweimeterhüne und nickte ihm zu.

»Ich wüsste nicht, dass wir ein Treffen zu einem bestimmten Zeitpunkt vereinbart hätten«, gab Rhodan kühl zurück. »Ich hatte alle Hände voll zu tun, um zu überleben. Chanda ist ein heißes Pflaster.«

»Du hast dich in Einzelkämpfen verzettelt? Um Leben zu retten. Dies ist stets deine oberste Direktive, nicht wahr? Statt dich so rasch wie möglich aufzumachen und meinen Spuren zu folgen.«

»Menschen in Not zu helfen ist nun mal ein Hobby von mir.«

»Es ginge auch anders. Würdest du enger mit mir zusammenarbeiten, könntest du wesentlich mehr bewirken. Ein Unsterblicher wie du sollte längst verinnerlicht haben, dass er das große Bild im Auge behalten muss.«

»Ich habe mir diesen Vorwurf schon das eine oder andere Mal anhören müssen«, meinte Rhodan gelassen.

Er wartete. Lauerte. Beobachtete. War Ennerhahl wirklich ein Verbündeter, dem man vertrauen konnte?

Wohl kaum. Rhodans Einschätzung nach verfolgte er eigene Interessen und würde bedenkenlos ins Lager eines Feindes überwechseln, wenn er sich mehr davon versprach.

Ennerhahl lachte. Es klang laut und dröhnend und selbstsicher. Der Fremde kam auf Rhodan zu und schlug ihm schwer auf die Schulter.

»Du bist in Ordnung, Terraner!«, gab er sich leutselig. »Ich weiß nicht, ob wir jemals Freunde werden könnten; aber ich finde dich auf gewisse Art und Weise drollig.«

»Lassen wir den Austausch der Nettigkeiten. Sag mir, was hier vor sich geht. Was du von mir willst. Wie du mir helfen möchtest. Wie du den Dosanthi an Bord entkommen konntest.«

»Um deine letzte Frage zuerst zu beantworten: Ich habe einige Möglichkeiten, um mich zu schützen. Der paranormale Druck der Dosanthi bereitet mir ohnedies keine Schwierigkeiten.«

Er schwieg, als wäre damit alles gesagt. Wollte oder durfte Ennerhahl nicht mehr verraten?

»Und nun?«

Ennerhahl zögerte. Er wollte etwas sagen, rang um Worte und ließ es dann bleiben. Stumm blickte er um sich.

Rhodan nahm es ebenfalls wahr, und es waren Geschehnisse, die sein Nervenkostüm weiter belasteten.

Das Innere der BASIS veränderte sich! Da wuchs Substanz aus dem Nichts, dort schmolz sie dahin. Maschinenaggregate verformten sich zu abstrakten Figuren, die gleich darauf zu ineinander verwundenen Objekten wurden, sich in den Boden bohrten, Löcher stanzten, zu Säulen hochwuchsen oder Dinge ausformten, deren Zweck Rhodan nicht einmal annähernd verstand.

Er schloss die Augen, schwindlig geworden, und als er sie wieder öffnete, war der Raum, der gewesen war, verschwunden. Das Notfallprallfeld war verschwunden. Eine solide Wand existierte an seiner Stelle. Ennerhahl befand sich links von ihm, meterweit von seinem ursprünglichen Standort entfernt. Als hätte er einen Satz zur Seite gemacht oder als wäre er von der BASIS verschoben worden.

»Ist das etwa eine weitere Auswirkung des Thanatos-Programms?«, fragte er. »Oder steckt etwas anderes dahinter? Kann es sein, dass nun die eigentlichen Strukturen der BASIS freigelegt oder mithilfe des Multiversum-Okulars sichtbar gemacht werden?«

Seine Frage war ein Schuss ins Blaue und sie brachte nicht den gewünschten Erfolg.

»Die Xylthen, Dosanthi und Badakk werden alles daransetzen, das Multiversum-Okular unter ihre Kontrolle zu bringen. Angesichts dessen, was hier eben geschieht, wird es ihnen aber nicht leichtfallen. Insofern hat das Thanatos-Programm durchaus positive Seiten.«

»Wo befindet sich das Okular? Wenn es noch an Bord der BASIS ist, sollten wir es bergen und in Sicherheit bringen.«

Ennerhahl blickte ihn konsterniert an und lächelte dann. »Du trägst den Anzug der Universen, Rhodan. Wenn überhaupt, kennt er die Antwort auf deine Fragen.«

War es wirklich so? Trug er die Lösung des Rätsels buchstäblich mit sich?

Er konzentrierte sich. Suchte den Kontakt mit dem Anzug, lockte mit gedachten Fragen und provozierte mit Neugierde. Noch wusste er nicht, worauf sein neues Kleidungsstück am besten reagierte.

Ein Gefühl der Wärme breitete sich in seiner Magengegend aus. Es wurde rasch unangenehm, um dann wieder Wohlbefinden zu erzeugen. Womöglich benötigte auch der Anzug eine Weile der Anpassung an seinen Metabolismus.

Rhodan hörte kein Wort, spürte keine Gedanken. Er empfand lediglich ein Gefühl, eine Sehnsucht.

»Wir müssen den grauen Raum finden«, sagte er nach einer Weile.

»Das kommt wenig überraschend.« Ennerhahl wirkte ungeduldig. »Dann mach dich auf die Suche. Er muss sich in unmittelbarer Nähe befinden.«

»Du weißt nicht, wo er ist?«

»Nein.« Ennerhahl verzog das Gesicht, als ärgerte er sich.

Er ist auf mich angewiesen, bis wir das Okular gefunden haben. Doch danach ...

»Es steckt in einem anderen Segment. Wir werden wohl oder übel einen Raumausflug unternehmen müssen. Der Anzug wird uns leiten.«

»Ausgezeichnet! Machen wir uns auf den Weg!«

»Solange wir uns im Raum zwischen den BASIS-Teilen bewegen, sind wir einigermaßen sicher. Sofern dein Ortungsschutz gut genug ist.«

»Mach dir keine Sorgen, Rhodan! Sagte ich etwa noch nicht, dass mir gewisse Möglichkeiten zur Verfügung stehen, um unentdeckt zu bleiben?«

»Doch, du sagtest. Und habe ich etwa noch nicht erwähnt, dass mir deine Geheimnistuerei mächtig auf die Nerven geht?«

Ennerhahl grinste. »Sobald sich die Möglichkeit ergibt, werde ich dich über meine Aufgaben und Ziele informieren. Versprochen.«

Rhodan nickte seinem Begleiter zu und orientierte sich. Er suchte nach einer Ausstiegsmöglichkeit aus diesem Segment. Der Anzug der Universen vermittelte ihm, welchen Weg er nehmen musste.

Er hatte seine selbst gestellte Aufgabe gelöst und Ennerhahl ausfindig gemacht. Dennoch wollte sich kein Gefühl der Zufriedenheit einstellen. Er war weit davon entfernt, jene Fragen zu beantworten, die sich um die BASIS, das Okular des Multiversums und QIN SHI rankten. Er hatte noch einen weiten Weg zu gehen.

Immer einen Schritt vor den anderen setzen!, dachte er und marschierte los.

14.

Wir

Perry Rhodan hat uns verlassen. Wir empfinden Bedauern. Unser Körper wirkt öde und leer ohne ihn. Dieser Effekt tritt stets ein, wenn wir uns um ihn sorgen.

Rings um uns ist Gefahr. Wir spüren sie mit all unseren Sinnen und mit der Erfahrung all unserer Piloten. Das stetige Hintergrundblau irritiert uns, die Nähe der strahlungsintensiven Pfeiler sowie der hyperenergetisch geladenen Tryortan-Schlünde erzeugt ein Gefühl der Angst.

Mikru, unser gemeinsamer Körper, zittert. Wir benötigen eine Weile, bis wir ihn wieder unter Kontrolle bekommen. Wir beschließen, ihn für eine Weile zu desaktivieren. Ist Rhodan nicht an Bord, benötigen wir diesen Avatar nicht.

Der Mausbiber gibt Befehle, wie sich MIKRU-JON verhalten soll, während der Wissenschaftler immer wieder den Dialog mit uns sucht. Beide sind sie bemerkenswerte Personen und Persönlichkeiten doch dem Vergleich mit Perry halten sie nicht stand.

Wir fürchten um ihn. Wir möchten ihn zurückhaben!

15.

Nahe dem grauen Raum

Er setzte sich zusammen. Energie gewann Form. Impulse, die von irgendwoher strömten, erzeugten Ideen. Wissen füllte ihn aus.

Er entwickelte beschränktes Eigenbewusstsein.

Er fühlte, dass er bald etwas zu tun haben würde. Ihm wurde ein kurzer Auftritt auf der kosmischen Bühne zugestanden, abseits des Nichts, in dem er sonst versunken war.

Es war einige Zeit vergangen, seitdem er das letzte Mal etwas hatte sagen dürfen. Fast bedauerte er, dass seine Lebensrolle bloß klein und kurz und wenig bedeutend war.

Er spürte seinen Gesprächspartner nahen. Es war bald so weit.

Er erinnerte sich seiner Bezeichnung. Seines Namens. Er würde ihn auch diesmal tragen, trotz seiner Bedeutungslosigkeit. »Ich bin Raphael«, sagte er.

ENDE

Die BASIS scheint wieder einmal eine wichtige Rolle für die Zukunft der Menschheit zu spielen, aber inwiefern dieser Plan schon bis in die Entstehung des riesigen Fernraumschiffs zurückreicht, bleibt zunächst ebenso offen wie die Fragen nach den Zielen Ennerhahls.

Mit Ennerhahl und der BASIS beschäftigt sich auch Band 2613, der ebenfalls von Michael Marcus Thurner stammt und in einer Woche überall im Zeitschriftenhandel unter folgendem Titel erscheint:

AGENT DER SUPERINTELLIGENZ

[image: img3.jpg]

Fimbul-Winter...

Die Ephemeren Maschinen der Spenta arbeiten als Transformatoren und verwandeln beträchtliche Mengen solarer Energie in diverse hyperphysikalische Wirkungen. Wie genau die Maschinerie der Spenta diese Umwandlung bewirkt, ist noch unklar. Einiges spricht aber dafür, dass ihnen derartige Transformationsprozesse nur in der Nähe des Sonnenkerns möglich sind, also dort, wo die dimensionale Verflechtung des konventionellen Sterns mit seinen hyperphysikalischen Äquivalenten am engsten ist.

Nachdem die Spenta mit ihren Versuchen gescheitert sind, den Korpus von ARCHETIM unter den gegebenen Bedingungen aus der Sonne zu lösen, richten sie ihren Maschinenpark aus Ephemerer Materie darauf ein, die Sonne zu löschen!

Das Ganze ist selbstverständlich ein kompliziertes Verfahren. Damit die Sonne gelöscht werden kann, muss nicht nur ihre Kernfusion gestoppt werden. Die Ephemeren Maschinen müssten auch den uralten Photonenstrom unterbrechen und dergleichen mehr. Der Sonnenphysiker Mofidul Huq vermutet, dass es sich um einem Prozess handelt, der sich grob in drei Phasen teilen lässt: Zuerst kommt die Kartografie-Phase, bei der die Spenta die Sonne auskundschaften, den psimateriellen Korpus von ARCHETIM orten, vermessen und mit ihm experimentieren. Anschließend folgt die Netzphase, in der ein Netz aus Ephemerer Materie aufgebaut wird. Die letzte Phase ist die Initiierung des entscheidenden Impulses.

Huq spricht in diesem Zusammenhang von Fimbul-Netz und Fimbul-Impuls und bezieht sich hierbei auf den Begriff Fimbul-Winter, der auf das altnordische Fimbulvetr zurückgeht, den »riesigen Winter«. Snorri Sturluson erwähnt diesen in der Prosa-Edda als Auftakt zu Ragnarök, dem Untergang der Götter; geschildert wird er als drei strenge Winter, ohne Sommer dazwischen, geprägt von Schnee, klirrendem Frost und eisigen Stürmen. Möglicherweise realer Hintergrund dieser Legende könnte der Klimawandel sein, der zum Ende der Nordischen Bronzezeit in Skandinavien einsetzte. Im Wafthrudnirlied der Lieder-Edda wird Fimbul-Winter dagegen als Synonym zum Weltuntergang allgemein gebraucht.

Sollten die Spenta mit ihrem Vorhaben Erfolg haben und die Sonnenlöschung gelingen, hätte das natürlich fatale Auswirkungen auf sämtliche bewohnten Planeten im Solsystem immerhin ist die Sonne die Hauptenergiequelle. Ohne irgendwelche Vorkehrungen würden Flüsse, Seen und Meere innerhalb kürzester Zeit vereisen, Pflanzen erfrieren und die Welten in Schneebälle verwandelt. Der Kollaps aller Nahrungsketten hätte den Tod der niederen wie höheren Lebewesen zur Folge.

Die Menschen müssten nicht sofort sterben immerhin sind die subplanetarischen Überlebenssysteme nicht nur von Terrania, sondern allen Städten gut ausgestattet. Auch die Synthese von Eiweißen, Fetten, Kohlenhydraten, Vitaminen, Elektrolyten, von Ballaststoffen und anderen Bausteinen für Nahrung ist an sich kein großes technisches Problem, wenngleich die Produktion schnellstens auf Notversorgung hochgefahren werden muss.

Die Hundertsonnenwelt der Posbis vor Augen, wäre die beste Alternative für den Fall der Fälle natürlich eine Ausstattung mit Kunstsonnen, um das Überleben vor allem auf Venus, Erde und Mars zu sichern. 200 sind ohnehin über dem Mars im Einsatz, weitere 100 über Titan und viele weitere bei den anderen Monden der Gasriesen. Im Fall der Erde müssten die künstlichen Sonnen ein Äquivalent für die ständig auf den Planeten einstrahlende Strahlungsleistung der Sonne liefern rund 1,74 mal zehn hoch siebzehn Watt.

Dass dergleichen funktioniert, bewies der Sprung durch den Sol-Kobold-Sonnentransmitter zur Vorbereitung gehörte damals die Platzierung eines Pulks von 32 Kunstsonnen für den Fall, dass die Erde nach dem Sprung durch den Transmitter an einen Ort geriet, der weit von der nächsten Sonne entfernt war. Zitat aus PR 673: Bei normalem Öffnungswinkel und normaler Intensität beleuchteten die 32 Kunstsonnen die gesamte ihnen zugewandte Erdhälfte mit der gleichen Strahlkraft, die die Erde sonst von ihrem natürlichen Zentralgestirn empfing. Der Pulkverband war in der Ebene der irdischen Ekliptik starr verankert. Sobald die Kunstsonnen in Tätigkeit traten, würde auf der Erde also ewiger Frühling herrschen.

Das Hauptproblem ist im jetzigen Fall allerdings der Zeitfaktor, nicht die Herstellung an sich. Von Unwägbarkeiten wie den diversen Phänomenen in der Anomalie des Miniaturuniversums mal ganz zu schweigen. Für eine Zwischenlösung werden deshalb vermutlich die im Solsystem stationierten Raumer herangezogen werden müssen ...

Rainer Castor

[image: img4.jpg]

Vorwort

Liebe Perry Rhodan-Freunde,

noch drei Wochen sind es bis zum WeltCon in Mannheim. Die Vorbereitungen laufen auf Hochtouren, die Organisatoren stecken in den letzten Zuckungen. Traubenzucker allein hilft längst nicht mehr. Wer noch transportiert werden kann, ist auf alle Fälle beim Con anwesend, der eine oder andere eventuell im Schaukasten, damit er bei Berührung nicht gleich zu Staub zerfällt.

Weniger scherzhaft Folgendes: Kurz vor dem WeltCon verteilen wir im Großraum Mannheim (inklusive Heidelberg und Ludwigshafen) City Cards in Kneipen und anderen Örtlichkeiten. Verbunden damit ist ein kleines Gewinnspiel. Wer beim Verteilen der minimum 25er-Stapel mitmachen will, melde sich bitte bei citycards@weltcon2011.de. Jeder Mitwirkende erhält von der Redaktion ein kleines Dankeschön-Präsent.

Wir erinnern uns in Dankbarkeit an Thomas Ziegler, der am 12. September 2004 verstarb, und an K. H. Scheer, der am 15. September 1991 nach Wanderer aufbrach.

Auguren-Stunden

Frank Sielisch, FrankSielisch36@aol.com

Inzwischen habe ich den Roman »Die Stunde der Auguren« gelesen. Die Idee, ein gesamtes Sonnensystem samt Sonne zu entmaterialisieren und in einem anderen Universum zu materialisieren, ist meiner Ansicht nach eine Wahnsinnsidee. Typisch Science Fiction. Am Ende des aktuellen Zyklus wird das Sonnensystem wieder auf seinen Platz zurückkehren.

Bist du dir da so sicher?

Martin Steiger, localhorst@hotmail.com

Ich brauche immer etwas länger, aber heute habe ich den neuen PR »Die Stunde der Auguren« zu Ende gelesen.

Leute, Leute, Leute! Wollt ihr den viel beschworenen »Sense of Wonder« mit Gewalt in die Serie spülen? Erst im letzten Heft musste ich miterleben, wie Ramoz wach geküsst durch das Hyperflimmern in einer Mischung aus Froschkönig und Verpuppung eine Metamorphose durchlief. Ich hoffe nicht, dass er in Zukunft als Gestiefelter Kater das Perryversum verunsichert.

Jetzt scheint die Menschheit des Solsystems auch noch mehr oder weniger psychosomatisch belastet und zumindest zum Teil auf Märchenerzähler abzufahren.

Noch gefällt mir das nicht, aber macht weiter so. Es gibt Musik, die mochte ich erst nach mehrmaligem Anhören. Mit der aktuellen Handlung könnte mir das ähnlich ergehen.

Sehr gefallen an dem Roman hat mir die Darstellung des Shamsour Routh als besorgter Vater. Dank dafür an Wim Vandemaan.

Ich freu mich auch weiterhin jede Woche auf ein neues Heft.

Wie gesagt, ich brauche immer etwas länger mit der Serie. Lese diese seit 1980 und kam erst heute zu einem Leserbrief.

Umso mehr haben wir uns über deine Zeilen gefreut. Wenn du dir in Zukunft nicht so lange Zeit nimmst bis zum nächsten Leserbrief, dann soll es uns recht sein.

Gerd Laudan, rexluscus@arcor.de

Den aktuellen Perry »Die Stunde der Auguren« kann man gut als Heimspiel bezeichnen, von wegen Hamburg, Reeperbahn usw.

Bloß die Musik mit »Ghost Town« und »Bridge over troubled Water« (zum Beispiel auf www.youtube.com) ist etwas suboptimal.

Besser hätte vielleicht »Nightmare on Reeperbahn« gepasst (habe leider keinen Link gefunden).

Trotzdem wars mal wieder spaßig.

Fein, dass es dir gefallen hat.

Vermischtes

Heinz-Ulrich Grenda, Heinz-UlrichGrenda@web.de

Meinen Dank und herzliche Grüße an Verena Themsen für einen spannenden Expeditionsroman in einem »Samtauge«, das als Geschützverankerung dienen soll. Die geschilderten Umstände erinnern mich stark an die Viskosität eines Dämpfungsöls oder -gels in einem Stoßdämpfer, das die mechanische Belastung von den tragenden und steuernden Teilen fernhalten soll.

Das neue Gerät auf hyperphysikalischer Basis sollte für die Terraner doch nachzubauen sein und somit Wege im »Samtauge« eröffnen.

Der Roman mit neuen Fremdwesen, neuen Figuren und einer eindrucksvoll geschilderten Umwelt war sehr unterhaltend.

Verena hat sich über das Lob sehr gefreut.

Andreas Dötsch, nasobema@gmx.de

Wie gewinnt man ausgestiegene »Altleser« zurück?

Euch muss man das offenbar nicht erklären, denn bei mir habt ihr es soeben erfolgreich geschafft. Dabei bin ich noch gar nicht so alt. Und doch begleitet Perry mein Leben inzwischen schon über 20 Jahre lang.

Im Studium habe ich aus verschiedenen Gründen den Anschluss verloren. Irgendwie wollte der Funke nicht mehr überspringen. Nachdem ich in den letzten Jahren nach und nach immer wieder mal meinen Rückstand reduziert habe, hat es mich jetzt dann doch gepackt.

Bei 2600 wollte ich endlich mal wieder mit dabei sein und »testweise« einsteigen. Ich werde wohl länger dabeibleiben.

Es hat sich viel geändert. Es gibt viele neue Namen im Autorenteam. Und die Neuen machen ihre Sache richtig gut.

Am deutlichsten fiel mir auf, mit welcher Tiefe Haupt- und Nebencharaktere geschildert werden. Bestes Beispiel ist die Geschichte um Shamsour Routh.

Die Hintergrundstory finde ich bisher noch recht undurchschaubar und gar nicht so besonders originell. Wenn die Geschichten aber weiter so gut geschrieben sind, werde ich bald wieder wie früher ungeduldig auf den nächsten Freitag warten.

Zum WeltCon werde ich es leider nicht schaffen. Ich wünsche dem ganzen Team alles Gute zum 50. Jubiläum.

Herzlichen Dank! Wir feiern für dich mit.

Harald Bestehorn, Bestehorn@t-online.de

Heute schicke ich dir ein paar Anmerkungen zum Innenteil von Band 2600.

 Verena Themsen regt an, dass Autoren Kurzgeschichten zu einem Thema unter Pseudonym veröffentlichen. Das gab es damals im Jahrbuch von 1971 zum Thema »Roboter«. Das Jahrbuch wurde nicht fortgesetzt, woran auch immer es liegen mag.

 Soll die Chronik Band 1 gekauft werden, hätten die Herausgeber den Preis angeben sollen/können. Der steht weder in der Werbung noch auf dem Buch. Mein Händler musste im Computer nach dem Preis suchen.

 Auf Band 2602 ist eines von Leos Verkleidungsmodellen Titelfigur. Das wäre ein origineller Preis für den Wettbewerb. Wenn ich noch ein paar Kilo zunehme und die letzten Haare verloren habe, male ich mich vielleicht weiß an und komme als Dalaimoc Rorvic.

Da will ich dich doch gleich mal festnageln. Fang schon tüchtig an zu futtern. Rorvics Fassform braucht Pflege, sie ist inzwischen allerdings etwas aus dem Leim gegangen. Enorm wichtig: Die Wülste am Hals!

Chronik: Ja, der Hannibal-Verlag hat in seiner Werbung mit Infos gegeizt. Zum Glück gab es Infos im Vorwort der LKS von Heft 2597.

Peter Weber, peterweberw@t-online.de

Ich zähle zu den Uraltlesern und habe zwei Fragen.

Wie lange schreibt ein Autor an einem Roman?

Wie lange vor dem Erscheinen werden die aktuellen Romane geschrieben? Zurzeit lese ich Heft Nummer 2602. Wann war der Roman fertig?

Es sind drei Fragen. Welche zwei möchtest du beantwortet haben? Okay, kleiner Scherz. Ich verrate dir die Antworten zu allen dreien.

Wie lange ein Autor an einem PR-Heft schreibt, ist unterschiedlich. Es hängt von der Verfassung und vielen anderen Dingen ab. Im Schnitt zwei bis drei Wochen. Meine Rekordmarken: 6 Tage, 6 Wochen.

Der Vorlauf beträgt im Normalfall drei Monate. In letzter Zeit war es etwas knapper. Band 2602 war Anfang Mai fertig.

Rolf Bötsch, rboetsch@arcor.de

Wann kommt ein grober Überblick für den Neuroversum-Zyklus?

Du hast ihn vermutlich im Jubiläumsband erwartet. Wir haben uns diesmal etwas anderes ausgedacht. Im Rahmen des WeltCons geben Chefautor Uwe Anton und Chefredakteur Klaus N. Frick in einem Vortrag zum Thema »Kurs 3000« darüber Auskunft.

Wolfgang Heibuch, WHeibuch@t-online.de

Nach langem Schweigen kommt mal wieder etwas Lob und Kritik von mir. Ihr habt zum Ende des letzten Zyklus tatsächlich noch etwas Spannung bei mir erzeugen können. Ich war mir zum Schluss nicht mehr sicher, ob ES überlebt.

Schade finde ich, dass so viele Altmutanten sterben mussten. Auch dass Atlan wahrscheinlich längere Zeit keine Rolle spielen wird, bedaure ich genauso wie die Tatsache, dass es schon wieder ein durchgeknalltes Höheres Wesen in die Handlung geschafft hat Qin Shi! Ein etwas bodenständiger Gegner hätte es auch getan.

Zur Technik: Dass sich Hyperraumkristalle schneller verbrauchen okay. Aber dass nach kurzer Strecke der ganze Konverter ausgetauscht werden muss, ist unlogisch, zumal genug NUGAS als Treibstoff zur Verfügung steht. Das wäre so, wie wenn ich bei halb vollem Tank meinen Motor auswechseln müsste.

Dank euch allen für viele Stunden sehr gute Unterhaltung. Wo ist die SOL?

Die Altmutanten sind schon vor vielen Jahrhunderten gestorben, die meisten in der Second-Genesis-Krise zwischen Band 399 und 400. ES hat damals ihre Bewusstseine in sich aufgenommen und diese jetzt in Projektionskörpern wieder aufleben lassen. Dass ihre Bewusstseine jetzt endgültig erloschen sind, macht ihr Hinscheiden allerdings endgültig.

Die Lebensdauer von Hyperkristallen und den damit verbundenen Aggregaten hat sich seit der Erhöhung der Hyperimpedanz drastisch verkürzt, ebenso die Abnutzung der Aggregate erhöht. Daher müssen seit Band 2300 ganze Antriebsblöcke regelmäßig und in recht schnellen Intervallen durch neue ersetzt werden.

Bitte auch berücksichtigen, dass die Modulbauweise heutiger Schiffe dazu führt, dass immer ganze Aggregatblöcke ausgetauscht werden. Das beschleunigt den Wechsel.

Inzwischen gibt es höherwertige Kristalle und Aufladungen, die die Lebenszeit der Systeme erhöhen.

Die SOL ist in den Weiten des Alls unterwegs und gilt seit 2499 als verschollen, da kein Kontakt hergestellt werden kann.

Letzte Meldungen

Knut Maack, knut.maack@freenet.de

Vor ein paar Jahren hatte ich dir schon mal wegen des Fernseh-Werbespots für Zellaktivatoren geschrieben. Jetzt habe ich was Neues entdeckt. Im Katalog von Kopp-Versand gibt es ein Buch »Die Hathor Zivilisation«, Tom Kenyon, Virginia Essene, Taschenbuch, 287 Seiten, Gespräche mit interdimensionalen Wesen.

Einst lebten sie im Alten Ägypten und in Tibet: Die Hathoren. Als Meister der Liebe und des Klangs der aufgestiegenen intergalaktischen Zivilisation kommen sie nun zurück, um uns in der gegenwärtigen Phase der Evolution beizustehen. Ihre gechannelten Botschaften helfen uns dabei:

 Techniken zu erwerben, durch die unser Körper optimal energetisiert und offen für höhere Bewusstseinszustände wird

 die wahre Bedeutung unserer DNA-Umstrukturierung und Helix-Transformation zu verstehen

 die bislang verborgene Erdgeschichte zu entdecken u.v.m.

Gelesen habe ich das Buch nicht. Ihr scheint aber doch viele Leute zu inspirieren.

Lustig, diese Wege aus höherer Warte zu verfolgen. Unsere Hathor lehnt sich dem Namen nach eindeutig an die ägyptische Göttin Hathor an. Wir haben ein Volk daraus gemacht, dessen bedeutendster Vertreter Tengri Lethos war. Jetzt taucht plötzlich ein außerirdisches Volk der Hathoren auf, die unter anderem mit den Ägyptern durch die Tempel der Göttin Hathor verbunden waren. Ja, ja! Der Tonfall dieses »Ja, ja!« ist übrigens identisch mit dem von Dr. Warner im Kinofilm »Alf«.

Im Heft der nächsten Woche gibt es übrigens eine weitere vierfarbige Beilage zum WeltCon, in Band 2614 erscheint die STELLARIS-Geschichte 25, geschrieben von einem Bestsellerautor.

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 ausschnittweise zu übernehmen. E-Mail- und Post-Adressen werden, wenn nicht ausdrücklich vom Leser anders gewünscht, mit dem Brief veröffentlicht.

[image: img5.jpg]

Anzug der Universen

Der Anzug der Universen dessen Schöpfer nicht bekannt ist, aber es darf angenommen werden, dass es sich nicht um den »Anzugmacher« Parr Fiorano handelt besteht aus einem lackfoliendünnen blauen Material. Von der Höhe der Rippenansätze bis etwa knapp über die Knie hebt sich beiderseits eine quer gestreifte, vielleicht fünf Zentimeter breite Bahn ab, die aus fingerbreiten, übereinander angeordneten hellroten Wülsten besteht. Ebenfalls fast fingerdick sind die breiten, halbrund gewölbten »Epauletten« aus einem grauen Material, die einen roten Kreisring aufweisen. Grau sind auch die beiden dreieckig geschwungenen Aufsätze, die von den Epauletten Richtung Brustbein weisen, sowie das dazwischen platzierte graue Dreieck mit abgerundeten Kanten. Im Unterschied zu einem klassischen Raumanzug reichen die Ärmel nur bis zur Mitte der Unterarme und die Beinröhren nur knapp unters Knie. Perry Rhodan trägt darunter zumeist einen SERUN.

Für den Träger des Anzugs weitet sich das Blickfeld in besonderer Art: Er kann das eigene Universum »sehen«: die kosmischen Strukturen, riesige Galaxienhaufen und kosmische Leeren. Aber er kann auch mit viel Konzentration immer tiefer in die Tiefen einsteigen bis hin auf die Ebene des Quantenschaums, der das gesamte Universum anfüllt. Und er kann Blicke in andere Universen erhaschen.

Dosanthi

Die Sauerstoff atmenden Dosanthi haben zwei Arme und zwei Beine, ihr Körper ist von runzliger Lamellenhaut bedeckt, die entfernt an Geckofüße erinnert und eine vergleichbare Funktion hat:

Dosanthi sind rundliche Wesen, etwa 120 Zentimeter groß, deren vergleichsweise dürre Beine auffällig geformt sind. Die Dürre fällt umso mehr auf, weil die klobigen Stiefel an Moonboots erinnern. Sie laufen fast o-beinig, die runzlige Haut weist eine graue Färbung und rötliche Flecken auf. Die ebenfalls dürren, von runzliger Haut bedeckten Arme reichen bis fast an die Unterschenkel. Der rundliche Kopf auf einem ziemlich beweglichen Hals ist weit vorgebeugt, sodass sich der Bogen der Schulterlinie oberhalb befindet und dem Dosanthi einen ziemlichen Buckel zu verleihen scheint. Aus den Seiten der hinteren Schädelpartie entspringen dreieckig zugespitzte Ohren; die kleinen Augen liegen seitlich und haben eine von runzliger Haut umgebene Schlitzform. Der schmallippige Mund ist eine Halbrundung, die der Schädelunterkante knapp oberhalb des fliehenden, fast kaum vorhandenen Kinns folgt. Statt Zähnen scheint es gezähnte Kauleisten zu geben. Oberhalb des breiten Munds entspringt eine dreieckige, von Wulstrundungen übersäte Knorpelstruktur, die sich als schmaler Grat über den Schädel zieht und zwischen den Ohren wiederum zu einer dreieckigen Knorpelfläche ausweitet. Die beiden Eckpunkte des Gesichtsdreiecks werden von zylindrisch vorragenden Gebilden markiert vier Zentimeter im Durchmesser, rund drei Zentimeter dick , deren weißliche, leicht gewölbte Vorderseite dem Ganzen das Aussehen einer absonderlichen Brille verleiht, ohne Zweifel aber keineswegs künstlich ist, sondern ein Teil des Körpers.

Dosanthi tragen außer einer kurzen, dick aufgewölbten graubläulichen Hose mit Gerätegürtel vor allem einen orangefarbenen Umhang, der streckenweise auf dem Boden schleift. Insgesamt wirken Dosanthi fast traurig wie alte Clowns doch abrupt kann sich eine unglaubliche Wandlung vollziehen, ganz besonders, wenn der Dosanthi Angst und Panik empfindet: Das Wesen richtet sich sprungartig auf und steht plötzlich aufrecht. Nun ist es über zwei Meter groß, der Kopf erhoben, der Buckel ebenso wie die O-Beine verschwunden, insgesamt dünn und sehnig, während der Umhang den Oberkörper bedeckt und nur bis zur Mitte der Oberschenkel reicht. Auch die Stimme verändert sich, klingt nun heiser und aufgeregt. Die Dosanthi spiegeln ihre Angstgefühle auf ihre Gegner d.h., sie wirken psychisch auf sie ein, der Gegner empfindet ihre Panik und Schwäche und wird auf diese Weise natürlich verletzlich und schwach.

Chanda

Der Begriff Chanda bezeichnet eigentlich zwei unregelmäßige Galaxien, die durch eine Materiebrücke verbunden sind: Dosa (Chanda I) und Zasao (Chanda II).

Außerirdische im Anflug

[image: img6.jpg]

© Pabel-Moewig Verlag GmbH, Fotos: Leo Lukas

Liebe Perry Rhodan-Freunde,

an dieser Stelle, eine ganz spezielle, einmalige Ausgabe eines PERRY RHODAN-Reports, sozusagen ein Report-EXTRA.

Der PERRY RHODAN-WeltCon 2011 wirft seine Schatten voraus ... Wobei es sich weniger um Schatten als um (Über-)Licht-Bilder handelt, die uns aus den Weiten des Perryversums zugespielt wurden.

Auch wenn ich hier nur einen Bruchteil verraten darf, eines lässt sich schon jetzt mit Gewissheit sagen: So viele Uraufführungen, exklusive Erst-Präsentationen und noch nie da gewesene Programmpunkte wie beim großen Jubiläums-WeltCon 2011 im Mannheimer Rosengarten hat es niemals zuvor bei einer PERRY RHODAN-Veranstaltung gegeben.

Einem dieser Höhepunkte, beziehungsweise der Vorbereitung darauf, ist der vorliegende Report gewidmet: der »Maskerade« in der Nacht von Samstag auf Sonntag.

Als ich bei der Autorenkonferenz im Januar mit dieser Idee hausieren ging, waren manche Kollegen skeptisch. »Wäre ja super, aber so etwas hat bei uns halt keine Tradition«, hieß es. »Da ziehen die Fans nicht mit. Außerdem sind die meisten PERRY RHODAN-Charaktere viel zu schwierig, und reale Vorbilder, an denen man sich orientieren könnte, haben wir auch keine.«

Hm. Nix gegen Tradition, aber wenn unser Perry so gedacht hätte, wäre er wohl Kuhhirte geworden und nie auf dem Mond gelandet.

Ich habe zahlreiche PERRY RHODAN-Fans als sehr aufgeschlossene, kreative, humorvolle und experimentierfreudige Menschen kennengelernt, sodass ich mich zu wetten traue: Was die »Trekkies« oder »Starwarianer« zustande bringen, können wir schon lange! Und dass sich tolle Verkörperungen von Personen aus dem PERRY RHODAN-Kosmos ohne übermäßigen Aufwand herstellen lassen, davon könnt ihr euch auf den folgenden Seiten überzeugen. Viel Spaß damit wir sehen uns beim WeltCon 2011!

Ad Astra euer Leo Lukas

Die Liga Freier Terraner

& das Galaktikum der Milchstraße

laden zur

MASKERADE

»Eine Nacht auf Lepso«

Rosengarten Mannheim,

1. Oktober 2011, abends

Erstmals gibt es auf einem PERRY RHODAN-WeltCon eine »Maskerade«, wie man sie sonst nur von anderen internationalen Conventions kennt. Es soll ein Riesenspaß werden, ein locker-fröhlicher Tagesausklang, ein Fest »von Fans für Fans«. Die Abendveranstaltung im Mozartsaal des Mannheimer Rosengartens steht unter dem Motto »Eine Nacht auf Lepso«. Sie wird betreut und präsentiert von PERRY RHODAN-Autor Leo Lukas, zusammen mit seiner Tochter Teresa Lukas, zahlreichen Außerirdischen und der intergalaktischen WeltCon-Band »Cosmolodics«. PR-Stammtische, sonstige Fanclubs, aber auch bislang »unorganisierte« Leserinnen und Leser sind herzlich eingeladen, kurze Show-Beiträge zu gestalten (genaue Teilnahmebedingungen siehe Seite 12). Aber selbstverständlich kann man auch maskiert erscheinen, ohne sich auf der Bühne zu präsentieren ...

Jeder Mitwirkende erhält einen Kunstdruck des Titelbilds von PR-Band 2600, handsigniert von Dirk Schulz. Im Rahmen der Maskerade finden außerdem die Uraufführungen der neuen PERRY RHODAN-Songs sowie die Verleihung zahlreicher Preise statt. In diesem Report werden zehn Beispiele für mögliche Verkleidungen gezeigt. Farbfotos, Skizzen und ausführlichere Beschreibungen der Masken und Kostüme finden sich auf der Internetseite des PERRY RHODAN-WeltCons: www.weltcon2011.de. Darüber hinaus sind selbstverständlich auch Darstellungen der zahlreichen anderen Völker und Charaktere aus dem PERRY RHODAN-Kosmos willkommen.

[image: img7.jpg]

© Pabel-Moewig Verlag GmbH, Fotos: Leo Lukas

Pic Lershimon, Ara

Der Mantar-Heiler mit Faible für bombastische Auftritte dient seit Kurzem als Bordarzt auf dem terranischen Raumschiff CHISHOLM. Der sogenannte Kontortender soll beim Ausbau der Handelsverbindungen zwischen der Milchstraße und der Galaxis Anthuresta eingesetzt werden.

Maskenbild: Spitzkopf »Conehead« aus Latex (erhältlich z. B. bei »Halloween Gore Store«, München, oder eBay etc.); Stirnband aus Elektronikteilen; Make-up mit Spitzkopf abgestimmt; Augenbrauen dunkel betont und nach oben gezogen.

Kostümbild: schwarzes Hemd, schwarze Hose, schwarze Schuhe; »OP-Frack« aus weißem hochglanzbeschichtetem Leinen, mit Applikation und Gürtel aus Silberborte.

[image: img8.jpg]

© Pabel-Moewig Verlag GmbH, Fotos: Leo Lukas

Anguela Kulalin, Guyar

Auch der einzige Überlebende des »Lichtvolks« und oberste Verwalter der freien Galaxis Tradom lässt es sich nicht nehmen, zum Jubiläumsfest in den Rosengarten zu kommen.

Maskenbild: gelber Teint; roter Lidschatten, rote Augenringe; Nasenlöcher mit schwarzem Make-up vergrößert; auf Nasenrücken mit Dermawachs »drittes Nasenloch« geklebt; falsche Zähne (z. B. bei maskworld.com); weiße Kontaktlinsen (z. B. bei »crazylenses«).

Kostümbild: dauerelastische Baumwollbinde; darunter zahlreiche Knicklichter (aus dem Fischereibedarfsgeschäft) sowie Eventleuchtstäbe; Lendenschurz aus schwarzem Kragenfilz, verschiedenen Stoff- und Bänderresten, eingefasst mit grauem Satinschrägband; goldener Gürtel; Messing-Applikationen von Heather Thurner.

[image: img9.jpg]

© Pabel-Moewig Verlag GmbH, Fotos: Leo Lukas

Jerigo da Untrach, Arkonide

Der Arkonide wurde von seinem Khasurn verstoßen, weil er, statt den Reichtum des uralten Adelsgeschlechts zu vermehren, lieber antiquierten Blechblasinstrumenten möglichst leise Töne entlockt. Für den Dagor-Meister besteht die höchste Form der Kampfkunst darin, »in sich zu ruhen«, bis der Gegner einsieht, dass er hier nichts gewinnen wird weil Jerigo den längeren Atem hat.

Maskenbild: sehr helle Teint-Schminke (Creme-Make-up); unter den Augen sowie am Scheitel roter Lipliner; weißer Haarspray oder weiße Perücke.

Kostümbild: Umhang aus rotem, fließendem Stoff, kombiniert mit Kragen und Kreuzgurt aus schwarzem Kunstleder; Applikation: Weihnachtsschmuck von Monika Löschner; Armstulpen und Gürtel aus schwarzem Kunstleder mit Goldstreifen; rotes Langarm-Shirt, darunter schwarzes Rollkragen-Shirt, darüber Kragen aus Goldkarton; schwarze (Leder-)Hose, schwarze Schuhe.

[image: img10.jpg]

© Pabel-Moewig Verlag GmbH, Fotos: Leo Lukas

Tres Alucc, Ferronin

Die junge Ferronin gilt 1468 NGZ als heißeste Aktie des terranischen Showbusiness. Ihre Coverversion von Kardoleons »Der Unsterblichkeit blauer Quell« belegt seit Monaten Platz eins der terranischen Hitparade.

Maskenbild: blaue Theater-Fettschminke; Augen dunkel betont plus Wimperntusche; dunkelblauer Lippenstift; schwarzer Nagellack; roter Haarspray oder Rothaar-Perücke.

Kostümbild: ärmelloses schlammfarbenes Top, Latzhose aus hellblauem Kunstfasersatin mit Silberknöpfen; graue Sneakers.

[image: img11.jpg]

© Pabel-Moewig Verlag GmbH, Fotos: Leo Lukas

Rynol Cog-Láar, Báalol

Wenn der Bandleader der »Cosmolodics«, der seine Psi-Begabung ganz der Musik gewidmet hat, mit seinem siebensaitigen Kitharon aufgeigt, zieht er halbe Planeten in den Bann.

Maskenbild: rasierte Glatze (auch möglich aus Latex oder Glatzan); neutraler Grund-Teint; Kopfschmuck aus Goldkarton mit Glasstein.

Kostümbild: Mantel aus rotschwarz gestreiftem Kunstseidenstoff mit goldenen Applikationen, weite rote Ärmel; schwarze Hose und Schuhe; »Kultlanze« aus Besenstiel, mit silbernem Sprühlack und Goldkarton verzierter PET-Flasche sowie Plastikfarn.

[image: img12.jpg]

© Pabel-Moewig Verlag GmbH, Fotos: Leo Lukas

Heatha Neroverde, Terranerin

Die junge Terranerin ist noch in der Ausbildung als Agentin des Terranischen Liga-Dienstes. Im Rahmen eines Praktikums weilt sie »undercover« als Schmuckdesignerin auf der CHISHOLM »für alle Fälle, man weiß ja nie«.

Maskenbild: Haare teilweise grün gefärbt, in drei Schlaufen auftoupiert, Rest zusammengebunden; dunkles Augen-Make-up, grünes Wangenrouge, schwarzgrüne Lippen; Fingernägel schwarz lackiert.

Kostümbild: Hosenanzug und Armstulpen aus mattschwarzem Kunstleder mit grünen Stoffbändern; grüne Plastik-Applikationen und Knicklichter (aus Fischereibedarf); schwarze DocMartens-Schuhe; Stachelhalsband, grüne Kopfhörer, schwarze »Schweißerbrille«; Spritzpistole besprüht mit Silberlack.

[image: img13.jpg]

© Pabel-Moewig Verlag GmbH, Fotos: Leo Lukas

As-Tarid-Lam, Kartanin

Sie ist Kulturattaché der Kartanischen Botschaft in der Galaxis Anthuresta. Verdreht gerne Stardust-Terranern die Köpfe falls diese zu keck werden, notfalls auch um 180 Grad.

Maskenbild: Spitzohren aus Latex (z. B. von maskworld.com, Typ »Elf«); Haare streng zurück, links und rechts je zwei Strähnen frei lassen; Haaransatz mit Make-up verlaufend, braun-weißes Grund-Make-up, mit Pinsel in dunklem Braun schattiert; Oberkörper und Arme mit Schwämmchen bzw. Airbrush schattiert; schwarze lange Kunststoff-Fingernägel (»Krallen«).

Kostümbild: schwarze Kurzarm-Bluse, schwarzer Stretch-Minirock; Taillencorsage aus Schlangenlederimitat, schwarzer Baumwollwebe, Kunststoffmiederstäben, schwarzen Ösen, gebunden mit Satinband; braune Strumpfhose, rote Lederstiefel mit Wadenbändern aus Schlangenlederimitat und Klettverschlüssen; Spritzpistole gefärbt mit Silberlackspray.

[image: img14.jpg]

© Pabel-Moewig Verlag GmbH, Fotos: Leo Lukas

Tongger Feszak, Mehandor

Der Patriarch einer Springer-Sippe will in der fernen Galaxis Anthuresta Fuß fassen. Lieber wäre er auf traditionelle Weise mit seiner guten alten FESZ hingeflogen, doch das geht nun mal nicht: Die »Fernen Stätten« heißen nicht umsonst so ... Stehende Redensart: »Warum habe ich bloß auf meinen verblödeten Sohn gehört!«

Maskenbild: »Bronzing Body Tint« (oder Bronzepuder); rote Langhaar-Perücke; langer roter Vollbart, in drei Zöpfe geflochten.

Kostümbild: Jacke im Raglan-Schnitt sowie weite Hose aus Kroko-Imitat; diverse Silberketten; Motocross-Handschuhe mit Kevlar-Knöchelverstärkung; Knieschützer aus Plastikfolie mit grünen Schläuchen; schwarze Schuhe, überzogen mit Plastikfolie.

[image: img15.jpg]

© Pabel-Moewig Verlag GmbH, Fotos: Leo Lukas

Doonuk, Paddler

Der Kommandant der seit Kurzem unweit von Lepso stationierten Werft-Plattform »DO-zuverlässig« wird bei gesellschaftlichen Anlässen häufig zusammen mit der Kartanin As-Tarid-Lam gesehen, was wilden Spekulationen Vorschub liefert. (Siehe Titelblatt dieses Sonder-Reports.)

Maskenbild: Glatze aus Latex oder besser aus Glatzan (z. B. maskworld. com); schwarze Fett- oder Wasserschminke; weißer Bart aus Acrylhaar (maskworld.com, Typ »Zauberer«), knallrot gefärbt mit Haarspray oder besser Airbrush-Acrylfarbe; in Form frisiert und im Nacken mit Gummiband fixiert.

Kostümbild: weißer Maleranzug Größe XXL (z. B. von Hornbach), silbergraues Satinband; innen drei Paar weiße Schulterpolster, außen schwarze Schulterpolster aus einer Lederjacke; Gürtelschnalle: verzierter Lederfleck; weiße Leggings und Langarm-Shirt als Unterbekleidung; Arbeitshandschuhe Leder weiß mit zusätzlich angenähtem, ausgestopftem, »zweitem Daumen«; Riesenschuhe aus schwarzem Kunstleder, weißem Köperband und Schaumgummi; bunt verspiegelte Motorradbrille; Spritzpistole besprüht mit Silberlack.

[image: img16.jpg]

© Pabel-Moewig Verlag GmbH, Fotos: Leo Lukas

Lor-Eli Alucc, Ferronin

Tres Aluccs achtjährige Halbschwester hat ebenfalls den Drang auf die Bühne vom Vater geerbt.

Maskenbild: blaue Theater-Fettschminke; dunkelblauer Lippenstift; Rothaar-Perücke.

Kostümbild: Kleid aus hellblauem Kunstfasersatin mit Schulter-Applikationen und Gürtel aus silberner Borte und Klettband; Leggins lila mit schwarzen Punkten; graues T-Shirt; silbergraue Ballerinas.

Wir bedanken uns beim phantastischen Maskeraden-Team:

Jasmin Eisl, Konzeption und Koordination; Katy Pirkner und Agnes Hamvas, Kostümbild; Roman Braunhofer, Maskenbild; Heather Thurner, Messing-Applikationen; Leo Lukas, Fotos

... und den Topmodels: Roman Braunhofer, Sabine Doneis, Gernot Kogler, Reinhold Kogler, Astrid Lamprecht, Lore Li Lukas, Teresa Lukas, Simon Pichler, Heather Thurner, Christoph Wundrak.

Teilnahmebedingungen für die WeltCon-Maskerade

Jeder, der möchte, kann für »Eine Nacht auf Lepso« einen Show-Beitrag gestalten, allein oder in beliebig großer Gruppe. Möglich ist fast alles: eine Festrede, eine Spielszene, ein Lied, ein Zaubertrick, eine Tanzeinlage ... Allerdings sollten die Nummern jeweils nicht länger als maximal fünf Minuten dauern und thematisch zumindest lose mit dem Perryversum verbunden sein. Ein Bezug zum Planeten Lepso wäre schön, ist aber nicht Bedingung.

Anmeldungen bis spätestens 18. September 2011 an maskerade@weltcon2011.de. Darin muss enthalten sein:

Kurze Beschreibung des geplanten Beitrags

Anzahl der Mitwirkenden

Benötigte Technik (Mikrofone, Zuspielungen, Lichteffekte etc.)

Name und Kontaktadresse des/der Verantwortlichen

Falls möglich: Textausschnitte, Kostümskizzen, Musik- oder Video-Demo

Die Generalprobe für die ausgewählten Beiträge am Freitag, 30. September, im Mannheimer Rosengarten leitet Leo Lukas; der genaue Termin wird rechtzeitig bekannt gegeben.

Leseprobe: Sternenstaub/Neo 1

Liebe Leserinnen, liebe Leser!

Diese kleine Leseprobe, die Sie vor sich haben, ist ein erster Vorgeschmack auf die neue Romanserie PERRY RHODAN NEO, die am 30. September 2011 in den Handel kommt.

Seit fünf Jahrzehnten fasziniert die PERRY RHODAN-Serie ihre Fans. Eine geeinte Menschheit und Frieden auf der Erde waren bereits 1961 die Visionen, mit denen sich die Leser identifizieren konnten. Die Suche nach der Unsterblichkeit, der Kontakt zu Außerirdischen und der Besuch fremder Welten kam hinzu. Seitdem sind Tausende von Romanen erschienen, und das Perryversum hat sich zum größten Universum aller Zeiten entwickelt.

Beim jüngsten Projekt der PR-Redaktion dreht sich alles um die Frage: Was wäre, wenn Perry Rhodan mit seinen Begleitern nicht schon 1971, sondern im Jahr 2036 erstmals zum Mond fliegen würde? In einer Zeit drohender Atomkriege, Naturkatastrophen, Terrorismus und dem nahenden Ende der Menschheit.

Auf der Suche nach einem Exposéautor, der es versteht, kühne Science-Fiction-Ideen mit einer realitätsnahen Handlung zu verknüpfen, wurde man mit Frank Borsch fündig. Er versetzt die klassische PERRY RHODAN-Geschichten in eine potenzielle Zukunft. Dabei bringt er bekannte Figuren in neue Konstellationen und verleiht ihnen zusätzliche Charaktereigenschaften.

Allen Beteiligten war von Anfang an klar, dass dieses Projekt mit dem PERRY RHODAN-Jubiläumsjahr verknüpft wird.

Zum 50. Geburtstag der erfolgreichsten Serie der Welt werfen wir einen neuen Blick auf den Romanklassiker. So erklärt sich auch der Untertitel von PERRY RHODAN NEO »Die Zukunft beginnt von vorn«.

NEO ist keine einfache Neuauflage, kein Abklatsch, sondern eine Neuinterpretation der klassischen Geschichte mit einer komplett neuen Handlung. Altbekannte Charaktere werden im frischen Licht gezeigt, neue Charaktere kommen hinzu.

Diese Leseprobe beinhaltet das erste Kapitel und den Anfang des zweiten Kapitels von PERRY RHODAN NEO Band 1. Er trägt den Titel »Sternenstaub«, Autor ist Frank Borsch. PERRY RHODAN-Illustrator Dirk Schulz wird alle Titelbilder entwerfen. Die NEO-Romane erscheinen vierzehntägig als Taschenheft im Handel.

Und nun wünsche ich Ihnen viel Vergnügen. Lassen Sie sich auf das neue Abenteuer ein, denn die Zukunft beginnt von vorn!

Elke Rohwer

Redaktion PERRY RHODAN

PERRY RHODAN NEO Band 1:

»Sternenstaub«

von Frank Borsch

1.

Lächeln Sie! Verdammt, lächeln Sie!, hatte Pounder befohlen.

Also lächelte Perry Rhodan, als er am frühen Morgen des 19. Juni 2036 mit seiner Crew die endlose Betonwüste des Startareals von Nevada Fields überquerte. Er lächelte, als zerrte der schwere Raumanzug nicht wie ein Bleigewicht an ihm, das ihn mit aller Gewalt auf der Erde zurückhalten wollte. Er lächelte, als bade er nicht in Schweiß. Er lächelte, als ginge es nur um sein eigenes und das Leben seiner Crew. Er lächelte, damit keiner der Millionen Zuschauer, die weltweit und von den Tribünen am Rand des Startfelds aus ihren Marsch verfolgten, auf den Gedanken kam, dass hinter seinem Lächeln weit mehr stecken könnte: nämlich, dass das Schicksal der gesamten Menschheit auf dem Spiel stand.

Hinter ihnen blieb das Kontrollcenter des Raumhafens zurück. In dem Labyrinth von Gebäuden arbeiteten Hundertschaften von Spezialisten fieberhaft an den letzten Startvorbereitungen. Unterstützt wurden sie dabei von Zehntausenden weiteren, über Nordamerika und den Globus verteilt, die ihre Arbeit ergänzten, überwachten und gegebenenfalls korrigierten.

Vor ihnen ragte der Startturm auf, so hoch, dass Rhodan der Verschlussring des Raumanzugs schmerzhaft in den Nacken schnitt, wenn er den Kopf nach hinten legte, um das wuchtige Gebilde in seiner Gesamtheit zu überblicken.

Am Startturm, dessen überwältigende Präsenz Rhodan in diesem Augenblick an die monumentalen Kathedralen des europäischen Mittelalters erinnerte, stand, dampfend und zischend, durch zahllose Kabel und Leitungen mit den Systemen des Turms verbunden, die Rakete, die ihn und seine Männer aus dem Griff der Erde katapultieren würde. Und auf ihrer Spitze ruhte ihr Raumschiff, die STARDUST. Stummelflügel zeigten an, dass das Schiff für den atmosphärischen Flug und mithin für eine Rückkehr zur Erde ausgelegt war.

Bull, der an Rhodans Seite ging, schnaubte. »Wenn ich Pounder in die Finger kriege! Will uns zum Mond schießen und lässt uns die letzte Meile zu Fuß marschieren! Was denkt er sich nur?« Dem stämmigen Systemadministrator und Copiloten lief der Schweiß in Strömen über die Stirn und den Nacken hinunter in den Raumanzug, der für eine Vielzahl von Extremsituationen konstruiert war, nur nicht für Spaziergänge auf der Erde.

»Pounder hat seine Gründe«, sagte Rhodan, der seinen Freund kannte. Ihn und Bull verband seit ihren Tagen als Testpiloten der US Air Force eine Vertrautheit, die weit über die hinausging, die selbst enge Freunde miteinander verband. Eine Kleinigkeit zu finden und sich an ihr festzuhalten, komme, was wolle, war Bulls bevorzugte Strategie, mit Druck umzugehen. Sie funktionierte bestens. Bull war beileibe kein Mann ohne Furcht. Doch er handelte wie einer, wenn es darauf ankam und er hatte den unschätzbaren Vorteil, von anderen unterschätzt zu werden.

»Pounder hat immer seine Gründe.« Bull ließ nicht locker. Er hätte seinen Worten mit beiden Händen Nachdruck verliehen, hätte ihn nicht der Helm gehindert, den er unter den rechten Arm geklemmt hatte. Pounder hatte auf die Helme bestanden. »Aber wieso muss der grausame alte Mann sie ausgerechnet an uns ausleben!«

»Vielleicht, weil wir uns freiwillig gemeldet haben?«

Rhodans Einwurf warf Bull nur einen Augenblick lang aus der Bahn. »Freiwillig? Er hat uns breitgeschlagen! Pounder ist ...«

Die Stimme Pounders, die aus den Ohrhörern der Crew drang, schnitt Bull das Wort ab.

»... danke Ihnen für Ihr zahlreiches Erscheinen. Um ehrlich zu sein, hatten wir nicht mit einem solchen Interesse an unserer Mission gerechnet. Wir müssen deshalb etwas zusammenrücken. Darf ich die anwesenden Herren bitten, den Damen Ihre Stühle anzubieten? Ich danke Ihnen.«

Die Pressekonferenz. Anberaumt für die letzten Minuten des Countdowns, widerwillig, wie es der Öffentlichkeit scheinen musste, tatsächlich von Pounder vom ersten Moment an fest eingeplant. Pounder sorgte dafür, dass seine Männer sie zumindest mithörten.

»In den folgenden Minuten gebe ich Ihnen einen kurzen Überblick über die Mission der STARDUST. Ich darf Sie bitten, mich nicht zu unterbrechen. Sie werden später noch ausgiebig Gelegenheit erhalten, Fragen zu stellen.«

Rhodan hörte ein Surren, das von der überforderten Klimaanlage stammen musste. Rhodan malte sich aus, wie sich die Journalisten in dem natürlich von Pounder persönlich ausgesuchten viel zu kleinen Raum quetschten und artig seiner Regie folgten. Pounder war ein korrekter Mann, zu unrecht von seinen zahlreichen Gegnern als rücksichtslos beschimpft. Er zog nur stur seine Linie durch. Widerstand war zwecklos. Das wusste Rhodan, das wusste die Crew der STARDUST, das wussten die versammelten Journalisten.

»Ich will ehrlich zu Ihnen sein«, fuhr Pounder fort. »Wir haben ein Problem. Der Funkkontakt zu Armstrong Base, unserem Forschungsstützpunkt auf der erdzugewandten Seite des Mondes, ist seit 27 Tagen unterbrochen. Wir haben deshalb beschlossen, nachzusehen, was dort los ist.«

Ein Raunen. Die Journalisten fühlten sich bestätigt. Ihr Instinkt hatte sie nicht getrogen. Etwas ging vor. Und endlich würde ihnen Pounder persönlich, Flight Director der NASA und Übervater der bemannten Raumfahrt, Auskunft geben.

»Um haltlosen Spekulationen Einhalt zu gebieten, will ich klarstellen, dass kein Anlass für übertriebene Besorgnis besteht. Zugegeben, der Mond ist ein Ort von äußerster Lebensfeindlichkeit. Er besitzt keine Atmosphäre, die Temperaturen schwanken zwischen 130 Grad plus und 160 Grad minus. Material und Menschen sind extremen Belastungen ausgesetzt. Aber vergessen Sie nicht: Armstrong Base wurde für diese Bedingungen entworfen.«

Er gab ihnen »den Pounder«, wie Bull es nannte. Rhodan kannte keinen anderen Menschen, der Fakten und nichts anderes benutzte Pounder, jede einzelne seiner Aussagen würde der kritischen Prüfung der Journalisten standhalten mit derselben Zielsicherheit zu beliebigen Gebilden von zwingender Logik arrangierte. Pounder war ein Genie darin, die Dinge immer genau so hinzubiegen, wie es ihm genehm war.

»Ein Ausfall der Funkgeräte stellt deshalb kein ungewöhnliches Geschehnis dar. Für die Mannschaft von Armstrong Base muss das wenig bedeuten. Der Stützpunkt ist darauf ausgelegt, bis zu sechs Monate autark zu operieren.«

Ein Genie und ein Gönner. Pounder hatte Rhodan zur NASA geholt. Pounder hatte in dem Hexenkessel der Intrigen und Eifersüchteleien, die die in sich abgeschlossene Welt der Weltraumagentur darstellte, seine schützende Hand über ihn gehalten, um ihn schließlich zum Kommandanten der STARDUST zu bestimmen. Rhodan hatte Pounder viel zu verdanken. Und er hatte gelernt, der Magie des alten Mannes zu widerstehen. Man musste nur genau zuhören. Dann, mit etwas Glück, erwischte man den Augenblick, an dem Pounder das Reich der objektiven Fakten verließ. Pounders Ausführungen über die Bedingungen auf dem Mond, die Beschaffenheit der Mondstation sie waren korrekt und bildeten doch nur die Vorbereitung für seinen Sprung in das Reich der Täuschung.

»Dennoch haben wir uns entschlossen, auf dem Mond nach dem Rechten zu sehen. Die Tradition der NASA gebietet uns, dem Leben unserer Astronauten bedingungslosen Vorrang einzuräumen. Und trotz der einschneidenden Budgetbeschränkungen, die uns der Kongress kurzsichtiger Weise auferlegt hat, sind wir dieser Tradition verpflichtet.«

Der Sprung. So unmerklich, dass keiner der Journalisten Verdacht schöpfen würde. Natürlich, die NASA gab notfalls Millionen aus, um das Leben eines einzelnen Astronauten zu retten. Aber die Mission der STARDUST kostete ein Vielfaches dessen und auf dem Spiel stand weit mehr als das Leben der 14-köpfigen Besatzung der Mondstation.

»Die STARDUST wird um 07:10 Pacific Standard Time zu einer Erkundungsmission aufbrechen. Bei der STARDUST handelt es sich um den Prototyp des Lunar Shuttle, kurz LS, das die Versorgung von Armstrong Base erheblich vereinfachen und den Weg zu einer permanenten Kolonie auf dem Mond ebnen wird. Der Flug zum Mond wird gleichzeitig der Jungfernflug des Shuttles. Ich kann Ihnen versichern, dass wir alle, die seit Jahren an diesem Projekt arbeiten, ebenso aufgeregt und erfreut sind wie Sie, dass dieser Augenblick gekommen ist.«

Schöne und wahre Worte zur STARDUST. Keines zu dem stündlich erwarteten Ausbruch das Mount St. Helens in Oregon, der den Start unmöglich gemacht hätte. Keines zu der Trägerrakete, die die STARDUST in den Himmel tragen würde. Die STARDUST hatte drei Jahre auf ihren Jungfernflug gewartet, während Prototyp um Prototyp der neuen NOVA-Serie den Wüstenmäusen Nevadas ein Feuerwerk nach dem anderen beschert hatte. Ohne die NOVA-Raketen hatte die NASA keine Möglichkeit besessen, die STARDUST in einen Orbit um den Mond zu bringen.

»Für den Erfolg der Mission garantiert die hochkarätige Crew der STARDUST. Ich will Ihnen ihre Mitglieder kurz vorstellen. Ausführliches audiovisuelles Material zu den Männern, dem Lunar Shuttle und allen übrigen damit verbundenen Themenkomplexen finden Sie im Anschluss an diese Konferenz auf Ihren Journalisten-Web-Accounts.«

Rhodan erreichte den Startturm. Bodenpersonal in Einsatzeinzügen reichte ihnen Flaschen mit Elektrolytmischungen. Sie gewährleisteten einen optimalen Flüssigkeitshaushalt der Astronauten, während gleichzeitig der enthaltene Süßstoff ihren leeren Mägen die Illusion von Nahrung vortäuschte. Rhodan und seine Männer hatten seit 24 Stunden nicht mehr gegessen. Eine Vorkehrung, um das Risiko zu minimieren, an Erbrochenem zu ersticken.

Die Tür des Lifts glitt zur Seite. Rhodan trat in die Kabine, die Übrigen folgten. Die Tür schloss sich, und die vier Männer fanden sich in einer stickigen Enge wieder, die diejenige vorwegnahm, in der sie die nächsten Tage und Wochen verbringen sollten.

Ruckelnd fuhr der Lift an.

»Kommandant und Pilot der Mission ist Major Perry Rhodan. Major Rhodan ist 37 Jahre alt, ledig, Absolvent der University of California in Berkeley und einer unserer besten Testpiloten. Und bevor Sie jetzt ungezogen sind und mich gegen meinen ausdrücklichen Wunsch mit Zwischenfragen drangsalieren: Ja, es handelt sich bei ihm um denselben Rhodan, der durch seine schnelle Reaktion im März 2032 einen frühen Prototyp des LS vor dem Absturz bewahrte. Seit dieser Zeit wird er von seinen Kameraden als der ›Sofortumschalter‹ bezeichnet auch wenn diese Bezeichnung, wie ich Ihnen versichern kann, ihm äußerstes Unbehagen bereitet.«

Letzteres war wenigstens eine Aussage, der Rhodan zustimmte. Der Prototyp hatte nicht mehr auf die Steuerung reagiert. Rhodan hatte einfach das Naheliegende getan: den Bordcomputer heruntergefahren und den Prototyp gelandet, der eigentlich nur durch die Hunderten von chirurgisch feinen Korrekturen flugfähig war, die der Bordcomputer in jeder Minute vornahm. Neben die Piste, aber immerhin hatte er den Prototyp, sich selbst und die Besatzung an einem Stück heruntergebracht.

»Systemadministrator und Co-Pilot ist Captain Reginald Bull. Captain Bull ist 36 Jahre alt, ledig und blickt auf 24 erfolgreiche absolvierte Weltraummissionen zurück, unter anderem eine Mondumkreisung. Der Flug der STARDUST wird ein Jubiläum für ihn sein die NASA gratuliert ihm von ganzem Herzen.«

»Danke schön, Pounder!« Bull strich mit der Hand so heftig durch das rote Bürstenhaar, dass Schweißtropfen durch die Liftkabine spritzten. »Ich hätte mir kein schöneres Geschenk als dieses Himmelfahrtskommando vorstellen können!«

»Als Bordastronom und Nutzlastspezialist fungiert Captain Clark G. Flipper. Captain Flipper ist 32 Jahre alt, somit der Junior der Crew, aber das sollte niemand über seine Qualifikation hinwegtäuschen. Und an dieser Stelle gestatten Sie mir bitte eine persönliche Bemerkung: Die meisten von Ihnen werden von den im Netz kursierenden Gerüchten gehört haben. Das ist eine unangenehme, aber unvermeidliche Begleiterscheinung unseres modernen Daseins. Mit Captain Flippers Einverständnis teile ich ihnen mit, dass diese Gerüchte nicht ohne Grundlage sind. Captain Flipper hat in der Tat einen schweren Schicksalsschlag zu verkraften. Ich möchte mich an dieser Stelle ausdrücklich für seine Entscheidung bedanken, sich dennoch an der Mission der STARDUST zu beteiligen. Wir alle stehen in seiner Schuld.«

Rhodan versuchte vergeblich Blickkontakt mit Flipper aufzunehmen. Der Astronaut starrte auf den Boden. Rhodan fragte sich, was in dem Kameraden vorgehen mochte. Er kannte die Antwort, die Bull gegeben hätte: nichts. Flipper war ein Frauenheld, der jede Woche mit einer anderen kam. Was machte es schon, dass eine von ihnen jetzt verschollen war? Im Gipfelbereich des Annapurna-Massivs, in der Todeszone über 6000 Meter, die es an Lebensfeindlichkeit mit der Oberfläche des Mondes aufnehmen konnte? Der letzte Funkkontakt mit Beths Gruppe lag über 36 Stunden zurück; nach menschlichem Ermessen musste sie längst tot sein.

»Mach dir keinen Kopf. Flipper wird drüber wegkommen. Nächste Woche hat er drei Neue«, hatte Bull versichert, als Rhodan seine Bedenken mit ihm geteilt hatte, und damit war für seinen Freund das Thema erledigt gewesen.

Nicht für Rhodan. Beth war eine unter tausend, ja. Aber sie war die eine, zu der Flipper immer wieder zurückgekehrt war, sein Anker. Und jetzt war sie so gut wie tot, und Flipper, der große Junge mit den verträumten Augen, starrte nur noch zu Boden.

»Dr. Eric Manoli wird die Mission der STARDUST als Bordarzt und Materialforscher begleiten. Dr. Manoli ist 46 Jahre alt, ein Veteran zahlreicher Orbitalmissionen und dürfte Ihnen ein Begriff für seine Forschungsarbeiten auf dem Gebiet zellulärer Veränderungen sein. Es ist uns eine Ehre, dass Dr. Manoli sich entschlossen hat, an der Mission der STARDUST teilzunehmen.«

Manoli war eine der Bedingungen, die Rhodan gestellt hatte. Er war ein Fels in der Brandung, ein Mann von unerschütterlicher Ruhe und damit genau das, was Rhodan an Bord der STARDUST als Ausgleich für den impulsiven Bull und den unter normalen Umständen quirligen Flipper brauchte.

»Meine Damen und Herren, Sie sehen mich verblüfft und geschmeichelt von Ihrem Interesse. Ich wünschte, wir könnten für unsere übrige Arbeit mit einem vergleichbaren Interesse Ihres Standes rechnen. Gerade in diesem Augenblick dringt eine unserer unbemannten Sonden in das bislang nahezu unerforschte Ringsystem des Jupiters ja, Sie haben richtig gehört, Jupiter! ein. Unsere Wissenschaftler erwarten wertvolle neue Erkenntnisse zur Entstehung des Jupiters, ja: zur Entstehung unseres Sonnensystems insgesamt. Sie werden eine Auswahl der besten Aufnahmen in Ihren Datencaches finden. Ich bitte um Beachtung!«

Der Lift hielt an, die Tür gab den Weg frei. Rhodan trat heraus und fand sich beinahe zweihundert Meter über dem Talgrund von Nevada Fields wieder. Die Luft war trocken und kühl. Ein Spezialist stand an der Luke der STARDUST und hielt den Astronauten die geöffnete Hand hin. Rhodan zog die Sonde ab, die er an der linken Seite des Halses getragen und die ihre medizinischen Daten an das Kontrollcenter gefunkt hatte. Seine Kameraden taten es ihm gleich.

»Viel Glück!«, wünschte ihnen der Spezialist.

»Danke, wir werden es gebrauchen können!«, schnaubte Bull, dann zwängten sich die vier Astronauten in das Schiff.

Ein letztes Mal hörte Rhodan die Stimme Pounders:

»Meine Damen und Herren, ich sehe, dass die Crew der STARDUST das Schiff betreten hat. Ich bitte Sie, die letzten Augenblicke vor dem Start mit mir in würdigem Schweigen zu begleiten.«

Und ohne bohrende Fragen zu stellen!, fügte Rhodan wortlos hinzu, aber es war nur ein flüchtiger Gedanke, zu sehr nahm ihn die Aufgabe ein, die vor ihnen lag.

Er wuchtete sich auf die Konturliege und setzte den Helm des Raumanzugs auf. Die Liege zitterte. Es waren Vibrationen, die sich von der Trägerrakete auf die STARDUST übertrugen. Rhodan hörte ein Knistern. Es stammte von dem Hörer, der in seinem linken Ohr steckte.

Bull kletterte in die Liege neben ihm und setzte ebenfalls den Helm auf. Er drehte den Kopf in Rhodans Richtung und sagte: »Übrigens, nur noch eins, bevor uns dieser Riesenknallfrosch unter unserem Hintern um die Ohren fliegt: Es war mir ein Vergnügen, dein Freund gewesen zu sein.«

»Halt den Mund! Du verdammter ...«

Rhodans Worte gingen in dem Aufbrüllen unter, mit dem die Triebwerke der Trägerrakete anliefen. Sie gehörten zu der knapp 150 Meter hohen NOVA, der letzten Hoffnung der Weltraumagentur, Armstrong Base dauerhaft halten zu können. Die Ingenieure und Techniker hatten die Rakete aufgrund ihrer Neigung, kurz nach dem Start in gewaltigen Explosionen zu zerbersten, bis vor Kurzem ironisch als »Supernova« bezeichnet bis Lesly Pounder den Start der STARDUST angeordnet hatte. Seitdem wagte sich niemand mehr an den Scherz.

Rhodan hatte nicht glauben wollen, dass Pounder einen solchen Wahnsinn anordnen könnte. Aber dann hatte der Flight Director Rhodan in sein Haus eingeladen und ihm bestätigt, dass in diesem Augenblick die Trägerrakete startklar gemacht würde, um die STARDUST zum Mond zu tragen.

Auf Rhodans entgeisterte Frage, was ihn zu diesem Wahnsinn bewege, hatte Pounder die Zange, mit der er auf dem Grill seines Gartens ein Steak wendete, zur Seite gelegt, in die Hosentasche gegriffen und ihm ein Foto hingehalten.

Es war das letzte Bild gewesen, das die Mondstation übermittelt hatte, aufgenommen von der Kamera einer autonomen Sonde auf der erdabgewandten Seite des Mondes.

Es zeigte einen Krater. Er war groß, durchmaß knapp drei Kilometer.

Und im Ring, hoch wie das Gebirge, ein gewaltiger, runder Umriss. Zu symmetrisch, zu gleichmäßig, um natürlichen Ursprungs zu sein.

Nicht von dieser Welt.

Das Ende der Welt, wie die Menschheit sie kannte.

Rhodans Ziel.

Die Haupttriebwerke setzten ein und trugen die STARDUST und ihre Crew in den Himmel.

2.

»Da sind sie!«, rief Sid.

Der Junge ließ John Marshall stehen. Er rannte los und drängte sich durch die Menschenmenge zu dem Drahtzaun, der die Zuschauertribüne vom Startfeld von Nevada Fields abgrenzte. Dort angekommen, hakte Sid die Finger in die Maschen ein und drückte das Gesicht fest gegen den Draht.

Marshall folgte ihm und entschuldigte sich nach allen Seiten für das rücksichtslose Benehmen des Jungen. Ihm war flau im Magen. Marshall mied Menschenansammlungen nach Möglichkeit. Sie machten ihn nervös. Dazu steckten ihm die neununddreißig Stunden Busfahrt in den Knochen, die Houston von der Wüste Nevadas trennten. Erhebliche Strapazen, um einem Ereignis beizuwohnen, das für John Marshall keines war.

Im Licht der Morgensonne mühten sich vier dunkle Punkte, ein rissiges Betonfeld zu überqueren, das bessere Tage gesehen hatte. Sie erinnerten Marshall an Ausrufezeichen. Der Mensch bildete den Punkt, der lange Schatten den Strich des Zeichens.

»Was meinst du, John?«, fragte Sid, als Marshall sich neben ihn stellte. »Sind das Rhodan und Bull, die vorne sind?« Der Junge keuchte vor Aufregung und Anstrengung.

»Kann sein. Rhodan ist der Kommandant, nicht?«

»Ja!« Sid zog den Kopf etwas zurück und nickte heftig. Es machte ihm nichts aus, dass Marshall ihn etwas fragte, das er selbst ihm schon mindestens hundertmal erzählt hatte. »Und Bull ist der Co-Pilot der STARDUST. Die beiden sind bestimmt dicke Freunde. Was meinst du?«

»Bestimmt.«

Sid angelte seinen verbeulten Pod aus der Tasche und richtete ihn auf das Startfeld. Ein Modell aus den späten Zwanzigern, aber der ganze Stolz des Jungen. Sid hatte es eigenhändig in der Werkstatt des Shelters repariert, hatte von irgendwoher die Ersatzteile aufgetrieben, die es eigentlich längst nicht mehr gab. Der Junge rief die Teleskopfunktion auf, zoomte die Astronauten heran.

Die Punkte wurden größer, aber pixeliger. Nichts zu erkennen, fand Marshall. Sid schien es nicht zu kümmern. Er filmte die Punkte und murmelte dabei leise vor sich hin.

Marshall hatte den Jungen noch nie so aufgeregt gesehen. Sid González war ein stilles Kind. Ein Außenseiter in der Bande von Außenseitern, denen John Marshall versuchte, mit dem Pain Shelter ein Zuhause zu geben. Ein Eigenbrötler, der sich dieser Welt versagte und die meiste Zeit allein in seinem Zimmer verbrachte, umgeben von Weltraumpostern und Raumschiffsmodellen.

Kurz: Sid González war John Marshalls Sorgenkind.

Er hatte ihn auf der Straße aufgelesen, wie alle seine Schützlinge. Ein dürres Kind, das den Kopf immer gesenkt hielt, weil es nicht vermochte, einem anderen Menschen in die Augen zu sehen, und unentwegt in der panischen Angst lebte, dass »er ihn holte«. Ohne dass Sid jemals ein Wort darüber zu entlocken gewesen wäre, wer angeblich hinter ihm her war. Marshall vermutete, dass »er« nicht existierte. Sid hatte auf der Straße viel durchgemacht und musste die Summe seiner schlechten Erfahrungen in einer imaginären Person konzentrieren.

Drei Jahre waren vergangen, seit Marshall Sid aufgenommen hatte. Aus dem dürren Kind war ein dicker Teenager mit fettigem Haar und Hasenzähnen geworden. Den Kopf hielt Sid nicht mehr gesenkt. Seitdem er auf dem Raumfahrttrip war, reckte er sein Haupt nach oben, den Sternen entgegen. Doch einem Menschen ins Auge zu blicken, war ihm immer noch fast unmöglich.

Marshalls Sorgenkind ... und sein Liebling. Wieso, war ihm ein Rätsel. Sid hatte wenig Liebenswertes an sich. Und doch ertappte sich Marshall, der den ehernen Grundsatz hatte, alle seine Schützlinge gleich zu behandeln, wie er für Sid Ausnahmen machte.

Ausnahmen, die sich nicht rechtfertigen ließen.

Wie etwa den Shelter vier Tage lang sich selbst zu überlassen, mit Sid González einen Greyhound-Bus zu besteigen, dreitausend Kilometer über bröckelnde Highways zu holpern, eingepfercht in eine Kabine, die enger und stickiger war als die eines Raumschiffs, um einem Ereignis beizuwohnen, das ihm bestenfalls als ein absurder Anachronismus aus dem vorigen Jahrtausend anmutete. Die Träume, die sich einst an die Raumfahrt geknüpft hatten, waren längst ausgeträumt.

»Rhodan und Bull!«, rief Sid. »Habe ich es nicht gleich gesagt?«

Rechts neben der Tribüne war ein großes LED-Display zum Leben erwacht. Es zeigte die vier Astronauten in Nahaufnahme. Sie trugen Raumanzüge, hatten die Helme unter die Arme geklemmt. Schweiß stand den Männern in Perlen auf der Stirn. Die Sonne war erst vor einer knappen Stunde aufgegangen, aber in der Wüste Nevadas entfaltete sie im Juni eine überwältigende Kraft.

Marshall fragte sich, wieso man die Astronauten auf diese Weise quälte. Wieso fuhr man sie nicht einfach zu der wartenden Rakete? Dieser Marsch war sinnlos.

Sinnlos wie dieser Flug, der sich hochtrabend »Mission« nannte.

Lautsprecher knackten, und eine Stimme hallte blechern über die Tribüne. Sid erkannte sie sofort.

»Lesly Pounder!«, rief er. »Der Flight Director der NASA. Das mit der NOVA-Rakete war seine Idee!«

Pounder gab eine Pressekonferenz, erklärte Journalisten das Wie und Warum der Mission. Seine Stimme wurde aus einem Saal übertragen, der sich irgendwo in dem Gewirr von Zweckbauten befinden musste, das sich am jenseitigen Ende des Startfelds anschloss. Vielleicht in der spitzen Nadel des vierzigstöckigen Kontrollturms, der aus dem Gewirr herausstach?

John Marshall behagte die Stimme nicht. In seinem früheren Leben, bevor er den Shelter gegründet hatte, war er Investmentbanker gewesen. Er hatte seine Tage damit verbracht, vor Displays zu kauern und Gelder hin- und herzuschieben, abstrakt erscheinende Zahlenkolonnen, die tatsächlich Menschenschicksale bedeuteten. Die übrige Zeit hatte er in Konferenzen verbracht, in denen man ihm von todsicheren Investments erzählt hatte, die sich zumeist als Spekulationsblasen entpuppt hatten.

Dieser Pounder log. Er verschwieg den eigentlichen Kern des Flugs. Marshall war sich sicher. Er hatte von jeher ein unheimlich anmutendes Gespür für Lügen gehabt.

»John, gleich geht es los! Sieh nur, es geht los! Gleich ist der Start!«

Sid hüpfte vor Aufregung. Die Sonne spielte auf den Chromstreifen, die der Junge an seiner Jacke befestigt hatte, damit sie mehr nach Astronaut aussah. Ein Notbehelf. Sid hatte sich im Shelter einen kompletten Raumanzug geschneidert und hatte ihn mit nach Nevada Fields nehmen wollen. Marshall hatte es ihm verboten. Die ganze Angelegenheit war lächerlich genug ohne Raumanzugkostüm.

Die Sonne funkelte auf den Chromstreifen und ...

... und neben Sid. Als stieben Funken aus ihm heraus.

Marshall ruckte herum, musterte den Jungen. Sid bemerkte es nicht, seine ganze Aufmerksamkeit galt dem Lift. Da waren keine Funken. Unsinn!, sagte er sich. Pure Einbildung! Du bist müde und überreizt und am letzten Ort, wo du es aushältst: unter Tausenden von Menschen!

»Spark« nannten die anderen Kinder Sid: »Funke«. Um ihn aufzuziehen, weil er so dick und langsam und ungeschickt, so anders war, hatte Marshall lange geglaubt. Bis ihm Sue eines Tages gesagt hatte, was wirklich hinter dem Spitznamen steckte: Sid schlug Funken, hatte Sue behauptet, nur manchmal, nur einen Moment lang. Man musste ihn richtig ärgern, ihn richtig wütend machen, dann geschah es.

Marshall hatte es abgetan, auch wenn es von Sue gekommen war, die in ihren Einschätzungen selten danebenlag. Aber Funken? Die Kinder im Shelter waren traumatisiert, ohne Ausnahme. Ihr Verhältnis zur Wahrheit war nach herkömmlichen Begriffen entspannt.

»Der Startturm ist so weit weg!«, sagte Sid, zum ersten Mal seit Tagen leicht verstimmt. »Man kann kaum was erkennen!«

»Dafür ist das Display da. Ist es dir nicht groß genug?«

»Schon. Aber es ist nicht ... echt!«

»Das ist auch gut so. Die Triebwerke verursachen eine glühend heiße Druckwelle. Das hast du mir selbst gesagt.«

»Aber nicht in alle Richtungen! Und die Tribüne ist viel weiter weg als nötig!«

»Tut mir Leid, das kann ich nicht ändern«, entgegnete Marshall und ärgerte sich über sich selbst. Wieso musste er sich immer für alles verantwortlich fühlen? Wieso konnte er es so schwer aushalten, wenn andere Menschen litten? »Die Hauptsache ist doch, dass wir hier sind.«

»Ja, klar. Das ist die Hauptsache«, stimmte der Junge zu. Aber er sagte es in einem Tonfall, der seine Enttäuschung verriet.

Marshalls Finger kribbelten. Als hätte er bei einem seiner langen Winterspaziergänge in Houston die Handschuhe vergessen und wäre zurück in der ungewohnten Wärme des Shelters. Aber das hier war die Wüste Nevadas, mitten im Juni.

Es war nicht die Kälte, die seine Finger kribbeln ließ, die ihn mit einer Unruhe erfüllte, die es ihm schwer machte stillzustehen.

Es waren die Menschen. Die Tribüne war Gott sei Dank! nur zur Hälfte gefüllt. Dennoch waren mehrere tausend Menschen zusammengekommen. Weltraumverrückte wie Sid, für die der Start der STARDUST einen erhabenen Moment darstellte. Die dem Start entgegenfieberten, deren Aufregung jetzt, wenige Sekunden vor dem Ende des Countdowns, auf den Höhepunkt zuging.

Ihre Erregung riss Marshall mit. Es war, als stülpten die Menschen ihm ihren Willen über. Mit einer Macht, der er nichts entgegenzusetzen hatte.

Es ist gleich vorbei!, ermahnte er sich in Gedanken, während seine Finger sich in die Maschen des Zauns einhakten, sich um die Drähte mit einer Kraft schlossen, dass es ihm das Blut abschnitt, ihn der Schmerz um ein Haar hätte stöhnen lassen. In ein paar Minuten ist die STARDUST gestartet. Im Bus kannst du versuchen zu schlafen und ...

Die Menge, Sid, Marshall selbst schrie auf, als der Lift die oberste Plattform des Startturms erreichte und die Astronauten zum Vorschein kamen. Einer von ihnen, Bull, winkte leutselig in die Kamera, dann verschwanden sie in der STARDUST.

Die Emotionen der Menge rissen Marshall mit. Aber da war noch mehr. Eine verborgene, unterseeische Strömung in dem Meer der überkochenden Gefühle.

Die Triebwerke der NOVA zündeten. Glühende Gase rasten aus den riesigen Trichtern. Um einen Augenblick verspätet erreichte der Schall die Tribüne, überzog ohrenbetäubendes Donnern das weite Tal. Der Boden erbebte.

Unmöglich langsam hob die Rakete ab, reckte sich Zentimeter um Zentimeter den Sternen entgegen.

»Sie hebt ab!«, brüllte Sid. »John, sie startet!«

Marshall sah zu dem Jungen und sah Funken. Gleißendes Licht hüllte Sid ein. Ein Schwall heißer Luft traf Marshall.

»Sid!«, rief er. »Was ist los? Was ...«

Marshall brach ab, als sein Ruf ins Leere ging. Sid war fort. Die Stelle, an der der Junge eben noch gestanden hatte, war verlassen. Als hätte sich Marshall seinen Begleiter nur eingebildet.

»Sid! Du ...«

Der Schlag, der Marshall traf, war unsichtbar. Die verborgene Strömung der Furcht trat mit der Wucht eines explodierenden Geysirs zutage.

Die Tribüne, die startende Rakete, Nevada Fields alles verschwand. Unversehens fand Marshall sich am Rand einer Schlucht wieder. Felsen und Staub. Eine Sonne, die ihn blendete. Sie ließ den Fels bleich wie Knochen erscheinen. Kein Mensch, kein Tier, kein Strauch, kein Grashalm. Nur toter Fels. Und am Grund der Schlucht eine glitzernde Kugel. Zu groß, zu regelmäßig, zu anders, um natürlichen Ursprungs zu sein.

Marshall stockte der Atem. Er beugte sich vor, um Einzelheiten zu erkennen. Um sich sagen zu können, dass er einer irrsinnigen Täuschung aufsaß. Einer Täuschung ohne Bedeutung.

Und dann stürzte John Marshall in die Täuschung ...

Weiter geht es im ersten Band der PERRY RHODAN NEO-Serie.

Das Taschenheft ist ab 30. September im Handel erhältlich.

IMPRESSUM

»Sternenstaub« Leseprobe

Die Leseprobe erscheint als Beilage von PERRY RHODAN-Band 2612.

Redaktion: Elke Rohwer, Postfach 23 52, 76413 Rastatt

Illustration: Dirk Schulz

Internet: www.perry-rhodan.net

E-Mail: Elke.Rohwer@perry-rhodan.net

PERRY RHODAN ist eine geschützte Marke der Pabel-Moewig Verlag GmbH, Rastatt.

Printed in Germany, August 2011

Impressum

EPUB-Version: © 2011 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-2611-5

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 Alien-Technik 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/cover.jpg
| "Mlchael Marcus hurner .-

* 'unkt BASIS “

Nr: 2612

Ops/images/img16.jpg

Ops/images/img10.jpg

Ops/images/img11.jpg

Ops/images/img14.jpg

Ops/images/img15.jpg

Ops/images/img12.jpg

Ops/images/img13.jpg

Ops/images/img4.jpg
PerryRhodan

Leserkontaktseite

Ops/images/img3.jpg
PerryRhodan

Kommentar

Ops/images/img6.jpg

Ops/images/img5.jpg
PerryRhodan

Glossar

Ops/images/img8.jpg

Ops/images/img7.jpg

Ops/images/img9.jpg

Ops/images/img2.jpg

Ops/images/img1.jpg
PerryRhodan

