
[image: cover.jpg]

[image: img1.jpg]

Band 24

Welt der Ewigkeit

von Frank Borsch

Im Herbst 2036: Die Suche nach der Welt des Ewigen Lebens neigt sich ihrem Ende zu. Nach vielen Abenteuern in Raum und Zeit erreichen Perry Rhodan und seine Gefährten einen ungewöhnlichen Planeten, der physikalisch eigentlich nicht existieren dürfte: Es ist eine Halbkugel, die durch unbegreifliche Kräfte zusammengehalten wird sie trägt den Namen Wanderer.

Auch drei andere Wesen stoßen zu der seltsamen Welt vor: der Arkonide Crest, die aus Russland stammende Mutantin Tatjana Michalowna und der Topsider Trker-Hon. Sie alle treffen auf merkwürdige Bewohner Wanderers, mit denen sie nicht rechnen konnten, und müssen eine Reihe von Hindernissen überwinden.

Ihr Ziel ist und bleibt dasselbe: Sie wollen die legendären Wesen treffen, die »länger leben als die Sonne« und die Unsterblichkeit als Geschenk verleihen ...

1.

Crest da Zoltral

Und dann, einen Herzschlag später, fanden sie sich im Paradies wieder.

Crest da Zoltral blieb stehen. Er verharrte einen Augenblick, als könne er nicht begreifen, was geschehen war. Dann drehte er sich langsam um. Aus den Säulen des Transmitters drangen gleißende Fontänen aus purer Energie, vereinigten sich zu einem Torbogen aus Licht. In dem Bogen herrschte bodenlose Schwärze, die das Licht auf unerklärliche Weise verschluckte. Der Transmitter war das Tor in eine andere Dimension, an einen anderen Ort.

Der Torbogen erlosch, die Schwärze verschwand, als hätte sie nie existiert.

Die transparente Kuppel am Boden des Atlantiks, die arkonidische Kolonie Atlantis die vor ihren Augen untergegangen war , die Erde der Vorzeit, das Leid und das Sterben der Kolonisten blieben unwiderruflich hinter ihnen zurück.

Von der Seite kam ein lang gezogenes Zirpen. Wie von einer irdischen Grille, nur tiefer und kräftiger. Das Geräusch stammte von Trker-Hon, dem Topsider, der ihm im Lauf der letzten Wochen zu einem geschätzten Gefährten geworden war.

Crest hatte einen Laut wie diesen noch nie aus dem Maul des Echsenwesens gehört. Der Translator, der in sein Nervensystem implantiert war, übersetzte ihn nicht. Der Arkonide fasste ihn aber ohne Zögern als einen Laut des Staunens auf.

Denn dieser Ort war staunenswert.

Es war warm. Eine gelbe, zum Greifen nahe Sonne schien auf Crest und seine Reisebegleiter herab. Der Transmitter, durch den sie getreten waren, stand auf der Kuppe eines Hügels inmitten einer mit unregelmäßigen Steinplatten gepflasterten Fläche. Mehrere Meter hohe Säulen begrenzten die Fläche, doch weder Wände noch ein Dach behinderten die Sicht. Der Arkonide war an die Ruinen eines griechischen Tempels erinnert, die er auf der Erde besucht hatte.

Zu ihren Füßen lag eine Stadt.

»Trker-Hon«, wandte sich Crest an den Topsider, der in seiner Kultur als Weiser galt. »Bitte, sagen Sie mir, dass ich nicht träume!«

»Sie träumen nicht, Crest. Auch wenn es sich so anfühlt.« Das Echsenwesen strich über die rote Klappe aus Stoff, die er über einem Auge trug. »Ein Traum ist in Erfüllung gegangen.«

»Das ist er«, bestätigte Tatjana Michalowna, die mit einer Hand Quiniu Soptor stützte. »Ihr unser Traum ist Wirklichkeit geworden.«

Ein ganz besonderer Traum. Ein Traum, der Crest seit vielen Jahren in seinen Bann gezogen hatte. Der Traum vom Leben. Vom ewigen Leben.

Konnte es wahr sein? Hatten sie ihr Ziel erreicht?

Leichtigkeit erfasste Crest. Diese Welt wies eine geringe Schwerkraft auf, vielleicht halb so hoch wie die der Erde. Es tat dem Arkoniden gut. Er war ein alter, todkranker Mann, der Strapazen überstanden hatte, die weit über das hinausgingen, was er seinem Körper eigentlich hätte zumuten dürfen.

Doch Crest hätte jede Strapaze, jedes Risiko auf sich genommen, um an diesen Ort zu gelangen. Er hatte die Erde hinter sich gelassen, hatte seine Ziehtochter Thora, die ihm beinahe mehr als das eigene Leben bedeutete, verraten, um an diesen Ort zu gelangen.

Und jetzt war er hier.

Sein Puls beschleunigte, schlug hart. Er hatte es geschafft! Ihm war, als fielen alle Lasten seines früheren Lebens von ihm ab. Crest da Zoltral war ein gezeichneter Mann. Ein Mann von außergewöhnlichem Intellekt und beispielloser Offenheit. Ein radikaler Denker, der sich der Wahrheit und nur der Wahrheit verpflichtet fühlte. Ein Verkünder unbequemer Wahrheiten, ein Gegner des Regenten, ein Kämpfer, der verzweifelt versucht hatte, den unausweichlich erscheinenden Niedergang seiner Kultur aufzuhalten.

Rico hat nicht gelogen, meldete sich sein Extrasinn zu Wort. Er hat gesagt, ihr würdet euch am »Ort eurer Sehnsucht« wiederfinden.

Die Stimme seines Gedankenbruders klang so heiter und leicht, wie Crest sie noch nie vernommen hatte. Der Extrasinn war seit seiner Jugend ein Teil seiner selbst, aber für gewöhnlich kein bequemer. Er war ein Spötter und Mahner, ein Antreiber und Besserwisser, wie die Menschen es genannt hätten. Der Extrasinn war nie um eine Bemerkung verlegen, um die Magie des Augenblicks zunichtezumachen. Doch selbst er war vom Zauber dieses Ortes gefangen.

Crest löste sich von seinen Gefährten, die an Ort und Stelle verharrten, als fürchteten sie, eine hastige Bewegung könnte diesen Traum als Traum entlarven. Der Arkonide kletterte einige Schritte weiter auf einen unregelmäßig behauenen Steinquader, um eine bessere Sicht zu erhalten. Die grünen Hügel erstreckten sich bis an den Horizont. Dichter Wald wuchs auf ihnen, nur hin und wieder von unregelmäßigen Lichtungen unterbrochen. Auf einer Hügelkuppe ragte ein Felsen, der Crest an einen irdischen Obelisken erinnerte, aus der Vegetation.

Im Tal lag eine Stadt. Ihre Gebäude folgten dem Lauf eines mäandernden Flusses, säumten auch die zahlreichen Zuflüsse. Die Häuser waren flache, einzeln stehende Bauten. Sie glitzerten wie Juwelen im Licht der Sonne. In einer Richtung dem Sonnenstand nach zu urteilen und in menschlichen Begriffen im Westen ging die Hügellandschaft in eine Ebene über. Ein Landefeld verlor sich dort im Dunst. Eine Handvoll kleinerer Fluggeräte oder Raumschiffe war über die Fläche verstreut. Ihre Anordnung mutete Crest willkürlich an.

Im Osten glaubte der Arkonide am Horizont Wasser zu erkennen. Ein See? Oder ein Ozean? Eher Letzteres, entschied Crest. Der warme Wind, der über seine Haut strich, trug würzige, salzige Luft zu ihm.

Dies war die Welt des Ewigen Lebens.

Gänsehaut bildete sich bei dem Gedanken auf seinen Unterarmen. Was würde sie ...?

Ein qualvolles Stöhnen riss ihn aus seinen Gedanken. Crest zwang sich, von dem Anblick der Stadt loszureißen, und drehte sich um. Das Stöhnen kam von Quiniu Soptor. Die Halbarkonidin hatte einst zur Besatzung der AETRON gehört, dem Forschungskreuzer, mit dem Crest auf der Suche nach der Unsterblichkeit auf dem irdischen Mond gestrandet war.

Der alte Arkonide sprang mit der Leichtigkeit, die ihm die niedrige Schwerkraft ermöglichte, von dem Quader und ging auf Soptor zu. Tatjana Michalowna, die irdische Telepathin, hielt sie mit beiden Händen an den Schultern fest. Die Haut der Halbarkonidin war schwarz. Statt Haaren bedeckte ein rostroter Flaum aus Federn ihren Kopf. Crest erinnerte sich, dass Soptor auf der AETRON viel Zeit mit seiner Pflege verbracht hatte. Jetzt gähnten Löcher in dem Flaum, gaben den Blick frei auf eine schorfige, ungesund wirkende Kopfhaut. Die verbliebenen Federn waren verklebt, hatten ihren einstigen Glanz verloren.

Quiniu Soptor tat ihm leid.

Dein Mitleid ist fehl am Platz, flüsterte sein Gedankenbruder, der offenbar zu seinem üblichen Gefühlszustand zurückgefunden hatte. Sie hat Fahnenflucht begangen.

Dann sind wir im selben Boot, entgegnete Crest. Oder was glaubst du, wie ein arkonidisches Gericht es werten würde, dass ich mich unter die Menschen begeben habe, statt Rhodan und seine Kameraden auf dem Mond zu eliminieren? Dass ich diesen Wilden Zugang zu unserem Wissen verschafft habe?

Neben Thora und ihm selbst war Soptor die einzige Überlebende der AETRON, die von furchtsamen Menschen vernichtet worden war. Aber statt sich ihm und Thora anzuschließen, war die Halbarkonidin an der Seite des Roboters Rico durch den Transmitter in der Unterwasserkuppel gegangen Wochen, bevor der unheilbare Krebs, der in Crest wuchs, ihn selbst dazu gebracht hatte, auf dieselbe Weise sein altes Leben unwiderruflich hinter sich zu lassen.

Wie immer man es nennen mag, was sie getan hat, meldete sich sein Logiksektor nach einer für ihn ungewöhnlich langen Pause zurück, es ist ihr nicht gut bekommen.

Crest blieb vor Soptor stehen. Er versuchte Blickkontakt mit ihr aufzunehmen, aber ihre Augen mit den silbernen Iriden waren stumpf. Als nähmen sie ihre Umgebung nicht wahr oder als wäre die Halbarkonidin noch gefangen von dem, was sie durchgemacht hatte. Crest dachte zurück an die eigenen Erlebnisse. Wie viel Leid hatten sie während ihrer Odyssee durch Raum und Zeit mit ansehen müssen? Wie viele Entbehrungen hatten sie erduldet? Wie oft hatten sie geglaubt, ihr Leben wäre verloren?

»Was ist mit ihr?« Seine Frage war an Tatjana Michalowna gerichtet. Die Telepathin stützte Soptor jetzt, indem sie beide Hände unter ihre Achseln geklemmt hatte. Als handele es sich bei ihr um eine Betrunkene oder eine große Puppe.

»Sie hat Angst«, antwortete die Menschenfrau.

»Wieso? Sie braucht keine Angst zu haben. Wir sind am Ziel unserer Reise angekommen! Dies muss die Welt des Ewigen Lebens sein.«

»Vielleicht gerade deshalb?« Ihr Ton war schneidend.

Was war mit Michalowna? Spürte sie nicht die Erhabenheit dieses Ortes? Crest musterte forschend die Telepathin. Er hatte die junge Frau, die ihn einst mit ihrem Wissen um die wahre Mission der AETRON erpresst hatte, mögen und schätzen gelernt. Sie war eine sensible, verletzliche Persönlichkeit und zugleich zuweilen härter und unnachgiebiger als selbst sein Extrasinn. Eine Folge ihrer telepathischen Gabe, wie Crest annahm. Michalowna verfügte über Kräfte, von denen ein gewöhnlicher Mensch nur träumen konnte aber im Gegenzug war ihr die gnädige Unwissenheit verwehrt, was andere Menschen über sie dachten. Die Telepathin musste sich schützen, und sie tat es oft mit Härte gegenüber sich selbst und anderen.

»Ich wüsste nicht, was wir ausgerechnet hier zu befürchten hätten«, entgegnete Crest. »Soptors Zustand muss einen anderen Grund ...«

Ein Ruf unterbrach ihn. »Crest! Tatjana! Sehen Sie!«

Trker-Hon zeigte mit einem seiner kräftigen Arme auf das Landefeld. Dort war eines der Fluggeräte aufgestiegen und nahm Kurs auf den Hügel. Lautlos kam es auf sie zu.

»Man kommt, um uns zu begrüßen!«, rief Trker-Hon.

»Ja, das muss es sein«, pflichtete Crest ihm bei. Plötzlich erfasste auch ihn Unruhe. In seinen Gedanken stiegen Bilder auf. Vor wenigen Tagen waren sie auf dem Halbplaneten Tramp aus einem Transmitter wie diesem getreten. Ein pfeilförmiger Gleiter war aus der nahen Stadt aufgestiegen. Der insektoide Orgh Gal-Enn hatte sie ehrerbietig begrüßt, doch innerhalb von Stunden hatten sie um ihr Leben fürchten müssen ...

Lass dich von der Frau nicht verrückt machen!, flüsterte sein Extrasinn. Tramp liegt lange hinter uns! Die Ähnlichkeiten sind oberflächlich und dem Zufall geschuldet!

Der Ton mutete Crest unangemessen scharf an. Michalowna war dem Extrasinn unheimlich. Die Telepathin drohte ihm den Status der unergründlichen Entität zu rauben, auf der sein Selbstverständnis ruhte. Doch in der Sache hatte der Gedankenbruder recht. Tramp war ein sterbender Planet gewesen, eine Welt des Todes. Dies hier war eine Welt des Lebens. Des Ewigen Lebens. Michalowna sah Gespenster.

»Gleich werden wir den Unsterblichen gegenübertreten«, sagte Trker-Hon. »Wie sie wohl aussehen werden?«

»Nicht, wie wir erwarten, denke ich.«

Das Fluggerät ging mit derselben Lautlosigkeit, mit der es durch die Luft glitt, neben dem Platz nieder. Seine Form erinnerte an einen Tropfen. Die untere Seite des Rumpfs war kobaltblau, die obere glitzerte silbern. Crest glaubte die Umrisse zweier Wesen in dem Glitzern zu erahnen, einer davon klein, wie der eines Kindes. Übergangslos bildete sich eine Öffnung in dem Gefährt.

Ein Unsterblicher trat hervor.

Er sah aus wie ein Mensch.

Wie war das möglich? Handelte es sich bei den Unsterblichen, die das Netz der Transmitter gesponnen hatten, etwa um Menschen? Oder um Arkoniden? Allein der Gedanke war absurd. Crest hatte die Menschen achten gelernt, doch ihre Zivilisation war primitiv, reichte nicht über die engen Grenzen ihrer Heimatwelt hinaus. Die Menschen träumten in ihren Religionen von der Unsterblichkeit, mehr nicht. Aber selbst den Arkoniden war, ebenso wie ihren zahlreichen Abkömmlingen, trotz ihrer märchenhaft weit fortgeschrittenen Technologie der Sieg über den Tod verwehrt geblieben.

Der Unsterbliche kam auf sie zu.

Er war hochgewachsen und schlank und trug eine einteilige Kombination. Sie leuchtete im gelben Licht der Sonne, nahm einen dunklen Ton an, als er den Schatten einer Säule passierte, um dann wieder zu Gelb zu wechseln.

Vor Crest da Zoltral und Trker-Hon blieb er stehen. »Willkommen auf Wanderer, Ehrenwerte!«, sagte er und hob eine Hand in einer Geste der Begrüßung. Crest registrierte, dass die Nägel seiner Finger übergangslos ins Fleisch übergingen. Er registrierte die grünblauen Augen, das Haar, das die Farbe von Sand war und von innen heraus zu leuchten schien. Und er registrierte die Sprache: Der Unsterbliche hatte sie auf Arkonidisch begrüßt!

Ein Zittern erfasste Crest. Sein Mund war plötzlich wie ausgetrocknet. Seine Gedanken rasten, als er verzweifelt nach einer dem Augenblick würdigen Entgegnung suchte.

Da hörte er hinter sich einen Schrei. Spitz und sich überschlagend, voller Pein. Er wollte sich umdrehen, herausfinden, von wem der Schrei kam, als neben ihm ein Schemen nach vorne schoss.

Er war schwarz. Sein Kopf war von einem fleckigen rostroten Flaum bedeckt.

Quiniu Soptor. Unaussprechlicher Hass glitzerte in ihren silbernen Iriden.

Das Objekt ihres Hasses war der Unsterbliche.

2.

Carfesch

»Carfesch! Wanderer liegt vor uns!«

Das Schiff riss den Kundschafter aus seiner Versunkenheit. Carfesch hatte nicht geschlafen. Seit so langer Zeit nicht mehr, dass er nicht mehr hätte sagen können, wie Schlaf sich anfühlte.

»Danke ...«, sagte er. Die Silben lösten sich nur zäh aus seinem lippenlosen Mund. Im Zustand der Versunkenheit war er weit weg von den Dingen. Vielleicht war das der Grund, weshalb er ihn dem Schlaf vorzog. Im Schlaf träumte er von Inkadye. Er hielt sie in den Armen, ganz fest. Klammerte sich an sie. Aber sosehr er sich auch mühte, sie entglitt ihm.

»Alles in Ordnung?«, fragte das Schiff. »Deine Vitalwerte ...«

»... sind ganz allein meine Sache!« Jäh kehrte Carfeschs Aufmerksamkeit zurück. »Du übertrittst deine Befugnisse.«

»Ich folge lediglich meinem Gewissen. Ich ...«

»Du weißt nicht, wovon du redest, Schiff!«, schnitt er dem Computer das Wort ab. »Zeig mir die Welt der Ewigkeit!«

Übergangslos verschwanden die Wände der kleinen, spärlich eingerichteten Kabine. Carfesch fand sich im Weltraum wieder. Es war, als schwebte er im All, ohne Schutzanzug, ganz auf sich gestellt. Sterne hingen in der Schwärze. Winzige Leuchtfeuer, uniform und doch lockend. Carfesch drehte sich um die Achse, machte so einen Lichtpunkt aus, größer als die übrigen.

Wanderer.

Carfesch dachte zurück an Ambur. An den greisen Thort, dessen letzte Minute er geteilt hatte. »Das Muster der Sterne ist gefrorene Musik«, hatte der dreiäugige Ferrone ihm gesagt.

Die Sterne waren das Letzte, was der Herrscher über das Wega-System gesehen hatte einem der prächtigsten und zugleich elendsten Orte, denen Carfesch je gewahr geworden war.

Prächtig, weil die blauweiße Riesensonne eine Schar von dreiundvierzig Planeten versammelt hatte und diese wiederum Hunderte von Monden. Leben gedieh auf mindestens einem halben Dutzend dieser Welten in einer Vielfalt, die Carfesch wie ein Sinnbild für die Vielfalt des Lebens anmutete.

Elend, weil die Ferronen dieses Geschenk, das ihnen das Universum gemacht hatte, nicht zu schätzen gewusst hatten. Statt sich der Pracht ihrer Heimat zu erfreuen, hatten sie einander mit Krieg überzogen, hatten sie sich selbst, ja das Leben insgesamt an den Rand der Ausrottung gebracht. Der Krieg, den die Ferronen das Dunkle Zeitalter nannten, war nun zu Ende. Dank des Thort, dank Carfeschs Wirken. Nur ...

»Du bist traurig«, stellte das Schiff fest.

»Nein, nachdenklich.«

»Der Thort?«

»Ich will nicht ...«, setzte er an, aber besann sich eines Besseren. Das Schiff durchschaute ihn ohnehin. »Ja, der Thort«, gab er zu.

»Ich bin kein organisches Wesen«, sagte das Schiff, »aber mir scheint es, dass ein besseres, erfüllteres Leben als jenes, das der Thort Guall gelebt hat, kaum möglich ist. Er war einst ein einfacher Bursche, ein Krüppel. Dazu bestimmt, im Krieg der Ferronen ein frühes, gewalttätiges Ende zu finden. Stattdessen ist er zum Herrscher aller Ferronen aufgestiegen, hat er das Dunkle Zeitalter zu einem Ende gebracht. Sein drittes Auge hat es ihm erlaubt, Dinge zu sehen und Einblicke zu erhalten, die organischen Lebewesen für gewöhnlich verschlossen bleiben.« Das Schiff schwieg einige Sekunden lang, als benötige es die Zeit, um nachzudenken. Was es natürlich nicht tat. Das Schiff hatte lediglich von Carfesch die Wirksamkeit rhetorischer Pausen gelernt. »Das Leben des Thort hatte einen Sinn. Wieso trauerst du um ihn?«

»Das verstehst du nicht«, sagte Carfesch.

»Du bist arrogant.«

»Nein!«

»Nein? Dann beweis es mir!«

Der leuchtende Punkt, den Carfesch für Wanderer hielt, war näher gekommen. Er war jetzt ungefähr so groß wie eine Faust, die er mit den sieben Fingern seiner Hände formte. Vorsichtig natürlich, um sich nicht mit den eigenen Krallen zu verletzen.

Der Kundschafter gab sich einen Ruck. Was hatte er schon zu verlieren? Das Schiff war sein einziger Gefährte. Wenn er nicht wagte, sich ihm anzuvertrauen, welchen Sinn hatte dann noch seine Existenz? »Der Thort starb nicht in Frieden«, sagte er.

»Er hätte es tun sollen«, hielt das Schiff dagegen. »Er hatte jeden Anlass dazu. Doch was bedeuten schon die wenigen Momente der Verzweiflung angesichts einer erfüllten Existenz? Sie fallen nicht ins Gewicht.«

Das Schiff verstand ihn tatsächlich nicht. Nicht in dieser Hinsicht. Aber vielleicht in anderer? »Der Thort wollte nicht sterben!«

»Kein organisches Lebewesen möchte sterben. Aber alle sterben irgendwann. Selbst die Unsterblichen. Doch dem Thort ist es vergönnt weiterzuleben.«

»Ein anderer, der sich Thort nennt, tritt an seine Stelle!«

»Und damit ist er unsterblich, nicht? Was den Thort ausmacht, ist sein Werk. Der neue Thort wird das Werk des ersten Thort nahtlos fortführen. Und seine Nachfolger werden es ihm für viele Generationen gleichtun. Was verlangst du noch, Carfesch?«

Der Lichtpunkt, der Wanderer darstellte, hatte sich nun in zwei geteilt.

Die Frage des Schiffs hallte in seinen Gedanken nach. Ja, was verlangte er noch? Antworten? Carfesch diente ES seit langer Zeit, in unverbrüchlicher Treue. Aber Carfesch war kein blinder Gehilfe. Der Kundschafter war ein aufmerksamer Beobachter, ein Wesen, das sich nicht mit dem Augenschein zufriedengab. Carfesch ging den Dingen auf den Grund.

ES hatte überall im Wega-System Transmitter aufstellen lassen. Carfeschs Herr hatte dafür gesorgt, dass Guall Zugang zu dem Netz der Transmitter fand. Und mithilfe der Geräte, die den Transport von Welt zu Welt in Nullzeit ermöglichten, hatte Guall sich zum Thort aufgeschwungen, hatte er das Dunkle Zeitalter beendet und den Ferronen den Frieden gebracht.

Nur: Weshalb hatte ES den Krieg der Ferronen überhaupt zugelassen? Wäre es ihm nicht ein Leichtes gewesen, ihn zu verhindern?

Carfesch dachte über ein Jahrhundert zurück an Reyan, den siebten Planeten der Wega. Eine Wasserwelt von berückender Schönheit. Der Kundschafter war mit seinem Schiff über Reyan abgeschossen worden und wäre im Ozean der Wasserwelt ertrunken, hätte ihn nicht ein humanoides Wesen, das zu einem Mann namens Perry Rhodan gehörte, aus dem Wrack gerettet. Rhodan war mit einer Handvoll Gefährten in Raum und Zeit verschollen gewesen, und dennoch hatte er versucht, die Konferenz der Rebellen, mit der der Krieg der Ferronen seinen Ausgang nahm, zum Frieden zu bewegen. Vergeblich natürlich. Rhodan war nur ein gewöhnliches Lebewesen. Im Gegensatz zu ES.

Wanderer war jetzt so nahe, dass Carfesch Einzelheiten erkennen konnte. Er blickte auf eine grünblaue Welt, mehrere, von dichtem Grün bewachsene Kontinente und weite tiefblaue Meere. Eine der beiden Kunstsonnen, die Wanderer umkreisten, schickte sich an, auf die abgewandte Seite zu wechseln, während das Licht der zweiten bereits einen Strahlenkranz bildete, der die zugewandte Seite in scharfem Kontrast erscheinen ließ.

Es wäre für das Schiff ein Leichtes gewesen, Sonden vorauszuschicken, um auch die abgewandte Seite des Planeten zu erfassen. Doch das kam nicht infrage. ES beliebte ein solches Vorgehen nicht.

Wie ES beliebt hatte, die Ferronen über ein Jahrhundert lang einander abschlachten zu lassen.

»Du denkst an Perry Rhodan?«, fragte das Schiff.

»Ja.«

»Du hättest ihn und seine Gefährten auf Ambur nicht in mich eindringen lassen dürfen«, tadelte ihn das Schiff.

»Rhodan hat mir auf Reyan das Leben gerettet, bevor du und ich zueinanderkamen. Ich folge meinem Gewissen. Ich stehe in seiner Schuld.«

»Das mag sein. Aber glaubst du ernsthaft, du könntest deine Schuld auf diese Weise zurückzahlen? Rhodan wird sterben, das weißt du. Seine Begleiter werden sterben.« Das Schiff legte erneut eine rhetorische Pause ein. »Und du, Carfesch, wirst sterben!«

Er würde sterben ... Carfesch fühlte in sich hinein, beobachtete, was die Worte in ihm auslösten. Er tat es mit einer fast befremdlichen, kühlen Distanz. Der Gedanke an den Tod, stellte er fest, machte ihm keine Angst. Er würde ...

... plötzlich legte sich ein Schleier über die Wahrnehmung des Kundschafters. Die Lichtpunkte der Sterne, Wanderer und seine beiden Sonnen, zerflossen vor seinen Augen. Als betrachte Carfesch seine Umgebung durch eine Scheibe aus Glas, über die bei einem heftigen Gewitter Wasser herabströmte. Der Kundschafter glaubte den Boden unter den Füßen zu verlieren, zu fallen. Er ging in die Knie, streckte die Arme aus und stützte sich mit beiden Händen auf dem Boden des Schiffs ab, der nach wie vor existierte. Ein stechender Schmerz fuhr ihm in den Nacken und ...

... und seine gewöhnliche Wahrnehmung kehrte zurück.

Nichts schien verändert. Mit einer kleinen, unwichtig anmutenden Ausnahme: Die Position der Kunstsonnen hatte sich sprunghaft verändert. Nur eine war zu sehen. Sie hing beinahe direkt über der Stadt, die ES die Glänzende nannte. Die andere Sonne stand jetzt hinter Wanderer, strahlte den Planeten von der anderen Seite her an.

Doch der Schein trog, die Ausnahme war von größter Wichtigkeit. Alles hatte sich verändert.

»Wir haben einen Zeitsprung absolviert«, meldete das Schiff.

»Was? Wohin und wie weit?«

»Dreißig Jahre zurück in die Vergangenheit«, sagte das Schiff mit einem Gleichmut, der nicht gespielt war. Das Schiff war hoch entwickelt, aber blieb eine Maschine. Eine Zeit war für das Schiff so gut wie jede andere.

»Wozu?«, fragte Carfesch.

»ES gibt keine Begründungen, das weißt du«, belehrte ihn das Schiff. »Ich habe lediglich einem Fernimpuls gehorcht. Deine Aufregung ist unangemessen, deine Vitalwerte bewegen sich in Bereichen, die deinem Wohlbefinden nicht zuträglich sind.«

»Ich habe dir bereits gesagt, dass dich meine Vitalwerte nichts angehen!«, fuhr er das Schiff an.

»Es ist Rhodan«, entgegnete das Schiff, als hätte es seine Zurechtweisung nicht gehört. »Er lastet auf dir. Soll ich ihn und seine Leute in die Verschränkung versetzen? Die beiden Ferronen Garrean und Shim sind ...«

»Nein.«

»Du ziehst die sofortige Eliminierung vor?«

»Nein!«, brüllte Carfesch.

»Dein Widerstand ist unangemessen. Es ist besser so. Für dich und für Rhodan. Ich versichere dir, er und seine Begleiter werden vor ihrem Tod nicht leiden. Das ist dir doch wichtig, nicht?«

»Nein!«, wiederholte Carfesch. »Ich will nicht, dass Rhodan stirbt! Du tust ihm und seinen Gefährten nichts an! Verstanden?«

»Nein, ich habe nicht verstanden. Ich werde deiner Anordnung dennoch folgen. Aber sag nicht, ich hätte dich nicht gewarnt!«

Carfesch verzichtete auf eine Entgegnung. Er richtete sich vorsichtig auf, hielt die Arme ausgestreckt, als traue er dem Boden unter seinen Füßen nicht länger.

Wanderer war jetzt zum Greifen nahe. Die Kunstsonne erhellte den Großteil der ihnen zugewandten Seite des Planeten. Nur am Rand verlief eine schwarze Sichel. Dort herrschte die kurze, geisterhaft helle Nacht.

Die Welt des Ewigen Lebens.

ES würde Carfesch einen Splitter der Unsterblichkeit verleihen auf der abgewandten Seite Wanderers. Es war höchste Zeit für den Kundschafter, er spürte es in seinen Knochen, in denen sich ein Schmerz breitgemacht hatte, den keine Medizin, die das Schiff aufzubieten hatte, auszulöschen vermochte.

Für einen Moment verschwamm Wanderer wieder vor Carfesch. Doch diesmal absolvierte das Schiff keinen Sprung durch die Zeit. Ein lebensechtes Abbild entstand vor dem Kundschafter, nahm ihm die Sicht auf Wanderer.

Ein humanoides Wesen war vor Carfesch erschienen. Ein flüchtiger Beobachter hätte es mit einem Menschen wie Perry Rhodan verwechseln können, aber der Kundschafter besaß ein scharfes Auge. Die Perfektion des Wesens, das ihm gegenüberstand, hätte ihm seine Natur verraten, auch dann, wenn es ihm nicht längst vertraut gewesen wäre.

Das Wesen war eine Maschine.

»Homunk!«, stellte Carfesch statt einer Begrüßung fest. »Was wollen Sie von mir?«

»Ihren Bericht, Kundschafter.« Die Maschine verzichtete ebenso wie Carfesch auf die Begrüßung. »Aber fassen Sie sich kurz! Ich befinde mich auf dem Weg, eben eingetroffene Ehrenwerte zu begrüßen.«

»Mein Auftrag ist erfüllt«, sagte der Kundschafter lapidar. Es war ihm recht, nicht viele Worte verlieren zu müssen. »Die Dynastie der Thorts ist gesichert und damit der Frieden unter den Ferronen. Der Planet Ambur wurde vom ersten Thort an uns übereignet. Die Vorbereitungen laufen nach Plan. Ambur wird sich in Kürze auf den Weg machen, den ES für ihn bestimmt hat.«

Carfesch verschwendete keinen Gedanken daran, dass sein Bericht sich auf Ereignisse bezog, die von seinem jetzigen Standort dreißig Jahre in der Zukunft lagen. Für ES hatten Begriffe wie Vergangenheit und Zukunft keine Bedeutung. ES schuf sich seine Gegenwart, wie es ihm beliebte.

»Gut.« Homunk machte eine knappe Geste, die Zufriedenheit signalisieren sollte. »Landen Sie!«

»Das werde ich.«

Homunks Umrisse zerflossen und gewannen ihre Schärfe zurück, als die Maschine ihre Aufmerksamkeit noch einmal dem Kundschafter zuwandte.

»Ungewöhnliche Vorkommnisse?«, fragte Homunk.

»Nein«, log Carfesch und hoffte, dass der Maschine sein Zögern, seine geringfügig höhere Stimmlage entging. Oder sie sie wenigstens nicht zu deuten wusste. »Wie kommen Sie darauf?«

»Nur so.« Homunk verschwand, diesmal endgültig.

Carfesch spürte ein Kribbeln unter den Krallen. Es stammte von den winzigen Symbionten, die dort lebten und sich von den abgestorbenen Hornschuppen seiner Haut ernährten. Sie spürten seine Aufregung.

»Das war nicht klug von dir«, sagte das Schiff, leiser als üblich. Auch der Computer musste erst verarbeiten, was er gehört hatte. Carfesch hatte eine Grenze überschritten. »Homunk beobachtet dich genau. Er glaubt seit Langem, dass du ES kein guter Diener bist. Früher oder später wird deine Lüge offenbar werden und dann ...«

»Das wird sie nicht!«, schnitt Carfesch dem Schiff das Wort ab. »Nicht, wenn du meine Befehle befolgst. Und jetzt lande endlich!«

Das Schiff gehorchte.

3.

Homunk

Was tut sie hier? Sie hätte niemals zurückkehren dürfen!

Homunks Gedanken überschlugen sich, als die Frau auf ihn zurannte. Sie hatte die Arme weit nach vorne gereckt, ihre langen Fingernägel erinnerten ihn an die Krallen eines Raubtiers.

Die Intotronik rührte sich nicht. Homunk mutete dem flüchtigen Beobachter an wie ein organisches Wesen, schwach und verletzlich. Doch er war eine Maschine. Nichts, was diese Frau, in deren Augen Wahnsinn und Hass standen, auszurichten vermochte, konnte ihm etwas anhaben.

Was ist mit Rico?, fragte sich die Intotronik. Wieso hat er das zugelassen?

Zwei Schritte trennten ihn noch von der Frau. Homunk betrachtete, analysierte sie. Er registrierte ihren schütter und matt gewordenen Flaum aus Federn, den Schmutz unter den langen, rissig gewordenen Fingernägeln, er roch ihren stechenden Schweiß.

Quiniu Soptor tat ihm leid.

Homunk hob die Arme, um die Angreiferin abzufangen, sie zu fixieren, bis ihre Kräfte erlahmten.

Doch es kam nicht dazu. Ein zweiter Schemen löste sich aus dem Gleiter, sprang Soptor entgegen.

»Jymenah, nein!«, rief Homunk, der die Bewegung bereits im Ansatz erkannt hatte. Er benutzte die Sprache seines Herrn, die den eben auf Wanderer eingetroffenen Ehrenwerten unbekannt war.

Jymenah hörte nicht. Die Zwergin rammte die Halbarkonidin mit voller Wucht in den Bauch. Soptor schrie auf. Der Schrei verwandelte sich in ein kraftloses Stöhnen, ihre Augen traten aus den Höhlen. Soptor knickte ein. Die Zwergin und die Halbarkonidin verwandelten sich in ein Knäuel, das sich überschlagend über den Boden rollte und einige Meter von Homunk entfernt zum Liegen kam.

Einen Augenblick lang rührte sich nichts, schien es, als hätte die Zwergin die Frau mit ihrem Kopfstoß getötet. Dann bäumte sich Soptor auf. Sie packte Jymenah, trieb ihre Fingernägel in das Fleisch der Zwergin. Diese brüllte vor Schmerz und Überraschung auf.

»Jymenah, hör auf!« Homunk übertönte den Schrei seiner Dienerin mühelos.

Die Zwergin hörte nicht. Sie packte Soptor, schüttelte sie wie eine Puppe. Jymenah wirkte wie ein Kind, doch ihr wohnte eine Stärke inne, die Homunk immer wieder von Neuem verblüffte. Jymenah hätte die Halbarkonidin, die mehr als doppelt so groß war wie sie selbst, in Stücke reißen können und würde es in wenigen Sekunden tun, wenn Homunk nicht dazwischenging. In ihrem Zorn war Jymenah tatsächlich wie ein Kind. Sie kannte keine Grenzen. Ebenso wenig wie im Anschluss ihre Bestürzung über das, was sie angerichtet hatte, keine Grenzen kennen würde. Aber dann war es zu spät. Selbst ES konnte keine Toten zu neuem Leben erwecken.

Homunk musste eingreifen.

Aber sollte er es wirklich? Die Intotronik hielt inne. Wäre es nicht das Beste für alle Beteiligten, würde Quiniu Soptor in diesem Augenblick sterben? Das tragische Opfer des Wutanfalls einer fehlerbehafteten, organischen Dienerin? Es hätte Homunk vieles erspart. Doch er hätte dadurch verraten, wofür er seit Anbeginn seiner Existenz stand. ES zu dienen bedeutete, die eigenen Anliegen zurückzustellen.

Quiniu Soptor war per Transmitter nach Wanderer gelangt. Sie hatte die Prüfungen seines Herrn bestanden. Sie war eine Ehrenwerte. Es stand Homunk nicht zu, über das Schicksal der Halbarkonidin zu befinden. Das stand allein ES zu.

»Genug!«

Homunk sprang vor, trennte die beiden Kämpfenden mit einer schnellen Armbewegung. Weder die Zwergin noch die Wahnsinnige hatten seiner Maschinenkraft etwas entgegenzusetzen.

»Aber sie ...!«, brüllte Jymenah auf und brach ab, als ihr Zorn in sich zusammenfiel. »Es tut mir leid. Ich wollte dich nur schützen!«

»Ich benötige deinen Schutz nicht«, wies die Intotronik seinen Diener zurecht. »Und ich habe dir die klare Anweisung gegeben, im Gleiter zu bleiben.« Er ließ Jymenah los. Von ihr drohte keine Gefahr mehr. Ihre Wut war verglüht, hatte grenzenloser Bestürzung Platz gemacht. Einige Stunden lang würde Jymenah jede seiner Anordnungen auf den Buchstaben getreu befolgen.

Homunk wandte sich Soptor zu. Die Halbarkonidin sah ihn aus weit aufgerissenen Augen an. Wieder schrie sie auf, bäumte sie sich auf. Aber ihre Kräfte waren verbraucht. Ihre Augen wurden plötzlich blicklos. Die Spannung verließ ihren Körper, und sie sackte zusammen. Homunk hielt sie fest, damit sie nicht auf den Boden fiel.

»Lassen Sie Quiniu los!« Die zweite Frau aus der Gruppe der Ehrenwerten war an ihn herangetreten. »Lassen Sie sie in Frieden!«

Homunk tat, wie sie verlangte. Es war ihm unangenehm, die Halbarkonidin berühren zu müssen.

Soptor kippte weg, aber die zweite Frau fing sie auf und legte sie sanft auf dem Boden ab. »Quiniu?«, flüsterte sie. »Alles in Ordnung?«

Soptor antwortete nicht. Die Halbarkonidin hatte das Bewusstsein verloren.

Homunk übernahm es zu antworten. »Ihre ...«, er suchte nach dem passenden Begriff, »... Ihre Gefährtin ist geschwächt. Ich kann ihr helfen.«

»Rühren Sie sie nicht an!«

»Ich versichere Ihnen, dass ich keine bösen Absichten ...«

»Ja? Wieso ist Quiniu dann auf Sie losgegangen? Wieso hat Ihre ... Ihre Kreatur sie um ein Haar umgebracht?«

Sie weiß nicht, was mit Quiniu Soptor geschehen ist!, stellte Homunk erleichtert fest. »Auf Ihre erste Frage kann ich Ihnen keine Antwort geben«, log er. »Für das unüberlegte Handeln meiner Dienerin möchte ich mich entschuldigen. Jymenah ist zuweilen übereifrig. Doch ich gebe zu bedenken, dass sie lediglich versucht hat, ihren Herrn zu schützen.«

Die Frau schnaubte verächtlich und beugte sich demonstrativ über die bewusstlose Soptor.

Homunk verzichtete auf eine Zurechtweisung für ihre Respektlosigkeit. Seit er sich erinnern konnte, begrüßte er die Ehrenwerten, die via Transmitter auf Wanderer erschienen. Eine Vielzahl von ihnen war ihm bereits gegenübergetreten. Lebewesen, die sowohl in ihrer körperlichen Präsenz als auch in ihren Denkweisen nicht unterschiedlicher hätten sein können. Was sie verband, war, dass sie die Prüfungen bestanden hatten, die ES jenen auferlegte, die die Welt des Ewigen Lebens suchten. Die Prüfungen brachten die Sucher bis an die Grenze ihrer Möglichkeiten und darüber hinaus.

Gelangten sie nach Wanderer, brach sich der Druck, unter dem sie standen, oft seine Bahn. Homunk war bereits viele Male beschimpft, bedroht und auch angegriffen worden. Natürlich, ohne jemals in ernsthafte Gefahr geraten zu sein.

»Entschuldigen Sie bitte die Unhöflichkeit Tatjanas.« Der alte Mann mit den weißen Haaren war zu Homunk getreten. »Unsere Nerven sind nicht mehr die besten. Wir haben in den letzten Wochen viel durchgemacht.«

»Das ist mir klar, Ehrenwerter. Es besteht keine Notwendigkeit für eine Entschuldigung.«

Der alte Mann deutete eine Verneigung an. »Ich bin Crest da Zoltral von Arkon«, stellte er sich vor. »Ich bin Derengar und Mitglied des ...« Der Arkonide brach ab. Er lächelte und rollte die Augen, als mokiere er sich über sich selbst. »Ich denke«, sagte er dann, »diese Kategorien ergeben wenig Sinn an diesem Ort, nicht?«

»Ihr altes Leben ist hinter Ihnen geblieben«, bestätigte Homunk. »Endgültig.« Crest da Zoltral war ein ungewöhnlich alter Mann. Meist waren die Kandidaten für die Unsterblichkeit jung und kräftig. Und gesund. Aber dieser Arkonide war krank. Seine Haut spannte sich über hohlen Wangen. Sie war so dünn, dass Homunk beinahe die Knochen unter dem Fleisch sehen konnte. Wie war es ihm nur gelungen, die Prüfungen zu überstehen?

»Das ist gut«, entgegnete Crest. Er schien mehr zu sich selbst zu sprechen als zu Homunk. Einige Augenblicke lang hing der Arkonide seinen Gedanken nach, dann kehrte seine Aufmerksamkeit in das Hier und Jetzt zurück. »Darf ich Ihnen meine Begleiter vorstellen?«

Crest sah in Richtung der Frau, die Quiniu Soptor in den Armen hielt und Jymenah mit einem Blick musterte, der so durchdringend war, dass die Zwergin die Hände vor den Kopf hielt, um sich davor zu schützen, und leise wimmerte. »Tatjana Michalowna stammt von der Erde, und sie ist ... aber das wollten wir lassen, nicht?«

Der Arkonide wandte sich dem Echsenwesen zu, das über dem einen Auge eine Stoffklappe trug, als handele es sich um den Angehörigen einer primitiven Zivilisation, die funktionsuntüchtige Sehorgane nicht zu ersetzen verstand. Oder hatte das Echsenwesen das Auge durch eine der Prüfungen verloren? Wenn ja, wäre das tragisch, aber ein geringer Preis für die Aussicht auf die Unsterblichkeit. »Trker-Hon stammt von Topsid.«

Der Topsider gab nicht zu erkennen, ob er Crest gehört hatte. Er stand starr da, die Augen blicklos. Homunk verwunderte es nicht. Er war zwar noch nie einem Topsider begegnet, aber Dutzenden von Angehörigen anderer Echsenspezies. Ihnen allen war diese Starre zu eigen, die Intelligenzen, die von Säugetieren abstammten, verstörte. Die Körpersprache der Echsen war ihnen fremd, sie deuteten sie nicht als Ausdruckslosigkeit. Homunk, die Maschine, erkannte darin eine Verbundenheit.

Das Echsenwesen folgte Crests Beispiel, verbeugte sich übergangslos. »Ich freue mich, Sie kennenzulernen«, sagte er. »Sie sind ...?«

»Homunk. Der Erste Diener von ES.«

»ES ...?«, wiederholte Crest lang gezogen. Der Arkonide hörte den Namen seines Herren offensichtlich zum ersten Mal. »Ist ES der Herr dieser Welt?«

»Ja. ES ist der Herr von Wanderer. Unter anderem.«

»Und Wanderer ist die Welt des Ewigen Lebens?«

»Das ist sie«, bestätigte Homunk.

Ehrfürchtige Stille antwortete auf die Eröffnung der Intotronik. Crest erbebte. Die Farbe wich aus seinem ohnehin bleichen Gesicht. Die Echse Trker-Hon eilte an seine Seite, stützte den alten Mann. Die Hand Michalownas, die die bewusstlose Soptor gestreichelt hatte, verharrte auf dem Herzen der Halbarkonidin. Die Frau fixierte Homunk mit ihrem durchdringenden Blick.

»ES vergibt das ewige Leben?« Crest flüsterte die Frage, als müsse er sich zwingen, sie zu stellen. Als fürchte er, eine abschlägige Antwort zu erhalten.

»Wenn es ihm beliebt.«

»Wer ist ES?«, fragte Michalowna.

»ES ist.«

»Das ist eine nichtssagende Antwort!«, versetzte die Frau. Die Finger ihrer Hand hatten den Stoff über dem Herzen der Bewusstlosen gepackt und zerknüllten ihn in einer Faust.

»Es ist die Einzige, die ich Ihnen geben kann«, beschied ihr Homunk wahrheitsgemäß. In Worte zu fassen, was ES ausmachte, war selbst ihm, der Intotronik, nicht möglich.

»Wann können wir ES sehen?«, fragte der Topsider.

»Sobald es ES beliebt.« Er hob eine Hand, zeigte auf den Gleiter, mit dem er aus der Stadt zum Transmitter gekommen war. »Ich bitte Sie, mir zu folgen, Ehrenwerte. Hinter Ihnen liegen erhebliche Strapazen. In der Stadt erwartet Sie ein Quartier. Dort können Sie sich ausruhen.«

Homunk wandte sich um, ging zum Gleiter. Jymenah folgte ihm geduckt. Die Schuld lastete schwer auf ihr. Auf die Ehrenwerten musste es wirken, als wäre Homunk seiner Sache so sicher, dass er darauf verzichten konnte, sich mit einem Blick über die Schulter davon zu überzeugen, dass sie seiner Aufforderung folgten. Doch die Wahrnehmung der Intotronik kannte keine toten Winkel. Homunk verfolgte, wie das Echsenwesen zu Quiniu Soptor ging. Trker-Hon nahm den schlaffen Körper auf und legte sich ihn über die Schulter. Es schien ihm keine Anstrengung zu bedeuten. Das stämmige Echsenwesen musste von einer Welt mit einer höheren Schwerkraft als jener von Wanderer stammen.

Homunk überließ Jymenah die Steuerung. Die Aktivität würde der Zwergin helfen, ihr seelisches Gleichgewicht wiederzufinden. Michalowna und Trker-Hon legten die bewusstlose Soptor vorsichtig auf der Rückbank des Gleiters ab. Die Frau und das Echsenwesen blieben im hinteren Teil, setzten sich vor Soptor, als wollten sie sie schützen. Crest da Zoltral suchte sich schräg hinter Homunk einen Platz.

Als alle saßen, startete Jymenah den Gleiter. Homunk schwieg einige Minuten lang, um den Ehrenwerten die Möglichkeit zu geben, die Stadt und ihre Umgebung aus der erhöhten Warte des Fluggeräts zu betrachten. Schließlich wandte er sich an Crest und fragte ihn beiläufig: »Was ist mit Rico? Wieso hat er Sie nicht begleitet?«

»Rico wollte es nicht«, gab der Arkonide bereitwillig Auskunft. Die Frage schien sein Misstrauen nicht zu wecken. »Er sagte, dass ihn auf der Erde eine Aufgabe erwarte.« Crest strich sich nachdenklich über das Kinn, aus dem graue Haare sprossen. Homunk erwartete, dass sich der Arkonide nach der Aufgabe Ricos erkundigte, aber er irrte sich. »Was ist mit Atlan da Gonozal?«, fragte Crest. »Wohin hat man den Unsterblichen gerufen?«

Atlan da Gonozal. Homunk hatte den Namen noch nie gehört. »Ich bin nicht befugt, Ihnen das mitzuteilen«, log er rasch. Unbehagen rührte sich in ihm. Ein Unsterblicher namens Atlan da Gonozal? Wieso wusste er nicht von ihm? Er war der Erste Diener von ES. Der Weg zum ewigen Leben führte über ihn. Ausschließlich über ihn. Was war geschehen? Oder phantasierte dieser alte, kranke Mann? Er ...

Übergangslos flammte gleißendes Licht auf, verschluckte Homunk, den Gleiter, die Stadt und die Hügel zu ihren Füßen. Die Intotronik erschauerte. Jymenah heulte auf. Nicht etwa, weil die Zwergin nicht gewusst hätte, was geschah. Im Gegenteil. Jymenah wusste genau, was das Gleißen bedeutete und die Zwergin erschauerte in Ehrfurcht und Freude zugleich.

Augenblicke später erlosch das Gleißen.

»Was ... was war das?«, stöhnte Crest. Der Arkonide hatte wie die übrigen Ehrenwerten zu spät die Hände über die Augen gelegt. Er war für die nächsten Minuten von dem grellen Licht geblendet.

»Nichts weiter«, log Homunk. »Nur eine Routine-Kalibrierung einer der beiden Sonnen Wanderers.«

ES hatte sich angekündigt.

ES war auf dem Weg nach Wanderer.

4.

Perry Rhodan

Es wurde Licht.

Perry Rhodan schreckte hoch, presste reflexhaft die Hände auf die Augen. Es nützte nichts. Das grelle Licht blendete ihn, durchdrang ihn, berührte sein Innerstes. Er stöhnte, wollte sich verkriechen und ebenso übergangslos wie das Gleißen gekommen war, verschwand es wieder.

Rhodan richtete sich auf. Verblassende, bunte Irrlichter tanzten über seine Netzhaut, als sein Blick hektisch herumwanderte. Über den Raum verstreut, den er für eine Kabine hielt, lagen seine Gefährten und schliefen, als wäre nichts geschehen.

Die Kabine diente ihnen als Versteck auf dem kobaltblauen Walzenschiff, in das sie sich auf Ambur eingeschlichen hatten. Es war ihr zweiter Aufenthalt auf einem Schiff dieser Art. Das erste Mal vor wenigen Tagen erst hatte sie der Transmitter, den sie auf dem Wega-Planeten Rofus betreten hatten, an Bord einer Walze gebracht. Nur ein Wunder hatte sie vor den Robotern des Schiffs gerettet, die die unbefugten Eindringlinge hatten töten wollen.

Hatte man sie aufgespürt?

Rhodan sah zur Tür. Sie war verschlossen. Er atmete tief durch, löste sich von dem weichen Energiefeld, das ihm und Sue Mirafiore als Bett diente. Rhodan fühlte sich schuldig. Die Müdigkeit hatte ihn übermannt. Dabei hatte er seinen Gefährten versprochen, über sie zu wachen. Auch wenn es ein hohles Versprechen gewesen war. Was hätte er schon ausrichten können, sollte man sie aufspüren? Wohin hätten sie fliehen können? Das Schiff hatte Ambur hinter sich gelassen, musste sich längst im freien Raum befinden.

Doch zu seiner Verwunderung hatte niemand protestiert. Innerhalb von Minuten waren sie eingeschlafen. Das Vertrauen, das sie in ihn setzten, hatte ihn verblüfft. Oder redete er sich das nur ein, und es war lediglich die grenzenlose Erschöpfung gewesen, die sie auf sein Angebot hatte eingehen lassen?

»Was ... war das?« Sue rührte sich. »Was war das für ein Licht?« Die junge Mutantin richtete sich auf. Ihre rechte Hand legte sich wie automatisch auf das Gelenk der linken Hand und betastete es. Als könne irgendetwas in ihr immer noch nicht glauben, dass sie dort statt einem Stumpf eine Hand vorfand.

Der Arm Sues war dünn wie der eines Kindes, doch er war sehnig und muskulös. Die Suche nach der Unsterblichkeit hatte Sue Mirafiore innerhalb kürzester Zeit zu einer Erwachsenen reifen lassen.

»Ich weiß es nicht«, antwortete Rhodan. Noch während er es aussprach, begann der Boden des Raumes zu vibrieren. Aus dem Bauch der Walze drang das Geräusch von Maschinen, die die Arbeit aufgenommen hatten.

»Solange ich die Augen nicht aufmache«, meldete sich Reginald Bull zu Wort, der mit dem Ferronen Chaktor eine weitere Energieliege teilte, »fühlt es sich fast so an, als läge ich am Ende eines langen Transkontinentalflugs in meinem flauschig weichen Bett in der Privatkabine der Superior Class von Thai Airways, während der Boeing Dreamliner das Fahrgestell ausfährt und zur Landung in La Guardia ansetzt!«

Chaktor lachte mit dem tiefen Bellen auf, das für ihn charakteristisch war ausgerechnet der Ferrone, der als Einziger der Gefährten Bulls Scherz mangels Kenntnis der alten Erde nicht zu verstehen vermochte. Aber seine Unkenntnis machte nichts aus. Trotz der Kulturunterschiede hatte sich zwischen Chaktor und Bull ein Einverständnis entwickeln können.

Beide Männer waren Raumfahrer, beide spürten, dass etwas in diesem Raumschiff vorging und beiden war klar, dass ihnen in ihrer Lage Humor die einzig verbliebene Zuflucht darstellte.

»Wir sind im Unterlichtflug«, stellte Thora fest. Die Arkonidin stand auf. Sie hatte auf dem Boden geschlafen. Die dritte Liege hatte sie dem Teleporter allein überlassen. »Tschubai hat es verdient«, hatte sie festgestellt. »Ohne ihn wären wir längst tot. Und er muss sich ausruhen. Wir werden ihn bald wieder brauchen.«

»Dann befinden wir uns noch im Wega-System«, stellte Rhodan enttäuscht fest. Sie besaßen keine Möglichkeit der Zeitmessung, aber mehr als einige Stunden waren nicht vergangen, seit sie die Walze betreten hatten. »Ich habe keine Transition gespürt.«

»Das muss nichts heißen«, widersprach Thora. »Die Wesen, denen dieses Schiff gehört, verfügen über Transmitter. Also beherrschen sie eine Technologie, mit der Intelligenzen schmerzfrei und in Nullzeit große Distanzen überbrücken können. Und dabei sogar noch in der Zeit reisen.«

»Sie glauben, dieses Licht eben war die Begleiterscheinung eines überlichtschnellen Transports?«

»Es spricht vieles dafür.« Thora strich ihre zerknitterte Kleidung glatt, wohl ohne es selbst zu bemerken. Die Arkonidin achtete in jeder Lebenslage auf äußere Formen. »Es würde mich überraschen, sollten Wesen, die vielleicht sogar das Geheimnis des ewigen Lebens ergründet haben, nicht über eine weniger brachiale Möglichkeit des Überlichtflugs als Transitionen verfügen.«

»›Brachial‹! Hört, hört!« Bull stand auf, strich sich über die Stoppeln, die auf seinem Kinn sprossen. Wenn es etwas gab, auf das Rhodans bester Freund nichts gab, dann die passenden Formen. »Mit Verlaub, Ihre Bescheidenheit mutet mir äußerst unarkonidisch an, Madam!« Bull verbeugte sich spöttisch.

Thora versteifte sich. »Was wissen Sie schon über uns Arkoniden, Mister Bull?« Wut glitzerte in ihren Augen.

»Nun, ich habe die eine oder andere Kostprobe erhalten ...«

»Richtig! Und ohne die ›Kostprobe‹ unserer Technologie würden Sie sich jetzt noch im Schlamm Ihrer dreckigen kleinen Erde suhlen!«

»Und wennschon? Das wäre immer noch besser, als auf der Suche nach einem durchgedrehten alten Mann vor die Hunde ...«

»Crest ist nicht durchgedreht! Er ist der bedeutendste Gelehrte, den Arkon jemals hervorgebracht hat!«

»Ja? Wieso ist er dann ...«

»Schluss jetzt!« Rhodan stellte sich zwischen die beiden Streitenden. »Es reicht! Ich verstehe, dass die Nerven blank liegen. Meine tun es jedenfalls. Aber das Letzte, was wir brauchen können, ist Streit. Klar? Wir müssen zusammenhalten!«

Er sah von Bull zu Thora. Sein bester Freund und die Arkonidin hatten in den letzten Wochen ihre alte Feindschaft begraben. Der Mensch und die Arkonidin hatten in ihrem jeweiligen Gegenüber ein Individuum erkannt, das zwar ganz anders tickte als man selbst, aber auf das man sich bedingungslos verlassen konnte.

Doch die Verschiedenheit blieb. Bull kompensierte Druck mit Scherzen und spitzen Bemerkungen, Thora konzentrierte sich ganz auf die Sache, schaltete ihre Gefühle ab. Konnten die beiden handeln, ergänzten sie sich, brachte Bull Zähigkeit und unkonventionelle Ideen ein, Thora Entschlossenheit und kühlen, messerscharfen Verstand. Aber waren die beiden zum tatenlosen Warten verurteilt, waren sie drauf und dran, einander bei der ersten Gelegenheit an die Kehle zu gehen ...

»Mischen Sie sich nicht ein, Rhodan!«, sagte Thora betont kühl, mit einem Beben in ihrer Stimme, das ihre wahren Gefühle verriet. »Das ist allein eine Sache zwischen Bull und ...«

»Ich glaube, statt euch gegenseitig die Augen auszukratzen«, unterbrach Ras Tschubai die Arkoniden, »solltet ihr euch lieber das hier ansehen!«

Rhodan und die beiden Kontrahenten fuhren herum. Der dunkelhäutige Teleporter war ein stiller, nachdenklicher Mann. Tschubai sagte nicht oft etwas doch tat er es, war man gut beraten, auf ihn zu hören.

Die Wand, die der Tür gegenüberlag, war verschwunden. Stattdessen reichte der Blick nun ungehindert ins All. So schien es zumindest. Rhodan war augenblicklich klar, dass es sich um eine Holografie handeln musste.

Sterne leuchteten einzeln und in Haufen in der Schwärze. Einer von ihnen, er stand in der Mitte des Ausschnitts, wurde größer.

Rhodan spürte, wie eine imaginäre Hand seinen Magen packte und fest zudrückte. »Ich schätze«, brachte er hervor, »wir sind gleich da.«

»Ja. Wo immer das sein mag!« Bull flüsterte die Bemerkung. Auch ihn zog der Anblick in seinen Bann. Was mochte vor ihnen liegen?

Der Punkt wurde langsam größer. »Eine Sonne!«, stellte Bull mit zusammengekniffenen Augen fest. »Das muss unser Ziel sein! Kann schon jemand Planeten erkennen?«

Kopfschütteln antwortete ihm.

Sue stand auf und ging nach nebenan in den Raum, den sie »Bad« getauft hatten. Er war ein Quader bar jeder Einrichtung. Sie hatten einige Zeit gebraucht, bis Thora dahintergekommen war, wie man ihn benutzte: Man tat einfach, als existiere eine Ausstattung. Rieb man die Hände ineinander, floss Wasser über die Finger. Gab man vor, einen Becher in der Hand zu halten, entstand ein Gefäß zwischen den Fingern, das sich aus dem Nichts heraus mit kühlem, klarem Wasser füllte.

Rhodan und seine Gefährten hatten die Minuten, bevor die Erschöpfung sie übermannt hatte, damit verbracht, darüber zu rätseln, wie die Wesen aussehen mochten, für die man das Bad und die Kabine konstruiert hatte. Sie waren zu keinem Ergebnis gekommen. Die Konstruktion ließ keinen Rückschluss auf die körperliche Beschaffenheit ihrer Benutzer zu. Und genau das war der Punkt, hatte Rhodan erkannt, Sekunden bevor er eingeschlafen war: Diese Kabine war darauf ausgelegt, den denkbar unterschiedlichsten Lebewesen zu dienen!

Sue kehrte aus dem Bad zurück. Sie balancierte geschickt durchsichtige Becher und verteilte sie an die Kameraden. Rhodan nahm dankbar einen an und trank von dem kühlen Wasser. Sie hatten großes Glück gehabt, innerhalb von Minuten auf die verlassene Kabine zu stoßen. Sonst hätten sie versuchen müssen, irgendwo in dem Schiff Trinkwasser zu finden. Rhodan bezweifelte, dass sie lange unbemerkt geblieben wären. Es grenzte ohnehin an ein Wunder, dass es ihnen gelungen war, unbeobachtet an Bord zu kommen und bislang nicht entdeckt worden zu sein.

Die Sonne wurde größer. Sie war gelb. Ihr Licht erinnerte an das der irdischen Sonne. »Die Sonne steht unmittelbar über dem Planeten!«, rief Bull. »Als würde die Sonne um den Planeten ...«

Der Becher entglitt Rhodans Fingern, prallte auf den Boden. Er löste sich auf. Doch das verbliebene Wasser ergoss sich nicht auf den Boden. Es wurde zu einem durchsichtigen Ball, der Rhodan an die Wassertropfen erinnerte, die sich in der Schwerelosigkeit bildeten. Der faustgroße Tropfen hüpfte wie ein Gummiball in Richtung des Bades und verschwand darin.

»Heiliger Strohsack!«, ächzte Bull. »Sue, zwick mich! Ich träume, oder? Ich muss träumen. Das kann nicht sein! Das kann einfach nicht sein!«

Weder Sue noch sonst jemand kam seiner Bitte nach. Perry Rhodan und seine Gefährten standen wie gelähmt da und starrten an, was nicht wahr sein durfte und es doch offensichtlich war.

Die Sonne war zwar hell, aber deutlich kleiner als der Planet. Er war eine blaue Kugel wie die Erde. Mit weiten Ozeanen und grünen und braunen Kontinenten.

Eine Welt, die Rhodan nicht zum ersten Mal sah. Komm, Perry Rhodan!, hallte plötzlich wieder eine Stimme in seinen Gedanken. Ich brauche dich!

Es war die Stimme, die ihn gerufen hatte, als er auf dem Höllenplaneten Gol versucht hatte, den verschollenen Chaktor zu retten. Plötzlich war da Licht gewesen, und Rhodan hatte sich im All wiedergefunden. Allein. Ohne Raumanzug. Die Stimme hatte ihn gerufen. Und er war auf eine Welt zugerast, einen Planeten mit ausgedehnten Meeren ... diesen Planeten!

Rhodan legte eine Hand auf die Augen, drückte mit den Fingern fest auf die Augäpfel. War es möglich? War das die Welt, zu der ihn der Unbekannte in der Vision gerufen hatte? Oder sah er Gespenster, gab sein Verstand unter den Strapazen der vergangenen Wochen nach und gaukelte ihm ein Wunschbild vor? Die Erlösung, die es für ihn und seine Gefährten nicht geben konnte?

Er spürte eine Hand auf seiner Schulter. Rhodan öffnete die Augen und drehte den Kopf. Es war Chaktor. Der kleingewachsene Ferrone hatte den Arm ganz ausstrecken müssen, um seine Schulter zu erreichen. Chaktor zog ihn nach unten, bis er auf Augenhöhe mit dem Ferronen war.

»Das ist sie!«, flüsterte Chaktor. »Das ist die Welt, die wir auf Gol gesehen haben!«

Einen Moment später öffnete sich die Tür der Kabine.

Ein Mensch trat ein.

Beinahe ein Mensch nach den Maßstäben der neuen Zeit, die in jenem Moment angebrochen war, als die beiden vor dem Erstickungstod stehenden Astronauten Perry Rhodan und Reginald Bull über einen Kraterrand auf dem irdischen Mond gespäht und dort das gestrandete Raumschiff der Arkoniden erblickt hatten.

Der Beinahemensch, der vor Rhodan und seinen Gefährten stehen blieb, war etwa zwei Meter groß und sehr schlank, fast ausgemergelt. Seine Haut hatte die Farbe von Stroh und wirkte auf Rhodan grob, als bestünde sie aus Schuppen. Anstelle der Nase fand sich in der Mitte seines Gesichts eine Öffnung, die lediglich von einem an Gaze erinnernden Netz geschützt wurde. Sein Kinn war breit, sein Mund im Vergleich dazu grotesk klein. Rhodan sah ihn erst nach einigen Sekunden, nicht zuletzt der Lippen geschuldet, dünner als Striche.

Doch was Rhodan in den Bann zog, waren die Augen. Sie standen an den Seiten heraus und glitzerten im indirekten Licht der Kabine in einem strahlenden Blau. Rhodan war an die Murmeln erinnert, mit denen er als Kind gespielt hatte.

Der Beinahemensch sagte nichts, als fehlten ihm die Worte.

Rhodan räusperte sich und sagte: »Wir kennen uns.« Er hob langsam die rechte Hand und zeigte auf den Kopf mit den Murmelaugen. Eine Narbe, die sich wie eine Schlange ringelte, zog sich über das Gesicht.

»Ja«, antwortete der Beinahemensch auf Arkonidisch. »Ich bin Carfesch. Sie haben mir das Leben gerettet, als mein Schiff über Reyan abstürzte. Es ist einige Zeit her.«

Ras Tschubai hatte den Fremden mit einem Teleportersprung aus dem brennenden Wrack seines Schiffs gerettet. Zum Dank hatte der Fremde ihnen den Durchgang durch einen weiteren Transmitter gestattet, um den siebten Planeten des Wega-Systems zu verlassen.

»Nicht für uns«, entgegnete Rhodan. »Für uns sind nur Tage vergangen.«

Der Transmitter hatte sie nach Ambur gebracht, den zehnten Planeten der Wega und über hundert Jahre in die Zukunft, an das Ende des Dunklen Zeitalters, dessen Anbruch sie auf Reyan vergeblich zu verhindern versucht hatten.

»Ich weiß«, sagte Carfesch.

»Sie haben gewusst, dass wir uns an Bord Ihres Schiffes gestohlen haben?«

»Natürlich. Haben Sie ernsthaft geglaubt, es könnte mir entgehen?«

Rhodan registrierte, wie einer seiner Gefährten hinter ihm scharf Atem holte. Er brauchte sich nicht umzuwenden, um zu erfahren, um wen es sich handelte. Es war Reginald Bull. Sein bester Freund konnte es nicht ausstehen, anderen ausgeliefert zu sein und insbesondere nicht anderen, die bei ihrer ersten Begegnung, bei ihrer Ankunft auf Reyan, versucht hatten, sie umzubringen.

Reginald Bull traute Carfesch nicht.

»Sie sind unseretwegen nach Ambur gekommen?«, fragte Rhodan.

»Nein.« Carfesch schwieg einen Augenblick. Auch er atmete scharf ein. Der Filter vor seiner Atemöffnung wölbte sich mit dem Luftstrom zuerst nach innen, anschließend nach außen. Rhodan fragte sich, was diese Geste zu bedeuten hatte. War es möglich, dass sich Carfesch ähnlich ausgeliefert fühlte wie Bull?

Der Kundschafter fuhr fort: »Ich versichere Ihnen, dass Sie weder von mir noch von meinem Schiff etwas zu befürchten haben.«

»Ich glaube Ihnen«, sagte Rhodan. »Sie waren es, Carfesch, der uns den Anflug gezeigt hat, nicht?«

»Ja.«

»Wir sind gelandet?«

»Ja.«

»Auf der Welt des Ewigen Lebens?«

Der Atemfilter Carfeschs erzitterte. »Homunk ist abgelenkt, aber wir haben nicht viel Zeit.« Er griff mit einer siebenfingrigen Hand in eine Umhängetasche, die Rhodan an jene erinnerte, die der Weise Trker-Hon stets bei sich hatte der Topsider, der sich zusammen mit Crest und Tatjana Michalowna auf die Suche nach der Welt des Ewigen Lebens gemacht hatte. Ein irrwitziger Gedanke kam Rhodan: Angenommen, sie befanden sich auf dieser Welt, würden sie die gesuchten Gefährten hier vorfinden?

»Nehmen Sie das!« Carfesch hielt Rhodan mehrere handgroße Matten entgegen. Ihre Farbe ähnelte der Hautfarbe des Kundschafters so sehr, dass sie kaum davon zu unterscheiden waren.

»Was ist das?« Rhodan musterte die Matten. Sie waren hauchdünn und flatterten gemächlich, als wehte ein Wind in der Kabine. Die sieben Finger Carfeschs mündeten in langen Krallen. Sie mussten scharf sein, aber der Kundschafter vermied es geschickt, die Matten zu beschädigen.

»Multi-Deflektoren. Sie werden Sie und Ihre Begleiter davor schützen, gefunden zu werden. Die Maschinen verfügen über eine große Vielfalt an Ortungsgeräten. Doch diese Deflektoren decken den gesamten Bereich der maschinellen Sinne ab.«

»Welche Maschinen? Und wieso haben wir sie zu fürchten?«

»Weil Sie eigentlich nicht hier sein dürfen. Ich ... ich habe meine Befugnisse überschritten.«

»Und Homunk wird das nicht dulden, nicht wahr? Wer ist dieser Homunk?«

»Das ...« Carfesch brach ab. »Dafür bleibt uns keine Zeit. Sie müssen jetzt gehen. Vertrauen Sie mir, Rhodan!«

Rhodan spürte eine Hand auf seiner Schulter. Bull trat neben ihn. »Hör nicht auf ihn, Perry!« Er schüttelte langsam den Kopf. »Tu es nicht! Das ist Irrsinn! Denk daran, wie wir auf Reyan aus dem Transmitter in seinem Schiff angekommen sind. Wir wurden freundlich empfangen und wie die Lämmer in einen Außenbereich des Schiffs geführt, wo man uns umbringen wollte, ohne die schöne Inneneinrichtung anzukratzen. Wir dürfen dieser wandelnden Vogelscheuche nicht trauen!«

»Das ist lange her«, widersprach Rhodan flüsternd. »Carfesch meint es ehrlich.«

»Das bezweifle ich. Und selbst wenn! Dann sind wir hier nicht willkommen. In dem Fall haben wir keine Chance auch nicht, wenn wir wie die aufgescheuchten Hühner aus dem Schiff rennen und versuchen, uns auf einem fremden Planeten zu verstecken. Wenn du mich fragst, will uns dieser Carfesch nur loswerden!«

»Nein, ich vertraue ihm.«

»Perry, wie ...«

Rhodan legte seinerseits eine Hand auf die Schulter des Freundes und drückte fest. »Reg, vertrau mir! Ich habe meine Gründe. Aber jetzt ist keine Zeit für Erklärungen! Später. Ja?«

Er löste seinen Griff, machte einen Schritt auf Carfesch zu und nahm ihm eine der Matten aus der Hand. Bull hinderte ihn nicht.

»Drücken Sie sie mit der flachen Hand an den Hals«, trug der Kundschafter Rhodan auf, als er seinen fragenden Blick bemerkte. »Der Multi-Deflektor wird sich einen passenden Platz an Ihrem Körper suchen.«

Rhodan tat, was Carfesch sagte. Er spürte eine zarte Berührung wie von Watte. Dann war da eine Bewegung, und die hauchdünne Matte war durch den Ausschnitt seines Hemds geschlüpft und wanderte seinen Oberkörper hinunter. Es kitzelte. Dann hörte das Kitzeln auf, ohne dass Rhodan sagen konnte, an welcher Stelle seines Körpers sich der Multi-Deflektor geheftet hätte.

Rhodan wandte sich an seine Gefährten. »Alles in Ordnung. Stattet euch aus!«

Einer nach dem anderen, legten sie die Multi-Deflektoren an. Bull war der Erste. Der Freund mochte seinen eigenen Kopf haben, aber er vertraute Rhodan bedingungslos und mangelnden Mut hatte Reginald Bull noch niemand vorwerfen können.

»Folgen Sie mir!«, forderte Carfesch sie auf.

Der Kundschafter führte sie zu einem nahen Schott. Es glitt zur Seite und gab den Blick frei. Die Sonne, die kleiner war als der Planet Wanderer, mutete doppelt so groß an wie das irdische Gestirn. Ihr grelles Licht schmerzte in Rhodans Augen, ließ die Luft über dem Landefeld flimmern. Es war verlassen bis auf eine Handvoll kleinerer Fahrzeuge, die ohne erkennbare Ordnung auf der weiten Fläche standen. Ob es sich dabei um Raumschiffe oder gewöhnliche Fluggeräte handelte, vermochte Rhodan nicht zu beurteilen.

Am Rand des Landefelds begann ein Urwald, der wie ein dichter Teppich die Hügel bedeckte, die sich bis an den Horizont erstreckten. Vereinzelt waren Lichtungen über die Hügellandschaft verstreut. Aus einer Hügelkuppe ragte ein Felsen über den Wald. Am linken Rand seines Sichtfelds nahm Rhodan ein Glitzern wahr, als reflektierten ausgedehnte Glasflächen das Sonnenlicht.

»Wohin sollen wir gehen?«, fragte Rhodan.

»Ich ...« Carfesch zögerte, als überrasche ihn die Frage, als hätte er noch nicht so weit gedacht. »Ich denke, Sie sollten im Wald Unterschlupf suchen.«

Rhodan verkniff sich die Frage, was dann weiter sein würde. Er spürte, dass er von dem Kundschafter keine Antwort erhalten würde. Carfesch wusste sie einfach nicht.

»Werden wir uns wiedersehen?«, fragte er stattdessen.

»Ich weiß es nicht.«

Rhodan versuchte in dem Gesicht des Kundschafters zu lesen. Es gelang ihm nicht.

Rhodan nickte. »Ich danke Ihnen, Carfesch.«

Dann trat er vor und machte entschlossen einen langen Schritt in die Luft. Ein unsichtbares Energiefeld erfasste ihn und trug ihn sanft auf das Landefeld.

Rhodan rannte los, dem Wald entgegen. Nach wenigen Schritten stolperte er und wäre um ein Haar gestürzt. Er fing sich im letzten Moment ab. Es hatte zu seinem Training als Astronaut gehört, sich in der Schwerelosigkeit oder bei verringerter Schwerkraft sicher zu bewegen. Jetzt kam ihm das Training zugute: Die Anziehungskraft Wanderers erwies sich als deutlich geringer als die der Erde, vielleicht halb so stark.

Rhodan beschleunigte, hastete in Sprüngen über das Landefeld. Er schätzte, dass sie weniger als dreihundert Meter vom Waldrand trennten. Ein kurzer Sprint, mehr nicht. Doch auf dem offenen Gelände mutete es Rhodan an, als krieche er in Zeitlupe über den Platz.

Er sah nach rechts. An einem Fluggerät mit Deltaflügeln, das ihn entfernt an einen Kampfjäger erinnerte, machten sich einige Gestalten zu schaffen.

Rhodan glaubte mattes Metall zu erkennen. Es mussten Roboter sein.

Aus dem Augenwinkel nahm er eine Bewegung wahr. Rhodan riss den Kopf nach oben, sah ein tropfenförmiges Fluggerät in niedriger Höhe am Himmel vorbeiziehen.

Es war Irrsinn. Man musste sie sehen. Orten. Registrieren. Trotz dieser Multi-Deflektoren, die Carfesch ihnen gegeben hatte.

Aber nichts geschah. Die Roboter gingen weiter ihrer Arbeit nach, der waagrecht stehende Tropfen am Himmel blieb auf Kurs.

Hinter sich hörte Rhodan jemand kommen. Er wurde von Ras Tschubai überholt. Der Sudanese war ein erstaunlich guter Läufer für einen Mann, der sich Kraft seines Geistes von einem Ort zum anderen ohne Zeitverlust bewegen konnte. Doch der gewissenhafte Tschubai hielt sich in Form. Ihm war bewusst, dass seine Teleportergabe zwar ein mittleres Wunder darstellte, aber kein Allheilmittel. Auch nicht in dieser Situation. Sollten die Multi-Deflektoren Carfeschs nicht halten, was der Kundschafter versprochen hatte, bildete Tschubai ihre einzige Hoffnung. Doch der Teleporter konnte die Gefährten nur in mehreren Etappen befördern und das nur wenige Kilometer weit. Genug für eine verzweifelte Flucht, aber Rhodan war noch nicht an diesem Punkt. Noch lange nicht.

Tschubai erreichte den Waldrand. Er blieb stehen, ging auf und ab. Dann machte er kehrt, holte Anlauf und rannte mit schützend vor das Gesicht gehaltenen Armen in den dunklen Wald.

Rhodan schloss beinahe im selben Moment auf, in dem der Sudanese in den Wald brach. Es gab keine Pfade, geschweige denn einen Weg. Dichtes Gestrüpp, das Rhodan an Spinnennetze erinnerte, versperrte ihnen den Zugang.

Tschubai stieß einen unterdrückten Schrei aus, als er das Spinnennetzgestrüpp erreichte. Einen Augenblick lang erwartete Rhodan fast, dass der Sudanese wie von einer elastischen Wand zurückgeschleudert wurde, doch dann riss das Gewebe, und Tschubai war durch. Thora, Bull und Chaktor verschwanden in der Schneise, die Tschubai geschaffen hatte. Rhodan wartete noch, bis die zerbrechliche Sue eingetroffen war, dann knüpfte er als Schlussmann an.

Der Schatten mutete seinen an das grelle Licht des Landefelds gewöhnten Augen wie tiefe Dunkelheit an. Ein süßlicher Duft lag in der Luft und ein allgegenwärtiges leises Summen, als lauerten ihnen in der Ferne Insektenschwärme auf. Nach wenigen Metern hörte das Spinnennetzgestrüpp zu Rhodans Erleichterung auf. Hüfthohe Vegetation schloss sich an, die kein ernsthaftes Hindernis für sie darstellte.

Tschubai behielt die Führung mit einer Selbstverständlichkeit bei, als gehöre es zu seinem täglich Brot, gehetzte Gruppen von Gefährten durch einen unerforschten Urwald zu führen, und bahnte ihnen eine Schneise durch die Pflanzenwelt.

Nach kurzer Zeit erreichten sie einen Bachlauf. Sie folgten ihm stromaufwärts. Das Summen kam näher, war trotz des Glucksens und der Fließgeräusche des Wassers gut zu hören. Woher kam es?

Sekunden später erhielt Rhodan die Antwort, als sich ein Schwarm über die Kameraden senkte. Aber nicht von Insekten, sondern von winzigen Vögeln, nicht größer als irdische Bienen. Rhodan unterdrückte den Impuls, zu versuchen, sie mit den Armen zu vertreiben. Die Kolibri-ähnlichen Vögel umschwirrten sie lange Sekunden, dann zogen sie weiter, als ihre Neugierde befriedigt war.

Sie setzten ihren Marsch fort. Es war heiß und schwül in diesem Urwald. Schweiß brach Rhodan aus, brannte ihm in den Augen. Dicke Blätter versuchten sich ähnlich wie die Multi-Deflektoren Carfeschs an seine Haut zu kleben. Aber er riss sie weg. Sie hinterließen brennende Flecken.

Bald wurde der Hügel steiler. Sie gingen dazu über, von Stein zu Stein zu springen. Es war leichter, als sich durch Gestrüpp zu kämpfen, aber trotzdem eine erhebliche Anstrengung. Viele der Steine waren von einer Art schleimigem Moos bedeckt.

Das Leichtgewicht Sue war hier im Vorteil. Mit der spielerischen Eleganz eines Kindes hüpfte sie über die Steine bis das Moos ihr um ein Haar zum Verhängnis wurde. Sue rutschte aus, wäre in das Bachbett gestürzt, hätte Rhodan sie nicht abgefangen.

Auch Bull benötigte Hilfe. Dem Freund, der eigentlich mit herausragenden Nehmerqualitäten ausgestattet war, ging rasch die Kraft aus. Die Strapazen von Ambur lagen nur Stunden zurück, und insbesondere Bull und Sue hatten dort gelitten. Die Nano-Maschinen, die ihnen die Fantan heimlich als Sicherung gegen eine Flucht injiziert hatten, hatten die beiden beinahe das Leben gekostet. Sue hatte sich dank ihrer Gabe rasch erholt, aber Bull würde noch einige Zeit brauchen, bis er wieder der Alte war.

Chaktor sprang Bull zur Seite und stützte ihn unter der Achsel. Es half, aber selbst der bullige Ferrone war nicht stark genug, um Bull allein zu halten. Rhodan wollte ihm zu Hilfe eilen, aber zu seiner Verwunderung kam ihm Thora zuvor. Wortlos und wie selbstverständlich stützte sie den Mann, mit dem sie regelmäßig und lautstark aneinandergeriet.

Schließlich erreichten sie eine Lichtung; eine Insel im Bach, der sich hier in zwei Läufe trennte. Die Stelle war gerade groß genug für die Gruppe. Grasähnliche Pflanzen bedeckten den Boden. Sie legten sich hin. Die herb-säuerlich duftenden Pflanzen muteten Rhodan weich wie ein Bett an.

Einige Minuten lagen sie da, schnappten nach Luft, warteten darauf, dass sich ihr Puls wieder beruhigte. Rhodan betrachtete die Grashalme, die unmittelbar vor seinen Augen standen. Sah man genauer hin, erkannte man, dass sie an die Arme von Tintenfischen erinnerten und mit Saugnäpfen übersät waren. Die Pflanzen mussten sie benutzen, um Insekten und Kleintiere zu fangen.

Schließlich brach Bull das Schweigen. Er sagte nur ein Wort: »Später.«

»Später?«, fragte Rhodan. »Was meinst du damit?«

»Auf dem Schiff.« Bull richtete sich auf. »›Vertrau mir!‹, hast du gesagt. ›Keine Zeit für Erklärungen! Später!‹. Jetzt ist später. Also raus damit: Wieso sollten wir dieser dürren Vogelscheuche mit den Murmelaugen über den Weg trauen?«

»Welche Wahl haben wir sonst?« Rhodan setzte sich ebenfalls auf. »Wir haben uns hier eingeschlichen, sind nicht willkommen. So viel steht fest. Wahrscheinlich fallen wir früher oder später diesem Homunk in die Hände. Aber wieso sollten wir uns vorher nicht noch ein wenig umschauen?«

»Reizende Aussichten«, knurrte Bull. »Und du bist meiner Frage ausgewichen, Perry. Wieso traust du diesem Carfesch? Das hier ist schweißgetränkter Irrsinn, wenn du mich fragst.«

»Eben deshalb. Mein Eindruck ist, dass Carfesch seine Handlungen nicht durchdacht hat. Wenn du mich fragst, Reg, ist dieser Irrsinn die Folge dessen, dass Carfesch seinem Gewissen folgt.«

Bull schnaubte. »Du bist zu gut für diese Welt! Wer weiß, ob diese Bohnenstange überhaupt so etwas wie ein Gewissen kennt. Wir ...«

»Wieso nicht?«, unterbrach Thora ihn. »Gewissen und Gefühle sind keine Erscheinungen, die auf Arkoniden, Menschen oder Ferronen beschränkt wären. Ebenso wenig wie Wut.« Thora hob eine Hand, zeichnete mit ausgestrecktem Zeigefinger eine geschlängelte Linie über ihr Gesicht. »Diese Narbe ... vielleicht hat sein Herr sie Carfesch beigebracht? Es würde eine Rebellion erklären ...«

»Das ist nicht auszuschließen«, pflichtete Rhodan bei und hoffte insgeheim, dass Thora sich irrte. Wenn das die Art war, wie Carfeschs Herr mit seinen Dienern umsprang, wie würde er erst mit Eindringlingen wie ihnen verfahren? »Aber der eigentliche Grund, weshalb ich ihm vertraut habe, ist ein anderer. Dies hier muss die Welt des Ewigen Lebens sein.«

»Woher willst du das wissen? Carfesch hat deine Frage ignoriert.«

»Das hat er, ja. Aber Reg, du erinnerst dich an Gol?«

»Die Waschküche des Teufels in XXL-Planetenübergröße? Wie sollte ich das je vergessen!«

»Ich bin aus der havarierten NESBITT-BRECK an die Oberfläche gegangen, um nach Chaktor zu sehen«, erläuterte Rhodan, mehr für die übrigen Gefährten als für Bull. »Dort habe ich etwas erlebt, was ich als Vision bezeichnen möchte. Plötzlich habe ich mich allein im All wiedergefunden. Ich bin auf einen Planeten zugerast einen halbierten Planeten, um es genau zu sagen.«

»Sie wissen, dass das, was Sie da erzählen, eine physikalische Unmöglichkeit ist«, warf Thora ein.

»Ebenso wie die Unsterblichkeit eine biologische?« Rhodan blickte in fragende Gesichter. »Ich bin der festen Überzeugung, dass der Halbplanet aus meiner Vision und die Welt, die wir aus Carfeschs Schiff gesehen haben, identisch sind. Die Anordnung der Kontinente ist unverkennbar.«

»Das kann ich nur bestätigen«, schaltete sich der Ferrone Chaktor ein. »Ich habe auf Gol gesehen, was Perry Rhodan gesehen hat. Auch wenn ich nicht die Stimme gehört habe. Aber ich bin nur ein gewöhnliches Wesen, und Perry Rhodan ist der Lichtbringer.«

»Eine Stimme?« Zwischen Thoras Augen bildete sich eine tiefe Falte. »Und was hat Ihnen diese Stimme zu sagen gehabt, Rhodan?«

»Sie hat mich gerufen. Sie hat um meine Hilfe gebeten.«

»Sie hat um Ihre Hilfe gebeten?« Thoras Tonfall war ungläubig. »Was könnten Sie ...«

Ein Schrei schnitt der Arkonidin das Wort ab. Der durchdringende, klagende Schrei eines Tieres. Ein hässliches Zischen übertönte den Schrei und im selben Moment brach er jäh ab.

5.

Tatjana Michalowna

Homunk log.

Dieses Gerede von einer Kalibrierung der Sonnen war Unsinn. Das Gleißen, das über Tatjana Michalownas Netzhaut immer noch bunte Schemen tanzen ließ, hatte etwas anderes zu bedeuten. Etwas Unvorhergesehenes. Etwas Erschütterndes.

Die Telepathin musterte Jymenah, die Zwergin, die Quiniu Soptor angegriffen hatte. Das Wesen, das ihr wie die erbärmliche Karikatur eines Menschen vorkam, steuerte den tropfenförmigen Flugkörper. Jymenah wandte ihr den Rücken zu, aber ihre Haltung hatte sich verändert. Die Zwergin kauerte, als duckte sie sich weg, als fürchte sie, jeden Augenblick könnte eine riesige Faust am Himmel erscheinen und sie zerquetschen.

Was ging in ihr vor? Michalowna fixierte ihren Blick auf den kräftigen, alles andere als weiblich wirkenden Nacken der Zwergin und konzentrierte sich auf ihre Gedanken. Die Telepathin vermochte sie nicht zu lesen. Alles, was Michalowna auffangen konnte, waren grundlegende Impulse, als handelte es sich bei ihr um ein Tier und nicht um ein vernunftbegabtes Wesen. Ja, Jymenah fürchtete sich. Gleichzeitig war sie aufgeregt. Und da war ein deutlicher Unterton von Wut. Ergab sich die Gelegenheit, würde die Zwergin über Quiniu Soptor herfallen, die bewusstlos auf der Rückbank lag, den Kopf auf Michalownas Schoß gebettet.

Woher kommt diese Wut?, fragte sich die Telepathin. Was hat Quiniu Soptor getan?

Was war mit Homunk? Sie konzentrierte sich auf diesen Menschen, der zu glatt, zu perfekt war, um ein Mensch zu sein. Nichts. Homunk war zu fremdartig, als dass sie seine Gedanken hätte ergründen können. Oder war er womöglich eine Maschine?

»Alles in Ordnung?«, fragte Trker-Hon. »Auf Ihrer Stirn stehen Schweißperlen.« Der Weise hatte längst gelernt, dass der Schweiß ein Zeichen dafür war, dass sie ihre telepathische Gabe einsetzte.

»Ja, natürlich«, bestätigte die Telepathin. »Wir sind auf der Welt des Ewigen Lebens. Was sollte nicht in Ordnung sein?«

»In der Tat. Was nicht?« Das Echsenwesen wandte sich ab, blickte über die Landschaft.

Michalowna folgte seinem Beispiel. Ihr Fluggerät war von außen ein zur Hälfte durchsichtiger Tropfen. Von innen war auch die Unterseite durchscheinend. Das Sonnenlicht brach sich in allen Regenbogenfarben darin. Ein überaus elegantes, zerbrechlich wirkendes und eigentlich unmögliches Gefährt. Doch das Wort »unmöglich« hatte die Telepathin längst aus ihrem Wortschatz gestrichen. Wenn dieser ES, dem diese Welt gehörte, den Tod bezwungen hatte, wieso sollte er nicht ein Fluggerät bauen können, das einem Hauch von einem Nichts glich?

Die Welt des Ewigen Lebens, die sich unter Michalowna dahinzog, war traumhaft schön. Hügel erstreckten sich in drei Richtungen bis zum klaren Horizont, bedeckt von Wäldern, deren Bäume an Blumen erinnerten. Ihre Stämme ragten hoch in den Himmel, endeten in vielfarbigen Blüten. In der Richtung, die Michalowna für sich »Osten« taufte, erstreckte sich ein azurblaues Meer. Es wirkte mit seinen weißen Wellenkronen wie ein zweiter Himmel, über den kleinere Schönwetterwolken verstreut waren.

Eingebettet in die Hügel war eine Stadt. Sie glänzte im Licht der Sonne wie ein Haufen Juwelen, fand Michalowna.

Natürlich ist sie das, ermahnte sie sich. Du bist schließlich im Paradies, Tatjana!

Eine große, ebene Fläche kam in Sicht, vermutlich ein Landefeld. Drei kleinere Fahrzeuge und ein einziges Raumschiff standen darauf. Es war eine Walze. Sie musste mehrere hundert Meter lang sein. Ihr Rumpf war kobaltblau. Die Farbe war matt. Auf dieser Welt, auf der alles zu glänzen, alles durchsichtig schien, mutete es Michalowna wie ein Fremdkörper an. Ein Geheimnis. Ein Störenfried?

Wie du selbst, Tatjana!

Die Telepathin war es gewohnt, der Störenfried zu sein, seit sie sich erinnern konnte. Sie war stets diejenige, die das Haar in der Suppe fand. Die sich vom schönen Schein nicht blenden ließ, die hinter die Kulissen blickte. Die die Welt und die Menschen sah, wie sie wirklich waren: erbärmlich und hässlich.

Aber das hier war keine gewöhnliche Welt. Und weder bei Jymenah noch bei Homunk, noch bei ES was immer er sein mochte handelte es sich um Menschen.

Sah sie Gespenster? Machte sie die lebenslange Erfahrung, dass der Schein trog, blind? War ihr Misstrauen so stark, dass sie nicht einmal jetzt das offensichtliche Paradies akzeptieren konnte?

Der fliegende Tropfen näherte sich der Stadt, senkte sich ihr langsam entgegen. Die Telepathin konzentrierte sich auf ihre Gabe, horchte.

Stille.

Die glänzende Stadt war verlassen. Dort lebte niemand. Oder lediglich Wesen wie Homunk, die offenbar kein Leben im gewöhnlichen Sinne darstellten.

Aber wozu eine Stadt, wenn es keine Bewohner gab? Michalowna wurde heiß, als sie sich ganz auf ihre Gabe konzentrierte. ES ... vielleicht konnte sie ihn zumindest spüren. Die Telepathin horchte. Da war nichts, nur die Gedankenimpulse von Tieren, das Grundrauschen des Lebens. Intelligente Wesen stachen daraus hervor. Sie ...

Halt! Wie aus weiter Ferne glaubte sie plötzlich Gedankenstimmen zu hören. Vertraute Stimmen! Die Telepathin beugte sich vor, barg den Kopf zwischen den Händen, um sich ganz den Stimmen zu widmen.

Da setzte der semitransparente Tropfen mit einem kaum wahrnehmbaren Ruck auf, und eine gewöhnliche, von Luft transportierte Stimme riss sie aus ihrer Konzentration.

»Wir haben Ihr Quartier erreicht, Ehrenwerte«, sagte Homunk. »Wenn ich bitten darf ...«

Michalowna bohrte die Zeigefinger tief in die Ohren, schloss die aufdringliche Stimme aus. Sie horchte in sich hinein, versank im Grundrauschen, suchte nach den vertrauten Stimmen. Vergeblich. Sie waren verstummt wenn sie nicht ohnehin nur das Produkt ihrer Einbildung gewesen waren.

Sie spürte eine sanfte Berührung am Arm. Sie richtete sich auf. Es war Crest. »Tatjana«, sagte er leise. »Was ist mit Ihnen?« In seinen roten Augen stand ein lebendiger Glanz, wie ihn Michalowna dem greisen Arkoniden immer gewünscht hatte. Jetzt wäre es ihr lieber gewesen, sie hätte ihn nicht gesehen. Crests Augen glänzten, aber ihr Ausdruck war fiebrig. Als stünde der Arkonide unter dem Einfluss einer Droge.

»Nichts«, sagte sie. »Ich bin nur müde.« Sie richtete sich ganz auf und wandte sich an den Topsider. »Trker-Hon, kommen Sie! Helfen Sie mir mit Quiniu!«

Wortlos packte der Weise mit an.

Tatjana Michalowna wachte über die Halbarkonidin.

Quiniu Soptor war weiter ohne Bewusstsein. Sie schwebte in der Mitte des Raumes. Getragen von ... was eigentlich? Einem Antigravfeld? Einer unsichtbaren Energie?

Die Telepathin hatte nicht die geringste Ahnung. Ihr war es gleich. Technik interessierte sie nicht. Sie war für sie ein Mittel zum Zweck, eine Randerscheinung des Lebens, auch wenn ihr klar war, dass Technik für viele Menschen einen Lebensinhalt darstellte.

Ihre Kameraden, die aus technisch weit fortgeschritteneren Kulturen stammten, hätten mit Sicherheit fundierte Spekulationen über das Schweben Quiniu Soptors oder das Quartier abgeben können.

Wie alles auf Wanderer war es greifbar und entwand sich gleichzeitig der Vorstellungskraft. Es bestand aus mehreren Räumen, doch Michalowna wurde den Verdacht nicht los, dass ein Raum zu existieren aufhörte, sobald man ihn verließ und in jenem Augenblick von Neuem entstand, in dem man im Begriff stand, ihn zu betreten. Die Wände waren durchsichtig. Aber sie verloren ihre Transparenz, als könnten sie die Gedanken der Telepathin lesen. Die Wände des Raumes, in dem sie und Quiniu Soptor sich aufhielten, hatten eine Beschaffenheit angenommen, die an Milchglas erinnerte und sie optisch von ihren Gefährten trennte. Gleichzeitig war eine Türöffnung geblieben, durch die Michalowna dem Gespräch Crests und Trker-Hons folgen konnte.

Doch der Arkonide und der Topsider spekulierten nicht über das Wunder ihres Quartiers, sondern über ES. Was für ein Wesen mochte ES sein? Würde ES ihnen die Unsterblichkeit gewähren? Und wenn, würde ES auch den Krebs heilen, der Crest von innen auffraß? Würde er sie vielleicht sogar verjüngen?

Michalowna setzte sich im Schneidersitz neben die Bewusstlose. Das Energiefeld oder was immer es sein mochte, fühlte sich an wie eine gute irdische Matratze. Nicht zu hart, nicht zu weich.

»Quiniu, was ist nur mit dir geschehen?«

Sie sprach mit der Bewusstlosen, als handele es sich bei der Halbarkonidin um eine enge Freundin, ja eine Schwester. Dabei kannte sie Quiniu Soptor kaum. Sie hatte noch kein einziges Wort mit ihr gewechselt. Sie war eine Fremde, stammte von einer fremden Welt. Auf den ersten Blick konnte man die Halbarkonidin für einen Menschen halten. Sah man aber genauer hin, fielen zahlreiche Unterschiede ins Auge.

Ihre Haut war schwarz, aber nicht von der Art, wie sie bei Menschen vorkam. Das Licht der Sonne erzeugte Reflexe, die wie kleine blaue Flammen über ihren Körper tanzten und sie wie eine Elfe aus einem irdischen Märchen erscheinen ließen. Statt Haaren wuchsen aus ihrer Kopfhaut feine rote Federn. Michalowna strich über sie, spürte ihre Sanftheit. Ihre Finger glitten weiter über eine der kahlen Stellen. Rauer Schorf kratzte an ihren Fingerspitzen. Ihre Hand glitt weiter, entlang der Schulter und Arme der Halbarkonidin. Auch hier spürte sie Federn, so winzig, dass sie mit dem bloßen Auge nur unter Schwierigkeiten zu erkennen waren.

Halbarkonidin. Wie mochte ihr nicht arkonidischer Elternteil ausgesehen haben? Michalowna stellte sich einen riesigen, stolzen Adler vor. War das möglich? Eigentlich nicht. Aber eigentlich gab es kein Unmöglich mehr, nicht?

Und wie und von wem Quiniu Soptor gezeugt worden war ihre körperliche Beschaffenheit stellte eine Nebensächlichkeit dar. Eine Schale, die allenfalls Andeutungen über den Kern verriet, der in ihr steckte.

Es war dieser Kern, der Michalowna mit beinahe unwiderstehlicher Macht anzog. Die Telepathin vermochte die Gedanken der Bewusstlosen nicht zu lesen. Aber sie spürte das Leid Quiniu Soptors. Und Michalowna konnte sich ihm nicht entziehen. Sie litt mit. Ihre Gabe ließ es nicht anders zu. Leid war es gewesen, das sie auf der Erde in den Dienst Clifford Monternys hatte treten lassen. Die Suggestorgabe des Mutanten war an ihr abgeprallt, doch das Leid des Irakkriegsveteranen hatte sie angezogen wie eine Motte das Licht. Und beinahe wäre sie wie eine Motte darin verbrannt.

Leid war auch der eigentliche Grund gewesen, der sie zu Crest hingezogen hatte. Die Möglichkeit der Unsterblichkeit, über die sie in seinen Gedanken gelesen hatte, war nur ein zusätzlicher Reiz gewesen.

»Was hat man dir nur angetan, Quiniu?«, fragte sie leise, als könne die Bewusstlose sie hören. »Was ist dieser Homunk? Wieso hasst du ihn?«

Quiniu Soptor war durch denselben Transmitter aufgebrochen wie sie, Crest und Trker-Hon. Nur einige Wochen vor ihnen und in Begleitung des Roboters Rico und der Transmitter war unmittelbar nach ihrem Durchgang schwer beschädigt worden.

»Warst du auf Ferrol?«, fragte Michalowna. »Am Ende des Dunklen Zeitalters?«

Ferrol war die erste Station auf ihrer Suche nach der Welt des Ewigen Lebens gewesen. Eine Welt, deren Bewohner von einem Jahrhundert fortwährenden Krieges zutiefst gezeichnet gewesen waren. Michalowna und ihre Gefährten hatten nur dadurch überlebt, dass sie sich in den Schutz eines Wanderzirkus geflüchtet hatten. Schließlich waren sie nach Thorta, der späteren Hauptstadt, gelangt ...

»Hast du den Thort getroffen? Den Arkoniden Kerlon, der mit seinem Raumschiff den Krieg für den Thort entschied?«

Michalowna und ihre Weggenossen hatten alles versucht, um Kerlon nicht zu begegnen. Es hätte ein Zeitparadoxon mit unabsehbaren Konsequenzen ausgelöst, den Gang der Geschichte verändert. Es war ihnen schließlich gelungen, die Begegnung zu vermeiden dank des Thort, der ihnen den Durchgang durch einen weiteren Transmitter ermöglicht hatte.

»Tramp?«, fragte die Telepathin die Bewusstlose. »Warst du auf Tramp? Ich hoffe nicht.«

Sie fröstelte, als sie sich an die nächste Station ihrer Suche erinnerte. Tramp war eine sterbende Welt gewesen. Kalt und karg, wenn auch von der geografischen Beschaffenheit Wanderers überraschend ähnlich. Doch wenn Wanderer dem Paradies gleichkam, dann Tramp der Hölle. Die Orgh, Insektenwesen, hatten auf Tramp Waffen für das Große Imperium der Arkoniden entwickelt, das einen verzweifelten Kampf gegen die Methans führte. Eine der Waffen waren Mausbiber gewesen, deren Paragaben die Orgh zu verstärken suchten. Eine andere Waffe war in der Lage gewesen, einen ganzen Planeten in der Mitte zu zerteilen.

»Tramp wäre um ein Haar unsere Endstation gewesen. Aber wir konnten im letzten Moment entkommen.« Michalowna strich gedankenverloren über die Kopffedern der Halbarkonidin, ordnete sie. »Doch unser Schiff war ein Wrack. Ein arkonidischer Geleitzug rettete uns und brachte uns auf die Erde der Vergangenheit, gerade rechtzeitig zum Untergang des Kontinents Atlantis. Aber davon muss ich dir nichts erzählen, du hast ihn ja selbst miterlebt.«

Die Telepathin versuchte, die verklebten Federn glatt zu streichen, aber sie widerstanden ihr.

»So viel Leid, so viel Tod«, flüsterte sie. »Warum nur? Weißt du eine Antwort, Quiniu? Es heißt, was wir durchgemacht haben, sei eine Prüfung, um herauszufinden, wer der Unsterblichkeit würdig ist. Homunk hat es bestätigt. Wir haben bestanden. Wir ... und du, Quiniu!«

Sie nahm den Kopf der Halbarkonidin und drehte ihn so, dass sie ihr ins Gesicht blickte. Die Augen Soptors waren geschlossen.

»Rico hat uns aufgetragen, dich mit uns zu nehmen und auf dich achtzugeben. Aber wozu?« Michalowna erwartete keine Antwort von der Bewusstlosen. Sie dachte laut nach, in der Hoffnung, dass sich auf diese Weise ihre Gedanken klärten. »Quiniu, wer ist Rico? Er ist ein Roboter, so viel glauben wir zu wissen. Aber wer hat ihn erbaut? Wem dient er? ES? Oder dient er überhaupt jemandem? Und was will er von dir, Quiniu?«

Die Telepathin fixierte die Bewusstlose, konzentrierte die ganze Macht ihrer Gabe auf sie. Es nützte nichts. Mehr als Furcht konnte sie nicht auffangen. Behutsam ließ sie den Kopf Soptors zurücksinken, wollte sich abwenden, als ein Ruck durch den Körper der Halbarkonidin ging.

Quiniu Soptor schnellte hoch. Ihre Lider öffneten sich, entblößten silbern schimmernde Iriden. »Ich ...«, stöhnte sie. »... ich ... ich muss ... muss ...«

Michalowna packte ihre Handgelenke, umklammerte sie fest. »Quiniu!«, rief sie.

»Ich muss ... muss ...«

»Was musst du? Sag es mir!«

»Ich ...« Die Halbarkonidin bäumte sich auf. Ihre Iriden weiteten sich, eine Flut von Silber ergoss sich über ihre Pupillen. Sie erschlaffte abrupt, als wäre sie eine Maschine, deren Stromquelle übergangslos versiegt war.

»Quiniu, nein!« Michalowna schüttelte die Halbarkonidin. »Nicht! Sprich mit mir!«

Soptor hörte sie nicht. Die Frau mit der dunklen Haut und den Federn fiel zurück und blieb reglos liegen.

Tatjana Michalowna ging nach nebenan. Im Augenblick konnte sie nichts für Quiniu Soptor tun. Da die Telepathin, wenn auch nur schwach, die Gedankenimpulse der Halbarkonidin wahrnahm, konnte sie es vor sich selbst verantworten, sie allein zu lassen. Michalowna würde es merken, sollte sie aufwachen.

»... bei aller Hochachtung, Crest«, sagte Trker-Hon in seinem korrekten, aber mit einen Hauch von Zischlauten unterlegten Arkonidisch, »ich halte es für äußerst unwahrscheinlich, dass es sich bei ES um ein Einzelwesen handelt.«

Der Topsider ging in einer menschlichen Geste auf und ab, wie sie Michalowna noch nicht an ihm bemerkt hatte. Für gewöhnlich war dem Weisen die Starre von Echsenwesen zu eigen, nur unterbrochen von präzisen Bewegungen, die dazu dienten, von einer erstarrten Pose zur nächsten zu wechseln.

Als Michalowna in den Raum trat, hielt er einen Moment inne, musterte sie aus seinem verbliebenen Auge und setzte seinen Weg fort.

»Wieso sollte ES kein Einzelwesen sein?«, hielt Crest dagegen. Der Arkonide ging ebenfalls auf und ab, gab lediglich durch einen raschen Seitenblick zu erkennen, dass er Michalownas Eintreten registriert hatte.

Keiner der beiden erkundigte sich nach Quiniu Soptor.

»Weil das hier zu viel ist!« Trker-Hon deutete über die gläserne Stadt, die sich rings um ihr Quartier erstreckte. Die Wände dieses Zimmers waren transparent. »Diese märchenhafte Stadt, diese Welt Wanderer, die Transmitter, die Raum und Zeit überbrücken können. Das kann unmöglich das Produkt eines Einzelnen sein. Es benötigt viele Wesen, die sich an der Erschaffung eines so gewaltigen Werkes beteiligen, eine Kultur!«

»Normalerweise ja.« Crests Gesicht war ungewöhnlich gerötet. »Aber Sie übersehen den Faktor Zeit. Wir können, nein, wir müssen davon ausgehen, dass ES unsterblich ist. Er hatte Abertausende von Jahren, um das hier aufzubauen. Nichts ist unmöglich, besitzt man die Ewigkeit.«

Trker-Hon antwortete nicht gleich. »Ihre Logik ist in sich schlüssig«, gestand er schließlich ein. »Aber stellen Sie sich vor: Was wäre das für eine Unsterblichkeit? Ewige Einsamkeit! Sie wäre eine Qual!«

»An den Maßstäben sterblicher Wesen gemessen, die in ihre jeweilige Kultur eingebettet sind, wäre sie das. Aber ES ist nicht daran zu messen! Dieser Tatsache bin ich mir gewiss.«

»Woran dann? An den Maßstäben eines Gottes?«

»Ich bitte Sie, Trker-Hon! Wir sind Wissenschaftler.« Crest schüttelte entsetzt den Kopf. Es war eine Geste, die er von den Menschen angenommen hatte. »Aber es liegt doch auf der Hand, dass für einen Unsterblichen andere Maßstäbe gelten. Wir Sterbliche würden sie wohl nur mit großer Mühe begreifen.«

Michalowna folgte fassungslos der erregten Diskussion und mit steigender Wut. Erkannten Crest und Trker-Hon nicht, was hier gespielt wurde?

»Welche Maßstäbe könnten das sein?«, fragte Trker-Hon.

Waren ihre Gefährten blind? Betäubte die Aussicht auf Unsterblichkeit ihren kritischen Verstand?

»Nun ...«, Crest überlegte, »... denkbar wäre zum Beispiel ...«

»Ich weiß, woran wir ES messen sollten«, schnitt die Telepathin ihm das Wort ab.

Der alte Arkonide und die alte Echse ruckten herum und starrten sie an, als nähmen sie erst jetzt ihre Anwesenheit wahr.

»Wir messen ES wie jedes andere Wesen auch: an seinen Taten!«

Crests Pupillen weiteten sich. Er öffnete den Mund, um ihr zu widersprechen, aber die Telepathin gab ihm keine Gelegenheit. »Wir dürfen ES nicht trauen!«, erklärte sie laut. »Hier sind wir, auf Wanderer, der Welt des Ewigen Lebens, einem Paradies. Aber ich sage: Das ist ein trügerisches Paradies! Denken Sie nur an den Weg, der uns hierher geführt hat: Krieg, Leid, Gräuel, Tod! Was soll das mit dem hehren Ziel der Unsterblichkeit zu tun haben?«

»Wir waren uns doch einig, Tatjana«, sagte Crest betont ruhig. »Es waren Prüfungen moralischer Natur. Wir sollten uns in schwierigen ethischen Situationen bewähren, um zu beweisen, dass wir die Unsterblichkeit verdienen.«

Der alte Arkonide sprach mit ihr, als wäre sie ein begriffsstutziges Kind. Es machte die Telepathin nur noch wütender.

»Tatsächlich?«, sagte sie gedehnt. »Wie steht es dann um die moralische Eignung von ES? ES hat es in der Hand gehabt, unsägliches Leid zu verhindern. ES hat es nicht getan!«

»Sie gehen zu weit. Sie kennen die Hintergründe nicht!«

»Ich bin nur ein elender kleiner Mensch, aber ich weiß, welches Gesetz für uns alle gilt: das der Menschlichkeit!«

»Tatjana«, schaltete sich jetzt Trker-Hon ein. »Wir können nicht wissen, welche weit größeren Übel ES durch sein Handeln verhindert hat.«

»Das ist richtig. Aber ich weiß von einem Übel, das er verursacht hat.« Sie drehte sich um und deutete auf den Raum, in dem die Bewusstlose lag. »ES hat Quiniu das angetan!«

»Sie gehen zu weit. Es gibt keinen Beleg dafür, dass ES mit ihrem bedauerlichen Zustand etwas zu tun hat.«

»Aber einen Hinweis! Wieso hat Quiniu solche Angst, wenn hier doch das Paradies ist? Wieso hat sie sich auf Homunk gestürzt? Wieso hat Jymenah sie um ein Haar umgebracht?«

Crest machte einen Schritt auf Michalowna zu. »Tatjana, beruhigen Sie sich. Quiniu Soptor war ein Mitglied der Besatzung der AETRON. Ich kenne ihr Psychogramm. Sie war nie die Stabilste.«

»Sie wissen nicht, was sie durchgemacht hat!« Die Telepathin wich zurück, als widere sie die Nähe zu dem Arkoniden plötzlich an. »Und es gibt noch weitere Ungereimtheiten!«, fuhr sie fort. »Dieser Homunk will der Erste Diener von ES sein. Wie kommt es, dass er nicht wusste, was Rico tat? Wieso hat er nicht von der Existenz Atlan da Gonozals gewusst?«

»Wie kommen Sie darauf? Haben Sie seine Gedanken gelesen?«

»Nein«, musste sie zugeben. »Das war unmöglich. Homunk hat keine Gedanken. Zumindest keine, die ich zu lesen vermag. Aber seine Reaktion war eindeutig. Es braucht keine Gedankenleserin, sie zu interpretieren.«

»Beruhigen Sie sich, Tatjana!« Crest blieb vor ihr stehen, streckte eine Hand nach ihr aus. Die Telepathin wollte weiter zurückweichen, aber die Wand in ihrem Rücken hinderte sie daran in einem Gebäude, das eigentlich auf die Wünsche seiner Bewohner variabel reagierte. Wieso blieb die Wand?

»Die letzten Wochen haben uns alle über unsere Grenzen hinaus belastet.« Der Arkonide legte ihr eine Hand an den Oberarm. »Ruhen Sie sich aus! Schlafen Sie ein bisschen! Danach sehen die Dinge ganz anders aus.«

»Ich bin nicht müde!« Die Telepathin schob die Hand Crests brüsk zur Seite. Sie wollte nicht schlafen, nicht wie Quiniu Soptor auf einem unsichtbaren Bett liegen und ...

Quiniu?

Michalowna erstarrte.

»Was ist?«, fragte Crest. Sein Tonfall war schlagartig frei von väterlicher Überheblichkeit.

Die Telepathin antwortete nicht. Sie horchte in sich hinein. Etwas hatte sich verändert. Aber was?

Einen Augenblick später erkannte sie es. Sie hörte nichts. Da waren keine Gedankenimpulse mehr.

»Quiniu!«, schrie sie auf. »Nein!«

Sie rannte nach nebenan, erwartete, eine Tote zu finden.

Doch da war keine Leiche.

Der Raum war verlassen.

6.

Carfesch

ES.

ES kam nach Wanderer.

Die Ankündigung war für Carfesch als eine Überraschung gekommen und wiederum auch nicht. ES beliebte es, sich kurzfristig anzumelden. Wenn er es überhaupt für nötig befand. Und wieso sollte er auch? Er war der Herr von Wanderer.

Der Kundschafter hatte also keinen Grund zur Beruhigung. Carfesch war ES im Laufe seines Jahrtausende währenden Dienstes viele Male gegenübergetreten. Seines Herrn ansichtig zu werden war immer wieder von Neuem aufwühlend, verursachte ein Brennen unter seinen Krallen, das nur schwer auszuhalten war. Selbst die mikroskopisch kleinen Symbionten, die dort lebten, schienen zu spüren, dass sie einem Wesen gegenüberstanden, das seinesgleichen in den Weiten des Kosmos suchte.

Doch dieses Mal brannte es dem Kundschafter nicht nur unter den Krallen, es brannte in seinem Herzen.

Was wollte ES ausgerechnet jetzt auf Wanderer?

Manchmal vergingen Jahrzehnte oder sogar Jahrhunderte zwischen seinen Besuchen auf der Welt, auf der er das ewige Leben verlieh. Wieso gerade jetzt? Wieso gerade in diesem Augenblick, in dem Carfesch gegen seinen Herrn rebellierte, indem er Unbefugte eingeschleppt hatte?

Man sagt, ES entgehe nichts.

Carfesch hatte solche Aussagen stets ignoriert. Er glaubte an ES. Er glaubte an die Gerechtigkeit und die Richtigkeit ihres Ringens. Er glaubte daran, dass ES über Mittel verfügte, die er sich nicht einmal in Ansätzen auszumalen vermochte. Doch ES war kein Gott, war nicht allwissend.

Der Besuch von ES hatte nichts zu bedeuten, sagte sich der Kundschafter. Nicht für ihn, Carfesch.

Der Kundschafter trat in das Hygieneabteil seiner Kabine. Er streckte die Arme Hilfe suchend aus, spreizte die sieben Finger der Hand. Das Schiff verstand. Kalte Wasserstrahlen drangen aus der Wand und gruben sich unter seine Krallen. Einige Augenblicke lang linderten sie das Brennen. Carfesch genoss die Erleichterung, wohl wissend, dass er für sie würde teuer bezahlen müssen. Die Wasserstrahlen trugen einen Teil der Symbionten ab. Die verbliebenen würden ihre Reproduktionsrate erhöhen, um die Verluste wettzumachen, und ihre Ausscheidungen würden ein Jucken auslösen, das so unerträglich war, dass er sich das Brennen zurückwünschen würde.

Er handelte unvernünftig, kurzsichtig.

Wie mit Perry Rhodan und den übrigen Fremden.

Was war nur in ihn gefahren? Seine Treue zu ES war bedingungslos. Er hatte seinem Herrn stets nach bestem Wissen und Gewissen gedient. Zugegeben, Carfesch hatte sich von jeher das Recht herausgenommen, dessen Befehle nach seinen Vorstellungen auszulegen. Alles andere wäre töricht gewesen. ES war nicht allwissend, also konnte er nicht alle Nuancen der Situationen voraussehen, mit denen sich Carfesch vor Ort konfrontiert sah. Der Kundschafter musste selbst Entscheidungen treffen, um seinem Herrn zur vollen Zufriedenheit zu dienen. Davon war er fest überzeugt.

Doch Unbefugte nach Wanderer zu bringen und sie dann noch vor seinem Ersten Diener zu verbergen und freizulassen?

Es war eine eigenständige Entscheidung aber die eines Wesens, das den Verstand verloren hatte.

Oder war es die Erschöpfung? Carfesch hob die Arme, ließ den Blick über die Gliedmaßen gleiten. Seine Haut bestand aus einem Gewebe von achteckigen Plättchen. In der Jugend muteten sie wie ein Muster an. Strich man über die Haut, war sie glatt. Nur sensible Finger spürten die winzigen Rinnen zwischen den Hautplatten auf. Im Lauf der Jahre, wenn die Alterung am Körper fraß, wurden aus den Rinnen kleine Schluchten, betont noch durch die Tendenz der Hautplättchen, an den Rändern aufzuquellen und sich nach oben zu wölben.

Der Kundschafter strich mit der Hand über den Unterarm. Fragmente, ja ganze Hautplatten rieselten wie Staub zu Boden. Sie wurden sofort vom Schiff absorbiert und verschwanden, als handele es sich um Schneeflocken, die beim Auftreffen auf einen warmen Boden schmolzen.

Carfesch war alt geworden. Er benötigte dringend eine Regeneration. Sein Körper war verbraucht.

Der Kundschafter fragte sich, die wievielte Zellregeneration eigentlich für ihn anstand. Die fünfzigste? Die hundertste? Er hatte es vergessen. Es waren zu viele, um sich an jede von ihnen zu erinnern. Er erinnerte sich nur daran, dass er es einmal aufgeschrieben hatte, auf einer Folie, mit einem Stift. Auf grotesk primitive Weise, doch unabhängig von ES oder seinem Schiff, das ebenfalls seinem Herrn verpflichtet war. Die Liste war verloren gegangen, irgendwann, irgendwo, irgendwie. Nur noch das vage Wissen darum, dass sie einst existiert hatte, war ihm noch geblieben.

Wie sein erstes Leben. Carfesch glaubte, nicht immer in den Diensten von ES gestanden zu haben. Einst war er ein gewöhnliches Individuum gewesen. Ein Sorgore unter Sorgoren, ein Sterblicher unter Sterblichen. Doch das war lange her. Seine Angehörigen waren vor langer Zeit zu Staub zerfallen, während er immer noch am Leben war, es noch eine lange Zeit sein würde. Ein gütiges Schicksal hatte es besser mit ihm gemeint.

Das Brennen unter seinen Krallen brandete von Neuem auf. Hastig streckte er wieder die Hände aus, wartete auf den lindernden, kalten Wasserstrahl.

Für den Moment half es gegen das Brennen unter seinen Krallen, aber nicht gegen die brennenden Fragen, die seinen Verstand quälten.

War das Schicksal wirklich gütig zu ihm gewesen? Was nützte ein langes Leben, wenn man vergaß, was man erlebt hatte? Wenn man vergessen hatte, wer man selbst war? Wenn man dieses lange Leben in Einsamkeit verbrachte? Teil eines größeren Ganzen, ja, doch eines Ganzen, das schattenhaft blieb, ihm lediglich in Schlaglichtern erhellt wurde. Schlaglichtern, die weit mehr Fragen aufwarfen, als sie beantworteten.

Ein stechender Schmerz fuhr in seinen linken Arm. Ein Muskelkrampf. Carfesch stieß einen überraschten Schrei aus, machte einen Schritt nach vorne, stützte die Hand flach gegen die Wand und legte sein ganzes Gewicht auf den ausgestreckten Arm. Nach einiger Zeit löste sich der Krampf, wenn auch widerwillig.

Er war verbraucht. Er konnte nicht mehr. Er wollte nicht mehr.

War das der Schlüssel für sein unerklärliches Verhalten? War er des Daseins derart müde, dass er sich unbewusst wünschte, ES würde ihm die Zellregeneration verweigern? Versuchte er mit Absicht, den Zorn seines Herrn auf sich zu lenken?

Der Gedanke war ungeheuerlich, ja lächerlich. Aber welche andere Erklärung blieb noch, außer jener, dass er tatsächlich den Verstand zu verlieren begann? Und Letztere war noch ungeheuerlicher. Nur ...

»Verzeih, Kundschafter, aber ich muss dich stören«, sagte das Schiff. Seine Stimme schien von überall her zu kommen. Das war nur folgerichtig: Das Schiff war überall.

»Was fällt dir ein? Das Hygieneabteil ist privat!« Carfesch sprach lauter und härter als angebracht. Aber der Impuls, die Scham über seine eigene Schwäche durch die Wut auf einen anderen zu kompensieren, war übermächtig.

»Das ist mir bewusst«, antwortete das Schiff, ohne auf seinen Tonfall einzugehen. »Aber da ist etwas, das du dir ansehen solltest, Kundschafter. Jetzt!«

»Zeig her!«

Ein Hologramm entstand. Es zeigte die Stadt aus der Vogelperspektive. Sie lag im Licht der Alpha-Sonne Wanderers und glänzte. Ihr Glitzern wies einen orangefarbenen Ton auf, der für die Alpha-Sonne charakteristisch war. Er verlieh ihr eine warme Note, die in Carfesch stets eine innere Wärme auslöste. Wieso, vermochte der Kundschafter nicht zu erklären. Ähnelte ihr Licht vielleicht jenem der Sonne, unter der er aufgewachsen war?

Die Straßen der Stadt waren bis auf den einfachen Roboter verlassen, der mit der methodischen Gewissenhaftigkeit einer Maschine Instandhaltungsarbeiten nachging. ES legte großen Wert darauf, dass die Stadt bereit war.

»Deshalb störst du mich?«, herrschte Carfesch das Schiff an. »Ich kenne die Stadt!«

»Die Stadt ja ... aber das hier?«

Es war, als stieße der Raubvogel, aus dessen Perspektive das Bild der Stadt aufgenommen war, auf Beute hinab. Beinahe schlagartig kam die Stadt näher, füllte eine einzige Straße das Holo aus und in der Mitte der Straße ging ein Lebewesen.

»Wer ist das?«, fragte Carfesch. Er holte so fest Atem, dass der Luftstrom das Gitter über der Öffnung in seinem Gesicht in einem hellen Ton vibrieren ließ.

»Jemand, der von Interesse sein dürfte.«

Der imaginäre Raubvogel näherte sich dem Lebewesen von hinten. Es war ein Humanoide. Dunkle Haut. Sein Gang war schwankend. Der Raubvogel raste über seinen Kopf hinweg und machte halt.

Carfesch erkannte nun, dass es sich um eine Frau handelte. Die Brüste belegten es eindeutig. Ihre Augen waren weit aufgerissen. Ihre Iriden waren silbern und kalt wie die Optik einer Maschine. Ihr Blick war leer. Aus ihrem Schädel wuchs ein Flaum von rostroten Federn. Der Flaum war lückenhaft, viele der Federn verklebt.

»Sie heißt Quiniu Soptor«, sagte das Schiff. »Sie ist eine Halbarkonidin. Sie kam als Ehrenwerte vor wenigen Stunden nach Wanderer.«

»Sie ist in einem jämmerlichen Zustand. Was ist mit ihr geschehen?«

»Das weiß ich nicht.«

»Wieso ist sie allein in der Stadt? Hat Homunk sie nicht empfangen, wie es einer Ehrenwerten gebührt?«

»Das hat er.«

»Das bezweifle ich.« Carfesch empfand Mitgefühl für die Kreatur, die auf sich allein gestellt durch die Stadt stolperte. »Wieso hat er ihr nicht geholfen?«

»Soptor hat es nicht zugelassen.«

»Das ist unlogisch!«

»Ja«, pflichtete das Schiff bei. »Aber nachvollziehbar: Soptor hat Homunk angegriffen.«

»Was? Wie kann ...?« Carfesch brachte die Frage nicht zu Ende. Er konnte sich in seinen Jahrtausenden nicht an einen solchen Vorfall erinnern. »Wieso hat sie das getan?«

»Ich weiß es nicht. Ihr Angriff war natürlich folgenlos für die Intotronik. Jymenah hätte Soptor um ein Haar umgebracht, aber Homunk hat die Zwergin im letzten Moment zurückbefohlen. Die Intotronik hat Soptor und ihre Begleiter dem üblichen Prozedere folgend in ein Quartier in der Stadt gebracht. Von dort ist Soptor geflohen.«

Was mochte in der Frau vorgehen? Carfesch versuchte in den fremden Zügen zu lesen. Es gelang ihm nicht. Die Erhebung über ihrer Atemöffnung und die breiten Konturen ihres Mundes verzerrten die Symmetrie. Ganz zu schweigen von den Augen, die in tiefen Höhlen im eigentlichen Gesicht vergraben waren.

»Sie ist aus dem Quartier geflohen?«, wiederholte der Kundschafter. »Das scheint mir unmöglich.«

»Homunk ist unachtsam, seit ES sich angekündigt hat. Du scheinst nicht der Einzige zu sein, den die Aussicht auf sein Erscheinen aufrührt.«

Carfesch verzichtete darauf, das Schiff für seine freche Andeutung zurechtzuweisen. Schweigend verfolgte er, wie die Frau durch die Stadt stolperte. Sie wirkte so verletzlich. Ein Schmutzfleck, die die glänzende Fassade der Stadt verschandelte. Sie tat Carfesch leid.

»Soll ich Soptor in mir aufnehmen?«, fragte das Schiff.

»Du ... du willst sie zu uns holen?«

»Ja. Und sie vor Homunk verbergen.«

Der Gedanke war ungeheuerlich. Gleichzeitig reizte ihn seine Kühnheit. Er stellte sich Homunks Verblüffung vor, wenn er feststellte, dass eine Ehrenwerte spurlos verschwunden war. Und das ausgerechnet unmittelbar, bevor ES nach Wanderer kam ...

Sollte er die Frau ins Schiff bringen lassen? Carfesch war im Begriff, dem Schiff den entsprechenden Befehl zu geben, als ihm ein Gedanke kam. Quiniu Soptor war geflohen aber hatte sie auch ein Ziel?

»Soll ich Soptor aufnehmen?«, wiederholte das Schiff.

»Nein«, entschied er. »Ich will wissen, was sie sucht. Versteck sie vor Homunk!«

»Wie du willst.«

Ein Miniaturroboter verließ das Schiff. Kurze Zeit später hatte er den Standort der Frau erreicht und brachte einen Multi-Deflektor an ihrem Nacken an. Es geschah so schnell und sanft, dass sie nichts davon bemerkte.

Und gerade noch rechtzeitig.

Das Holo der Stadt erlosch. Das Schiff sagte: »Homunk will dich sprechen.«

Homunk? Die Intotronik vermied es seit langer Zeit, über das absolut Notwendige hinaus mit Carfesch zu reden. Hegte Homunk etwa einen Verdacht?

»Sag ihm ...«, Carfesch überlegte, »... sag ihm, dass ich unabkömmlich bin.«

»Wie du willst.« Einige Sekunden lang hörte Carfesch nur das leise Sirren seines eigenen aufgeregten Atems, dann meldete sich das Schiff von Neuem. »Homunk besteht darauf, dich sofort zu sprechen. Es sei dringend.«

Der Kundschafter hielt den Atem an. Homunk musste Verdacht geschöpft haben. Aber wenn dem so war, nützte es nichts, ihn abzuwimmeln. Und sollte Homunk aus einem anderen Grund anrufen, würde eine Absage ihn erst recht auf falsche Gedanken bringen.

Carfesch griff sich das Oberteil seiner Bekleidung, schlang es um seine Schultern. »Ich rede mit ihm.«

Ein Holo entstand. Es war, als stünde die Intotronik in Person im Hygieneabteil.

»Homunk«, sagte Carfesch, »was kann ich für Sie tun?«

»ES hat sich angekündigt.« Wie üblich im Umgang mit dem Kundschafter verzichtete er auf Höflichkeiten.

»Das ist mir bekannt.«

»Das habe ich vermutet. Ich wollte nur sicherstellen, dass Sie davon erfahren haben. Wenn ich mich richtig entsinne, steht für Sie eine Zellregeneration an.«

Der Verweis auf Carfeschs Sterblichkeit traf. Der Kundschafter ballte die Hände zu Fäusten. Die Krallen bohrten sich tief ins Fleisch. Carfesch hieß den Schmerz willkommen, nutzte ihn, um seine Wut auf Homunk zu kompensieren.

»Das ist mir bekannt«, entgegnete er kühl.

»Das habe ich vermutet.« Homunk schwieg einen Augenblick und musterte Carfesch forschend, als versuchte er zu ergründen, ob seine verbale Spitze den Kundschafter so ungerührt ließ, wie er vorgab. Dann sagte er: »Was Ihnen noch nicht bekannt sein mag, ist, dass es zu einem tragischen Zwischenfall gekommen ist. Eine Ehrenwerte ist spurlos aus ihrem Quartier verschwunden.«

»Tatsächlich? Wie ist das möglich? Ihre Obhut ist doch perfekt, Homunk, nicht?«

»Das ist sie. Aber die Vorbereitungen für den Besuch von ES haben den Großteil meiner Aufmerksamkeit beansprucht. Die Ehrenwerte, ihr Name ist Quiniu Soptor, ist geistig verwirrt. Die Prüfungen müssen sie überfordert haben. Ich fürchte um ihr Heil. Sie könnte sich etwas antun. Haben Sie oder Ihr Schiff sie registriert?«

»Nein, ich habe geschlafen. Die Mission auf Ambur war kräftezehrend. Mein Schiff befand sich bis vor wenigen Minuten im Autoregenerationsmodus. Aber Sie können sicher sein, dass ich Ihnen auf der Stelle Mitteilung mache, sollten wir auf eine Spur dieser bedauernswerten Frau stoßen.«

Wieder musterte Homunk den Kundschafter, doch wieder schien er zu keinem Ergebnis zu kommen. »Ich bitte darum.« Ohne ein weiteres Wort trennte er die Verbindung. Das Holo erlosch.

Das Schiff brach die Stille. »Das war gewagt. Und unvernünftig.«

»Ich weiß«, sagte Carfesch. »Es war eine Ausnahme. Es wird nicht wieder vorkommen.«

»Ja? Während du mit Homunk gesprochen hast, bin ich auf noch etwas gestoßen, was du dir ansehen solltest ...«

7.

Chaktor

Als er den Todesschrei des Tieres hörte, wusste Chaktor, dass seine Stunde gekommen war. Er kannte dieses Zischen. Das Feuer eines Strahlers verursachte es.

Seine Kameraden, die sich erschöpft in den sumpfigen, weichen Boden der kleinen Bachinsel hatten einsinken lassen, schreckten hoch.

»Was war das?«, fragte Sue. Sie sprang auf, verdrehte den Kopf und spähte in das Unterholz dieses merkwürdigen Waldes. Sue hatte Angst. Chaktor verurteilte sie nicht dafür. Im Gegenteil, er mochte das Mädchen. Mehr noch, als er vor den anderen eingestanden hätte. Sue erinnerte ihn an Chamar, die dritte Tochter seiner zweiten Frau. Zerbrechlich und schwach und unbeschreiblich zäh zugleich. Für die Starken war es einfach, stark zu sein. Aber die Schwachen wie Chamar und Sue, die über sich hinauswuchsen, waren die eigentlich Starken.

Chaktor wünschte, dass Chamar noch lebte. Doch seine Tochter war bei der Invasion seiner Heimat von einem Topsider erschossen worden, als sie sich schützend vor ihre blinde Urgroßmutter gestellt hatte.

»Ein Tier«, antwortete Rhodan. Er sagte es ruhig. Es war eine Feststellung. Rhodan blinzelte Bull zu, eine Geste zwischen den beiden Freunden, die leicht zu übersehen war, aber Chaktor inzwischen wohlvertraut war. Bull blinzelte zurück, gab sein wortloses Einverständnis auf Rhodans wortlose Frage.

»Man folgt uns«, stellte Rhodan fest.

Inzwischen waren alle Gefährten aufgestanden. Thora bückte sich, nahm einen Stock auf und hielt ihn wie einen Knüppel hoch, bereit niederzustrecken, wer oder was immer ihnen auch folgen mochte. Die Arkonidin gab sich für gewöhnlich stolz, aber wenn es darauf ankam, dachte sie praktisch, scheute sich buchstäblich nicht, sich die Finger schmutzig zu machen.

»Ich habe es mir gedacht«, sagte die Arkonidin. »Wir hätten diesem Carfesch nicht vertrauen dürfen. Diese Multi-Deflektoren sind nutzlos!«

»Möglich«, entgegnete Rhodan. »Aber im Augenblick nicht von Belang. Wir müssen weg hier!«

Chaktor ging langsam an den Rand der kleinen Insel. Seine Füße sanken bis zu den Knöcheln in den Boden. Das Wasser war kalt, kühlte sein Blut, kühlte seine Gedanken. Der Ferrone spähte in den merkwürdigen Wald. Der Blick reichte nicht weit, vielleicht zwanzig oder dreißig Meter, bevor das Unterholz ihn verwehrte. Der Ferrone konnte nichts Ungewöhnliches sehen. Zu hören war auch nichts. Aber das war zu erwarten. Das Rauschen des Baches verschluckte alle gewöhnlichen Geräusche.

»Erinnert ihr euch an den einzelnen Fels auf der Hügelkuppe, den wir vom Landefeld aus gesehen haben?«, fragte Rhodan. Chaktor bejahte wie alle übrigen. »Dort ist unser Treffpunkt. Jeder schlägt sich auf eigene Faust dorthin durch. Damit machen wir es unseren Verfolgern schwerer.«

»Ich kann uns teleportieren«, warf Ras Tschubai ein, der Mensch mit der tiefschwarzen Haut, die Chaktor noch immer erstaunte. Nirgends im Wega-System gab es Ferronen, die vergleichbar dunkel gewesen wären. Ras hatte ihnen mit seiner Gabe bereits mehr als einmal das Leben gerettet.

»Danke, Ras!«, sagte Rhodan. »Aber jetzt nicht. Du bist unser Notnagel. Noch sind wir nicht an dem Punkt, an dem wir dich brauchen. Spar deine Kräfte auf. Und außerdem würde mich es nicht wundern, wenn es auf dieser Welt Messgeräte gäbe, die auf Teleportationen anschlagen.«

Rhodan wandte sich wieder an alle. »Jeder weiß, was er zu tun hat.« Er sondierte sie der Reihe nach. Bei Chaktor blieb er hängen. Der Ferrone spürte, wie ihm die Knie nachgaben. Perry Rhodan war ein besonderes Wesen für ihn.

»Chaktor, was ist mit Ihnen? Sie scheinen nicht überzeugt.«

Chaktor senkte den Kopf, er hielt dem Blick des Lichtbringers nicht stand. Es war Rhodan gewesen, der die Legende des Lichtbringers, der die Ferronen retten würde, mit Leben erfüllt hatte. Rhodan, der ihm persönlich das Leben auf dem Höllenplaneten Gol gerettet hatte.

Und Perry Rhodan durchschaute ihn!

»Doch, doch«, versicherte Chaktor hastig. »Ihr Plan bietet uns die höchsten Chancen.« Der Lichtbringer sollte nicht merken, was er plante. Rhodan würde nicht zulassen, dass er seine Absicht umsetzte. Aber das durfte nicht sein. Chaktor wusste, dass es hier um weit mehr ging als sein eigenes, entbehrliches Leben. »Ich bin nur erschöpft. Das ist alles.«

Es dauerte einige Augenblicke, bis Rhodan antwortete Augenblicke, die Chaktor wie eine kleine Ewigkeit anmuteten. Schließlich sagte er: »Wir sind alle erschöpft. Am Treffpunkt können wir uns hoffentlich ausruhen.« Rhodan drehte sich weg und rief laut: »Los jetzt! Wir haben keine Zeit mehr zu verlieren!«

Chaktors Gefährten brachen auf. Rhodan ging nach rechts, überquerte den an dieser Stelle engen Bachlauf mit einem Satz und verschwand im Unterholz. Thora folgte ihm über den Bach, wandte sich dann aber in eine andere Richtung. Bull und Ras überquerten den Bachlauf zur Linken. Die beiden hielten kurz an. Bull hob seine rechte Hand zu der Geste, die er »High Five« nannte, Ras schlug ein, dann trennten sich die beiden.

»Was ist mit dir, Chaktor?«, fragte Sue. »In welche Richtung gehst du?«

»Ich weiß noch nicht.« Er sank in die Knie. »Ich muss noch meinen Schuh richten, das Wasser hat die Bindung aufgeweicht.«

»Okay. Viel Glück!« Sue wandte sich stromaufwärts.

Chaktor zog an der einwandfrei sitzenden Bindung seiner Schuhe und wartete, bis auch Sue aus seinem Sichtfeld verschwunden war.

Der Ferrone sog die Luft ein. Er hatte es getan. Er hatte den Lichtbringer belogen und Rhodan hatte es nicht bemerkt. Chaktor war nicht erschöpft. Nicht körperlich. Die Schwerkraft auf Wanderer lag weit unter der seiner Heimatwelt. Chaktor fühlte sich stark, hatte das Gefühl, Bäume ausreißen zu können.

Und mit der körperlichen Stärke war eine Klarheit seiner Gedanken gekommen, wie der Ferrone sie nie erlebt hatte.

Perry Rhodan war der Lichtbringer. Der Mann, der der ferronischen Überlieferung zufolge sein Volk retten würde. Chaktor hatte es augenblicklich zu erkennen geglaubt, als er Rhodan zum ersten Mal begegnet war. Rhodan hatte es abgestritten. Aber schließlich hatte er sich als Lichtbringer ausgegeben, um die Invasion der Topsider zu stoppen.

Ein Bluff, wie es die Menschen nannten, ein verzweifelter dazu. Aber aus dem Bluff war Wirklichkeit geworden. Rhodan hatte sich als der Lichtbringer erwiesen, als seine Stunde gekommen war. Und in der Zeit danach, auf Gol, auf den verschiedenen Stationen der Suche nach dem todkranken Crest, hatte sich Rhodan immer wieder von Neuem als außergewöhnlich erwiesen. Ein Mann, der niemals die Ruhe verlor, der einen inneren Kompass besaß, der ihm half, in jeder Situation den richtigen Weg einzuschlagen.

Chaktors Ehrfurcht vor Perry Rhodan war mit jedem Tag gewachsen. Aber er kannte Grenzen: Rhodan mochte der Lichtbringer sein, doch er blieb ein fehlbares Wesen. Seine Möglichkeiten waren begrenzt. Und manchmal blieb Rhodan nur ein Bluff. Wie ihm selbst, Chaktor, in diesem Moment.

War man ihnen tatsächlich auf der Spur, würden sie ihren Verfolgern nicht entkommen können. Auch nicht, wenn sie sich trennten. Was seine Gefährten brauchten, war Ablenkung, in deren Schutz sie fliehen konnten.

Chaktor griff mit beiden Händen nach dem Saum seines weiten Hemds und zog es in einer Bewegung über den Kopf. Achtlos ließ er es fallen. Er sah über seinen Bauch und über seine Arme und Schultern. Nichts. Chaktor fasste über die Schultern, tastete den Rücken ab, anschließend suchte er den unteren Rücken ab. Nichts.

Er kniff die Augen zusammen, ging an das Wasser, das sich in einem Becken sammelte. Es war klar. Chaktor drehte sich so, dass er in der spiegelnden Oberfläche seinen Rücken sehen konnte.

Er fand den Deflektor. Das hauchdünne Material hatte sich in der Mitte seines Rückens festgeheftet. An der Stelle, die für einen Ferronen, der deutlich breiter gebaut war als ein Mensch, nur schwer zu erreichen war. Chaktor versuchte es. Er verdrehte den Oberkörper, seinen rechten Arm. Seine Finger arbeiteten sich Zentimeter um Zentimeter vor, berührten schließlich den Deflektor. Chaktor erkannte ihn daran, dass er weicher als seine Haut war.

Noch ein kleines Stück weiter ... noch eines ...

Chaktor stöhnte auf, als ein stechender Schmerz durch seine Wirbelsäule raste. Er biss die Zähne aufeinander und schob den Arm mit einem Ruck weiter in seinen Rücken. Der Schmerz ließ ihn um ein Haar das Bewusstsein verlieren. Doch er bekam den Rand des Deflektors zwischen Daumen und Zeigefinger zu fassen und riss mit aller Kraft daran.

Das hauchdünne Material löste sich. Der Ferrone schrie auf. Sein Rücken fühlte sich an, als hätte man ein Feuer auf ihm entzündet. Aber er hatte es geschafft: Zwischen seinen Fingern baumelte schlaff und blutverschmiert der Deflektor. Er erinnerte an einen alten Lumpen.

Chaktor warf ihn in den Bach, verfolgte, wie er in dem Becken versank. Das klare Wasser verfärbte sich, als sich das Blut und die abgerissenen Hautpartien des Ferronen darin verteilten.

Chaktor sah nicht hin. Er marschierte los, stromabwärts, der Stadt entgegen.

Seine Stunde war gekommen.

8.

Homunk

»Er lügt. Carfesch lügt.«

Homunk wandte den Blick von der Stelle, an der eben noch das Holo mit dem Oberkörper und Kopf des Kundschafters geschwebt hatte. Die Intotronik hatte es für Jymenah entstehen lassen. Homunk hätte seiner nicht bedurft, aber die Zwergin wäre ohne die optische und akustische Hilfe außen vor gewesen.

»Was bildest du dir ein!«, fuhr er Jymenah an. »Carfesch ist ein Kundschafter von ES! Er ist mir, seinem Obersten Diener, rechenschaftspflichtig. Seine Treue steht außer Frage!«

»Er weiß, wo diese Quiniu Soptor geblieben ist.« Die Zwergin hatte die Arme verschränkt, wie sie es immer tat, wenn sie im Begriff stand zu widersprechen. »Du hättest mich am Transmitter nicht zurückhalten dürfen, dann wäre das Problem längst erledigt.«

»Achte auf deine Äußerungen! Sie ist eine Ehrenwerte!« Homunks Ärger war echt. Er war ein treuer Diener seines Herrn. Er erfüllte das Belieben von ES stets peinlich auf den Buchstaben genau. Ehrenwerten durfte nichts zustoßen. Unter keinen Umständen. Auch nicht, wenn sie befleckt waren wie Quiniu Soptor. »Ich durfte nicht zulassen, dass du sie in deinem blinden Zorn verletzt oder sogar tötest.«

»Wie du meinst. Aber du machst dir das Leben nur unnötig schwer, wenn du mich fragst.« Die Zwergin wirbelte mit einem Fuß den Staub auf, den es in den Straßen der Stadt nicht gab. »Auf jeden Fall lügt Carfesch. Ich spüre es!«

»Na und? Was bedeutet schon ein Gefühl!« Homunk nahm seine endlose Wanderung durch die Stadt wieder auf. Die Intotronik hatte kein Zuhause. Sie benötigte es nicht. Homunk ruhte in sich selbst.

Jymenah zischte wütend, aber schloss schließlich zu ihm auf. Die Zwergin rieb sich an ihm, aber noch unerträglicher als Homunks Anwesenheit war ihr seine Abwesenheit. Sie versuchte, immer bei ihm zu bleiben. Aber natürlich gelang es ihr nicht. Sie war ein organisches Lebewesen. Bedürftig. In regelmäßig unregelmäßigen Abständen, wenn die Erschöpfung zu groß wurde, zog sich Jymenah in eines der Häuser zurück und schlief.

Ihre Schwäche erregte Homunks Mitleid, aber auch ohne dass er es je vor Jymenah eingestanden hätte Faszination, ja einen Anflug von Neid. Manchmal erzählte die Zwergin von ihren Träumen, in denen sie mit Callibso wiedervereint war. Ihr Gesichtsausdruck war dabei versonnen, als kehre sie von einer Reise in eine weit entfernte, bessere Welt zurück.

Wenn dem so war, handelte es sich um eine Welt, die Homunk verschlossen blieb. Die Intotronik kannte das Konzept von Träumen. Er hatte alle verfügbaren Quellen zu dem Phänomen sorgfältig studiert. Doch selbst zu träumen, vermochte er nicht, trotz mehrerer Versuche, die er im Lauf der Jahrtausende unternommen hatte.

»Carfesch lügt!«, wiederholte Jymenah. »Ich weiß es! Gefühle bedeuten einem organischen Wesen alles, auch wenn die meisten es sich nicht eingestehen wollen. Glaub mir! Ich bin ein organisches Wesen so wie Carfesch!«

»Deine Unterstellung ist absurd.« Die Zwergin hatte Mühe, mit ihm Schritt zu halten. Homunk behielt sein Tempo dennoch bei. »Sie widerspricht den Fakten. Carfesch ist nach den Ehrenwerten auf Wanderer eingetroffen, nachdem er auf Ambur einen wichtigen Auftrag von ES erfüllt hat. Es besteht keine Verbindung zwischen ihm und dieser Frau!«

»Dein Sträuben ist unlogisch!« Es war ein gezielter Schlag gegen Homunk. Jymenah hatte gelernt, dass kein Vorwurf die Intotronik so sehr traf wie dieser.

Homunk hielt abrupt an. »Sei still!«

»Gleich. Wenn du mir sagst, wie du sonst die Fakten erklärst! Quiniu Soptor kehrt nach Wanderer zurück, überraschend, gegen jede Erwartung. Kurz darauf verschwindet sie, kein Sensor nimmt sie wahr. Als hätte sie der löchrige Erdboden Wanderers verschluckt.« Jymenah schwieg, wartete seine Reaktion ab.

Er schwieg. Die Zwergin führte den Gedanken laut weiter: »Beinahe zur gleichen Zeit erscheint der Kundschafter Carfesch. Aber nicht nach Vollendung seines Auftrags, wie du sagst. Ambur ist so gut wie sicher im Besitz von ES, aber eben noch nicht ganz. Er hat den Planeten verfrüht verlassen. Wieso? Hatte Carfesch einen bestimmten Grund? Vielleicht das Eintreffen ganz bestimmter Ehrenwerter auf Wanderer?«

Homunk rief die Daten für Ambur auf. Tatsächlich. Carfesch hatte den Einsatzort tatsächlich verfrüht verlassen.

»Vielleicht«, sagte Jymenah gedehnt, »vielleicht wurde Quiniu Soptor ja nicht vom Erdboden, sondern von einem Raumschiff verschluckt? Von Carfeschs Raumschiff?«

Der Gedanke war ungeheuerlich. »Der Kundschafter steht kurz vor einer Zellregeneration«, wehrte Homunk ab. »Wieso sollte er sein Leben mit einem derart widersinnigen Akt riskieren? Die Wahrscheinlichkeit für die Richtigkeit deiner Behauptungen ist äußerst gering!«

Gering, aber eben nicht unmöglich. Homunk sprach es nicht aus. Jymenahs Gedanke war ungeheuerlich, aber von geradezu zwingender Folgerichtigkeit. Keine andere Erklärung als die, dass Carfesch einen Verrat beging, brachte alle Aspekte des Geschehenen in Einklang.

Homunk blieb stehen. Carfesch ein Verräter? Konnte es wirklich möglich sein? Oder spiegelte sich in seinen Gedanken lediglich seine Aufregung über den unvermuteten Besuch von ES wider? Dieser Faktor spielte mit Sicherheit eine Rolle. Aber Quiniu Soptor war und blieb verschwunden. Wohin sollte sie ...?

Ein Gedanke kam ihm. Die übrigen Ehrenwerten! Sie mussten ihr geholfen haben!

Homunk ließ ein neues Holo entstehen. Es war, als blickten er und Jymenah durch ein Fenster in das Quartier der drei verbliebenen Ehrenwerten.

Sie stritten.

»Ihr habt euch von diesem Homunk einwickeln lassen!«, warf die Frau dem alten Mann und der Echse vor. »Sein Gerede von ›Ehrenwerten‹ und der Unsterblichkeit hat euch den Verstand vernebelt!«

»Sie vergreifen sich im Ton, Tatjana!« Der alte Mann stand. Er bebte vor Zorn. Oder spielte auch Scham hinein? »Es gibt keinen Beleg, dass wir Homunk nicht vertrauen können.«

»Ach ja? Wieso stürzt sich Quiniu Soptor dann wie eine Furie auf ihn, sobald sie ihn sieht?«

»Was weiß ich? Ihr Verstand ist angegriffen. Sie wird andere Gründe haben.«

»Das steht zu vermuten«, schaltete sich die Echse ein. »Quiniu Soptor kann Homunk nicht kennen. Es muss sich um einen Zufall handeln.«

»Wieso sollte sie ihn nicht kennen?« Die Frau ruckte herum, wandte sich der Echse zu. »Quiniu hat Wochen vor uns die Erde über den Transmitter in der Unterwasserkuppel verlassen. Sie kann seitdem Dutzende Stationen durchlaufen haben. In den verschiedensten Epochen. Gut möglich, dass sie dabei diesem Homunk über den Weg gelaufen ist. Und offenbar war ihre Begegnung keine erfreuliche!«

»Tatjana, das sind haltlose Spekulationen!«, meldete sich der alte Mann wieder zu Wort. »Sie haben keine Belege für Ihre Behauptungen.«

»Aber starke Indizien! Wieso der Angriff auf Homunk? Wieso verschwindet Quiniu kurz darauf spurlos? Hat Homunk sie beseitigt?«

»Was reden Sie da? Das ist undenkbar!« Der alte Mann und die Echse sprachen aufgebracht durcheinander.

Homunk verfolgte die Auseinandersetzung mit Verwunderung. Er hatte die Frau als die rangniederste der Gruppe eingeschätzt, jung und unerfahren. Jetzt mutete sie ihm wie die stärkste an. Sie besaß einen scharfen Verstand und war dazu bereit, überholte Vorstellungen und Hoffnungen über Bord zu werfen und sich auf die tatsächliche Lage einzustellen. Und dabei lagen ihre Vermutungen näher an der Wahrheit, als es Homunk genehm war.

»Sie ist klug«, bemerkte Jymenah. »Sie gibt es den sturen alten Männern.«

Die Zwergin verfolgte den Streit aber nur am Rande. Sie hatte sich im Schneidersitz auf den Boden gesetzt und ihr Amulett geöffnet. Ein Holo war vor ihr entstanden. Es zeigte Callibso, der an einem Brunnen zu kauern schien, einem runden schwarzen Loch, das Homunk an das Abstrahlfeld eines Transmitters erinnerte.

Es war eine typische Geste des Trotzes, wie Homunk sie für gewöhnlich unterband. In dieser Situation ließ er es zu. Später, wenn der Verbleib Soptors aufgeklärt war und ES Wanderer wieder verlassen hatte, würde er Jymenahs Fehlverhalten ahnden.

Homunk wandte seine Aufmerksamkeit wieder den Ehrenwerten zu. Er fragte sich, wie sie die Prüfungen überstanden hatten. Der Arkonide war ein Greis, wirkte schwach und krank. Auch die Echse war alt, ihr fehlte ein Auge. Und wie der Streit belegte, gab es in ihrer Gruppe Spannungen, die nur darauf warteten, sich in einer Krisensituation zu entladen. Homunk fragte sich, wieso ES sich überhaupt mit organischen Wesen abgab. Sie waren bedauernswert unvollkommen.

»Callibso, wie geht es dir?«, flüsterte Jymenah.

Die Zwergin sprach mit dem Holo. Callibso war nur von der Seite zu sehen. Er schien ein Zwerg wie sie selbst. Homunk glaubte in seiner Haltung unsägliche Traurigkeit zu lesen, aber möglicherweise war das eine Interpretation, die er aus der Verzweiflung Jymenahs abgeleitet hatte.

»Wir werden uns wiedersehen, Callibso«, flüsterte die Zwergin. »Ich weiß es.«

Wer war dieser Callibso? Ihr Geliebter? Ihr Vater? Vielleicht ein Bruder? Jymenah behielt es für sich, und Homunks Nachforschungen waren ins Leere gelaufen. Wahrscheinlich existierte dieser Callibso nicht. Er existierte nur in Jymenahs Phantasie, musste ein Ausdruck ihrer Sehnsüchte sein.

Ein Laut der Überraschung zog seine Aufmerksamkeit wieder zu den Ehrenwerten. Der Laut war von der Frau gekommen. Sie stützte sich mit einer Hand auf einen Stuhl aus Formenergie, den das Quartier blitzschnell herausgebildet hatte, damit sie nicht fiel. Die andere Hand hatte sie an die Stirn gelegt. Schweißperlen standen auf der Haut. Irgendetwas musste sie stark anstrengen. Aber was?

»Tatjana! Was ist mit Ihnen?« Der alte Mann und die Echse stürzten auf die Frau zu. Ihr Streit schien vergessen. Aber das täuschte, wusste Homunk. Die Erinnerung organischer Wesen war lückenhaft. Doch bei Kränkungen und Konflikten funktionierte sie mit der Perfektion einer Maschine. Der Streit würde zu einem späteren Zeitpunkt von Neuem aufflammen.

»Ich ...« Die Frau verdrehte die Augen. »Ich fange Gedanken auf!«

»Quiniu Soptor? Sie haben eine Spur gefunden?«

»Nein. Es ist ... ist Chaktor, der Ferrone!«

»Chaktor?«, wiederholte der alte Mann ungläubig. »Das ist unmöglich!«

»Er ist es! Ich kenne seine Gedankenmuster. Er ist hier ... und er ... er ist nicht allein. Perry ... Perry Rhodan ist auch auf Wanderer!«

9.

Perry Rhodan

Rhodan gelangte an den Treffpunkt. Eine lichte Zone umgab den Fels, der wie ein Turm aus dem Wald stach. Er war aus dunklem Gestein, das stellenweise abplatzte und hellere Adern freigab. Seine Beschaffenheit erinnerte ihn an einen Meteoriten, den er während seiner Ausbildung zum Astronauten in der Hand gehalten hatte.

Nachdem Rhodan den Fels einmal umrundet hatte, stellte er fest, dass er als Erster eingetroffen war.

Aus den Geräuschen des Waldes versuchte er etwas über den Verbleib seiner Gefährten herauszuhören, gab es aber rasch wieder auf. Seine überreizten Sinne gaukelten ihm ein ständiges Knacken von Zweigen vor.

Rhodan zwang sich zur Ruhe, ließ sich mit dem Rücken gegen den Felsen sinken. Er war warm, hatte das Licht der Sonne gespeichert. Seine Oberfläche war wie abgeschliffen, schien sich an seinen Rücken zu schmiegen. Seine Arme waren zerkratzt vom Unterholz des Waldes, ansonsten schien er unversehrt. Ein Schwarm der Vögel in Bienengröße hatte ihn über weite Strecken begleitet, aber schließlich das Interesse an ihm verloren und war weitergezogen.

Er verdrehte den Kopf, sah an dem Fels hinauf. Er erinnerte an einen irdischen Obelisken. Erstaunlich gerade Linien bestimmten seine Form. Beinahe, als wäre ...

Rhodan ruckte herum, als das Unterholz am Waldrand durchgerüttelt wurde. Er stieß sich ab, war bereit zur Flucht und im selben Moment stürzten zwei Gestalten auf die Lichtung: Bull und Sue.

Das Mädchen stützte sich auf den stämmigen, ehemaligen Astronauten. Blut sickerte aus einer Wunde an ihrer Stirn.

Rhodan eilte ihnen entgegen. »Was ist passiert?«, fragte er.

»Halb so schlimm.« Bull winkte ab, während Rhodan Sue unter der linken Achsel griff. Das Mädchen war noch leichter, als er vermutet hatte. Sue musste in den letzten Wochen Gewicht verloren haben. »Ausgerutscht. Auf einem der glitschigen Steine im Bachbett und prompt auf den nächsten geknallt.«

»Verfolger?«, fragte Rhodan.

»Ich habe keine gesehen«, antwortete Bull. »Nur immer mal wieder gehört. Müssen ziemlich rücksichtslos durch den Wald geprescht sein, dem Geräuschpegel nach zu urteilen.«

»Sie haben eure Spur nicht gefunden?«

»Nein. Muss an diesen Multi-Deflektoren liegen. Und wenn du mich fragst, hat irgendwas die Maschinen, oder was uns auf den Fersen war, abgelenkt.«

»Wie kommst du darauf?«

»Die Geräusche kamen anfangs immer näher. So nahe, dass ich schon dachte, es wäre aus mit mir und Sue. Und dann, plötzlich, sind sie sehr schnell leiser geworden und haben sich entfernt.«

Zusammen setzten sie Sue am Fels ab. Bull nahm ihren Kopf zwischen seine beiden Schaufelhände und betrachtete die Wunde. »Blutet ganz ordentlich«, stellte er fachmännisch fest. »Wir sollten sie besser verbinden.«

»Nicht nötig.« Sue wollte den Kopf schütteln, aber der Griff Bulls reduzierte die Geste zu einer Andeutung. »Ich mach das schon.« Sie schloss die Augen. Schweiß trat ihr auf die Stirn, und kurz darauf versiegte die Blutung. Sue hatte ihre Gabe der Zellmanipulation zur eigenen Heilung benutzt. Sie betrieb damit Raubbau an ihren ohnehin angegriffenen Kräften, aber es war die einzige Methode ohne medizinische Ausrüstung. Eine Infektion hätte schlimme Folgen haben können.

Kurz darauf huschte Ras Tschubai geräuschlos wie eine Raubkatze aus dem Wald.

»Nicht übel«, kommentierte Bull. »Altes afrikanisches Jägerblut?«

»Nein, als Kind ausgiebig gespielt.« Tschubai verzog die Lippen zu einem Grinsen. »Ein reicher Onkel hatte einen verwilderten Garten in Khartum. Meine Eltern haben sich dort oft am Wochenende von ihrem anstrengenden Business als Micro-Trader an der Börse von Addis Abeba erholt. Sie wollten keine Zahlen mehr sehen.«

»Ts, ts«, machte Bull, »du trampelst auf meinen letzten Vorurteilen rum. Nicht mal das wilde Afrika ist mehr das, was es mal war.«

Er hatte seine Bemerkung noch nicht zu Ende geführt, als Thora den Obelisken erreichte. Ihre Kleidung war makellos, als schütze sie ein unsichtbarer Schirm vor dem Schmutz und der Vegetation dieses Planeten. Rhodan sah, wie Bull den Mund öffnete, um einen bissigen Kommentar loszuwerden, es sich aber im letzten Moment anders überlegte. Man dachte besser zweimal nach, bevor man sich mit Thora anlegte und offenbar hatte sein Freund beschlossen, seine Kräfte besser aufzusparen.

Es fehlte nur noch Chaktor.

Als sich die Minuten hinzogen, ohne dass der Ferrone zum Vorschein gekommen wäre, brach Bull das Schweigen. »Jetzt guckt nicht so, als hätte der Wetterbericht sieben Tage Regen vorhergesagt. Chaktor wird schon noch kommen. Der Bursche ist zäh! Der lässt sich nicht so leicht aufhalten!«

»Natürlich, Reg«, stimmte Rhodan zu und hoffte, dass der Freund seine Sorge nicht bemerkte.

Zumindest Thora entging sie nicht. »Wir waren bei Ihrer Vision stehen geblieben, Rhodan«, sagte sie laut. »Sie haben gesagt, eine Stimme hätte Sie gerufen. Auf Gol.«

Rhodan war froh über die Ablenkung. »Ja. Die Stimme hat gesagt, sie bräuchte mich.«

»Rhodan ...«, begann die Arkonidin vorsichtig, »... ich will Ihre Wahrnehmung nicht in Zweifel ziehen, aber sind Sie sicher, dass wir uns auf der Welt befinden, die Sie in Ihrer Vision gesehen haben?«

»Absolut sicher. Die Vision hat sich in mein Gedächtnis eingebrannt. Ich habe das Bild klar vor Augen. Die Welt aus meiner Vision und diejenige, die wir beim Anflug im Schiff Carfeschs gesehen haben, sind identisch.«

»Also gut. Nehmen wir das als gegeben. Man hat Sie hierher gerufen. Aber wir scheinen hier nicht gerade willkommen zu sein. Wie erklären Sie das?«

Rhodan überlegte. »Wer immer hinter uns her sein mag, ist nicht jener, der mich gerufen hat. Das ist eine mögliche Erklärung. Die andere ist, dass wir uns zwar auf derselben Welt befinden, aber noch nicht am Ziel.«

»Das verstehe ich nicht. Wir sind auf der Welt aus Ihrer Vision, in der einzigen Stadt dieser Welt und ...«

»Die einzige Stadt auf dieser Seite der Welt«, unterbrach Rhodan sie. »Aber diese Welt ist eine Halbkugel. Wir befinden uns auf der gerundeten Seite. Aber die Stimme hat mich auf die flache Seite gerufen. Dorthin müssen wir!«

»Sie sind gut! Wir sind eine Handvoll abgerissener Flüchtlinge auf einer fremden, hoch technisierten Welt. Und Sie wollen ernsthaft vorschlagen, wir sollen versuchen, uns zur anderen Seite durchzuschlagen? Eine flache, physikalisch völlig unmögliche Seite, deren Existenz nicht nachgewiesen ist.«

»Sie existiert. Ich bin sicher. Und außerdem: Was wären die Alternativen?«

»Wir könnten uns stellen!«

»Und aufgeben? Vergessen Sie nicht, dass wir nach der Ankunft auf Reyan um ein Haar eliminiert wurden. Nicht jeder Diener von ES dürfte wie Carfesch gestrickt sein und Zweifel kennen!«

»Natürlich nicht.« Zornesadern bildeten sich auf der Stirn der Arkonidin. »Aber was Sie vorschlagen, ist unmöglich!«

»Ist es das? Ich glaube nicht.« Rhodan ging einige Schritte weiter, zu der Sandfläche, die er bei seiner Umrundung des Obelisken registriert hatte. Er sank auf die Knie und scharrte mit den Fingern eine Darstellung der runden Seite von Wanderer in den Sand. Er benötigte nur wenige Augenblicke dazu. Das Bild hatte sich so tief in sein Gedächtnis eingebrannt, dass er es auch mit geschlossenen Augen hätte zeichnen können.

»Wir sind hier!«, erklärte er und steckte seinen Zeigefinger tief in den Sand. »An der Ostküste des Nordkontinents. Meiner Schätzung nach liegt diese Stadt keine fünfhundert Kilometer von der Schnittkante des Planeten entfernt. Dazwischen liegt nur der Ozean. Mit einem Fluggerät ein besserer Katzensprung.«

»Sie glauben nicht im Ernst, dass wir damit durchkommen würden!«

»Nein. Aber es gibt eine traditionelle Möglichkeit, einen Ozean zu überqueren. Mit einem Boot.«

»Wir haben kein Boot!«, versetzte Thora bissig.

»Noch nicht. Die Stadt erstreckt sich bis an die Küste. Der Gedanke, dort könnte ein Hafen existieren, ist zumindest nicht von der Hand zu weisen.«

Es arbeitete in Thora. Schließlich sagte sie: »In Ordnung. Ich gebe mich Ihrem naiven Optimismus geschlagen. Für den Moment. Nehmen wir an, wir haben ein Boot, und es gelingt uns, bis an die Kante vorzudringen. Was dann? Dieses widernatürliche Konstrukt muss durch außerordentlich starke Energiefelder stabilisiert werden. Was würde sonst den Ozean davon abhalten, sich über die Kante zu ergießen?«

»Das haben sich unsere Vorfahren auch gefragt, die die Erde für eine Scheibe hielten.« Rhodan hob die Hand, bevor Thora zu einer scharfen Entgegnung ansetzen konnte. »Nur ein Scherz! Ja, ich stimme Ihnen zu. Dort wird es Barrieren in irgendeiner Form geben. Aber ich habe in meiner Vision gesehen, dass auch auf der flachen Seite des Planeten große Wasserflächen existieren. Die Vermutung liegt also nahe, dass es Wasserkreisläufe gibt, die beide Seiten Wanderers einschließen. Damit ist es also wahrscheinlich, dass eine irgendwie geartete Verbindung besteht, die wir für unsere Zwecke nutzen können.«

Thora musterte Rhodan lange mit einem Blick, in dem sich Hochmut, Mitleid und Achtung mischten. »Das ist möglich, aber geradezu abenteuerlich weit hergeholt.«

»Nicht weiter hergeholt als diese unmögliche Welt, wenn Sie mich fragen. Oder die Unsterblichkeit. Wir ...«

»Achtung!«, rief Ras Tschubai, der es übernommen hatte, über die Gruppe zu wachen, während sie ihre Pläne schmiedeten. »Da kommt etwas auf uns zu!«

Rhodan straffte sich. Hatten ihre Verfolger doch noch ihre Spur gefunden? Sie mussten mit dem schlimmsten Fall rechnen. »Bereitmachen zur Flucht!«, sagte er laut. »Jeder schlägt sich auf eigene Faust durch! Wir treffen uns am Hafen der Stadt!«

Er sah zu Sue, die nur mit Mühe auf die Beine kam. Bull eilte zu ihr, nahm ihre Hand und zog sie mit einem beherzten Ruck auf die Beine. Das Mädchen stand, wenn auch schwankend.

»Sue, geht es?«, fragte Rhodan.

»Ja, gleich. Die Wunde hat nur viel Kraft gekostet ...« Sie griff sich an die Stirn. Dort war nur noch mit Mühe eine helle Stelle zu erkennen. Die Haut war unverletzt.

»Es ist nur einer!«, rief Tschubai, der sich jetzt direkt am Waldrand postiert hatte.

»Na also!« Bull stemmte sichtlich erleichtert die Hände in die Hüften. »Das muss Chaktor sein! Habe ich es nicht gleich gesagt? Unsere praktische und quadratische Blauhaut ist unverwüstlich!«

Der Freund hatte es kaum gesagt, als mit Wucht eine Gestalt aus dem Unterholz brach, drei, vier Schritte weiterstolperte und der Länge nach in das breithalmige Gras stürzte.

Die Gestalt war weder quadratisch, noch war ihre Haut blau.

Sie war groß gewachsen und schlank. Ihre Haut war von einem Schwarz, das noch tiefer schien als das des Sudanesen Ras Tschubai.

»Quiniu Soptor!«, rief Thora. »Das ist unmöglich!«

Die Frau im Gras wand sich, murmelte Unverständliches.

Sue rannte zu ihr und beugte sich über sie. Das Mädchen legte eine Hand auf die Frau. Die Halbarkonidin zuckte zurück, aber entspannte sich, als Sue leise auf sie einredete.

Rhodan folgte Sue, ging in die Knie. »Es ist alles gut«, flüsterte er. »Sie sind unter Freunden!« Die Frau schien ihn nicht zu hören. Ihre Augen waren blicklos. Ihre Iriden waren silbern und glänzten im Licht der Sonne wie funkelnder Chrom. Das Haar ... das Haar war kein Haar, stellte Rhodan fest. Es waren blaue, flaumige Federn. Doch das Federkleid war löchrig, die verbliebenen Federn waren verklebt.

Rhodan sah zu Sue. Das Mädchen nickte. Sie würde sich um sie kümmern.

Er stand auf, ging zu Thora, die keine Anstalten machte, zu ihr zu gehen, und sagte leise: »Kennen Sie diese Frau?«

»Ja. Es ist Quiniu Soptor. Eine Halbarkonidin. Sie gehörte zur Besatzung der AETRON.« Thoras Stimme klang gepresst.

»Soptor hat Sie bei der Erkundung des irdischen Sonnensystems in einem zweiten Aufklärer begleitet?«

»Ja.«

»Sie ist neben Ihnen und Crest und Tamika die einzige Überlebende der AETRON?«

»So ist es.«

»Sie freuen sich nicht, sie zu sehen?«

»Wieso sollte ich?« Eine tiefe Falte grub sich zwischen die Augen der Arkonidin. »Ich hatte Chaktor erwartet, einen Kameraden, der sich vielfach bewährt hat. Stattdessen kam eine Verräterin!«

»Eine Verräterin? Das müssen Sie mir erklären.« Rhodan musste sich zwingen, nicht einen Schritt zurückzuweichen. Thoras Wut war einschüchternd.

»Sie hat sich über der Venus aus dem Staub gemacht! Mein Aufklärer geriet in das Feuer der Venus-Zuflucht. Aber statt mir und meiner Co-Pilotin Tamika beizustehen oder wenigstens nach unserem Absturz nach uns zu suchen, hat sich Soptor aus dem Staub gemacht.«

»Thora, ich kann Ihre Wut nachvollziehen. Aber gegen die Übermacht der Venus-Zuflucht hätte ein zweiter Aufklärer nichts ausrichten können. Das muss Ihnen klar sein. Und Quiniu Soptor musste davon ausgehen, dass Sie und Tamika den Abschuss nicht überlebt haben. Es wäre töricht von ihr gewesen, das eigene Leben mit einer Rückkehr zu riskieren.«

Thora fixierte Rhodan mit ihrem stechenden Blick. Sie schwieg einige Sekunden, dann sagte sie: »Mag sein. Aber auf der Erde ist sie untergetaucht. Statt sich bei ihrem befehlshabenden Offizier zu melden, hat sie sich zusammen mit dem Roboter Rico verdrückt. Das ist Fahnenflucht! In der arkonidischen Flotte steht darauf der Tod. Und soweit ich informiert bin, ist das in irdischen Armeen nicht anders.«

»Wir sind keine Armee!«, schaltete sich Bull ein. Sein Gesicht war rot angelaufen, zeigte Rhodan an, dass der Freund drauf und dran war, sich mit Thora anzulegen. Bull hatte eine Schwäche für Schwache. Er konnte nicht anders, als die so unverhofft aufgetauchte Halbarkonidin in Schutz zu nehmen.

»Natürlich nicht«, entgegnete Thora. »Wir sind nur ein elendes Häuflein Gejagter und Verzweifelter unendlich weit und wahrscheinlich Tausende von Jahren von ihrer Heimat entfernt. Wir kämpfen mit nackter Not um unser Leben. Wir können uns weder Gefangene noch falsch verstandenes Mitgefühl leisten!«

»Sie hat uns nichts getan!«, rief Sue. Sie hatte die Arme schützend um Quiniu Soptor geschlungen so gut es ging jedenfalls. Ihre Arme waren viel zu kurz. »Sehen Sie nicht, dass sie leidet? Sie hat Angst! Sie ist wie wir auf der Flucht. Sie braucht unsere Hilfe!«

»Das ist mir nicht entgangen.« Thora sagte es leise und langsam. Als müsste sie jeden Ton einzeln herauspressen. »Aber wie, bitte schön, sollen wir ihr helfen?«

»Sie kann sich uns anschließen«, sagte Sue. »Was macht es schon aus, wenn wir eine mehr sind?«

»In ihrem Zustand? Sie kann nicht einmal stehen!«

»Das wird wieder! Ich ... Im Augenblick bin ich erschöpft. Aber Sie wissen, dass ich ihr Kraft spenden kann!«

»Das weiß ich sehr gut.« Die Arkonidin sagte es mit einer überraschenden Sanftheit, die verriet, dass auch zwischen ihr und Sue ein Band gewachsen war. »Aber das ist unmöglich. Ihre Kraft, Sue, ist bewundernswert, aber endlich. Und Quiniu Soptor trägt keinen Multi-Deflektor. Sie würde uns innerhalb kürzester Zeit verraten. Wir dürfen sie nicht in unserer Nähe dulden, sonst sind wir verloren!«

Sie drehte sich um und sah Rhodan fragend an. Thora sagte nichts. Aber das musste sie nicht. Ihr Blick sagte genug. Die Arkonidin hatte sich an ihn, den Anführer, gewandt. Sie erwartete eine Entscheidung von ihm. Die Entscheidung, wie sie ein Anführer zu treffen hatte. Im Sinn des übergeordneten Ganzen.

Und eigentlich gab es keine Alternative: Sie mussten Quiniu Soptor zurücklassen und so schnell wie möglich aufbrechen. Thora hatte recht. Die Halbarkonidin gefährdete sie alle. Er musste ihr Schicksal gegen das seiner Kameraden abwägen. Fünf Leben gegen eines. Eine simple Rechnung.

Und doch ...

Sie kämpften um das Überleben auf Wanderer, das war richtig. Aber das war nicht der Grund, weshalb er und seine Gefährten sich aufgemacht hatten. Sie waren unterwegs, um den todkranken Crest da Zoltral zu retten. Um vielleicht die mythische Welt des Ewigen Lebens zu finden. Um Leben zu retten.

Und jetzt sollte er diese Frau, die ebenso wie sie den Mut gefunden hatte, sich einem Transmitter und damit dem Ungewissen anzuvertrauen, die offenbar vor Angst den Verstand verloren hatte, ihrem Schicksal überlassen?

Nein. Er konnte es nicht.

»Quiniu Soptor bleibt bei uns«, entschied er. »Sie gehört zu uns. Wir nehmen sie mit, sobald sie die Kraft dazu hat. Sue?«

»Sie braucht etwas Ruhe. Ich unterstütze ihre Regeneration nach Kräften. In einer halben Stunde ist sie so weit, hoffe ich.«

Rhodan nickte. »Gut. Wir warten. Das gibt auch Chaktor die Chance, zu uns zu stoßen.«

»Rhodan!« Thora war unmittelbar vor ihn getreten. »Überdenken Sie noch einmal Ihre Entscheidung. Sie ...«

»Ein Deflektor!«, rief Sue plötzlich. »Seht nur, sie hat einen Deflektor wie wir!« Das Shirt Soptors war hochgerutscht. An ihrer Hüfte haftete unverkennbar eine dünne Matte, wie sie Rhodan und seine Gefährten von Carfesch erhalten hatten und sie für Verfolger unsichtbar machen sollten.

»Da bleibt selbst einem alten Astronauten, der die Wunder der NASA-Bürokratie am eigenen Leib erlebt hat, die Spucke weg!« Bull prustete laut. »Was soll das jetzt? Woher hat sie den Deflektor? Von Carfesch? Aber wieso hat er sie nicht gleich mit uns losgeschickt?« Er schüttelte den Kopf so heftig, als wolle er das Gewirr seiner Gedanken im Schädel zurechtschütteln. »Ehrlich gesagt: Ich kapiere das nicht!«

»Und ich auch nicht, Reg«, schloss sich Rhodan dem Freund an. »Aber es ist gut, dass Soptor einen Deflektor hat. Wenn sie wieder bei sich ist, werden wir sie befragen. Ihr Wissen könnte sich als überlebenswichtig für uns herausstellen.« Er wandte sich an Thora. »Einverstanden?«

Die Arkonidin rang mit sich. Schließlich sagte sie: »Sie wissen, dass ich Sie schätzen gelernt habe, Rhodan. Aber Sie sind zu weich. Sie haben noch viel zu lernen ...«

Thora machte kehrt und verschwand hinter dem Obelisken.

Bull sah ihr aus zusammengekniffenen Lidern nach. »Eins muss ich ja zugeben: Ich habe unsere arkonidische Prinzessin durchaus zu schätzen gelernt. Aber manchmal glaube ich, dass sie nicht nur eine Knochenplatte statt Rippen hat, sondern auch einen Stein statt einem Herzen. Kennt sie keine Gefühle?«

»Doch«, antwortete Rhodan. »Aber keine menschlichen, sondern arkonidische.«

10.

Carfesch

»Was ist, Schiff? Hat Homunk doch etwas gemerkt?«

Carfesch spürte, wie das Filtergewebe, das seine Atemöffnung schützte, vor Erregung zitterte. Er hatte geglaubt, die Krise sei überstanden.

»Einen Augenblick«, antwortete das Schiff. »Ich sende eine Nano-Sonde aus.«

Es erzeugte ein neues Holo. Eine rasende Kamerafahrt, die ihren Ausgang am Landefeld nahm. Die Sonde stieg hoch über die verlassene Stadt, die Carfesch noch nie belebt gesehen hatte, und stürzte sich dann wie ein Raubvogel auf den Wald, der sich an Landefeld und Stadt anschloss.

Im nächsten Moment stieß die Sonde durch das Dach der Vegetation und tauchte in das Halbdunkel des Waldes, wohin Rhodan und seine Gefährten vor wenigen Stunden verschwunden waren.

»Ist etwas mit Rhodan geschehen?«, fragte sich Carfesch laut. »Aber die Multi-Deflektoren schützen sie zuverlässig vor Homunk und allen robotischen Systemen der Stadt!«

Das Schiff antwortete nicht.

Die Sonde hatte jetzt den Boden erreicht. In Augenhöhe bremste sie ihren Sturzflug ab, raste stromaufwärts einen Bach entlang. Winzige Schwarmvögel, die die Sonde mit einem Leittier ihrer Art verwechselten, schlossen sich dem autonomen Flugkörper an, vermochten zu Carfeschs Erstaunen das halsbrecherische Tempo mitzuhalten.

Eine gedrungene, humanoide Gestalt kam ins Bild. Sie sprang geschickt von Stein zu Stein, der Stadt entgegen. Ihr Oberkörper war nackt, der Blick auf die blaue Haut war ungehindert.

»Der Ferrone Chaktor!«, rief Carfesch. »Und du kannst ihn wahrnehmen, Schiff! Ist sein Multi-Deflektor defekt?«

»Nein.« Die Sonde verlangsamte ihr Tempo, setzte an, den Ferronen zu umkreisen. Die Schwarmvögel folgten ihrer Vorgabe. Chaktor brüllte etwas in seiner Sprache und schlug im Laufen nach den Tieren aus. Der Ferrone war schnell, aber die Tiere wichen seinen Schlägen dennoch mühelos aus.

»Aber das ist unmöglich, Schiff! Du bist robotisch. Der Deflektor muss Chaktor dafür schützen, von dir wahrgenommen zu werden!«

»Nicht, wenn Chaktor keinen mehr besitzt.«

»Das ist mehr als unwahrscheinlich. Die Deflektoren verbinden sich fest mit der Haut des Trägers. Gegen seinen Willen lassen sie sich nicht lösen.«

»Gegen diesen nicht. Aber was, wenn genau das der Wille des Trägers ist?«

»Du meinst, Chaktor soll sich den Deflektor selbst von der Haut gerissen haben? Das ist lächerlich! Wozu soll er sich seines einzigen Schutzes berauben?«

»Das kann ich nicht beantworten. Ich kann nur feststellen, dass er es getan hat. Sieh!« Die Sonde stoppte ihre Fahrt ab, zoomte eine Stelle am Rücken des Ferronen heran. Auf einer rechteckigen Fläche war die Haut des Ferronen stark verdunkelt, beinahe schwarz einer Fläche, die exakt den Ausdehnungen eines Deflektors entsprach.

»Er hat ihn vom Leib gerissen!«, sprach Carfesch das Offensichtliche aus.

»So ist es«, stellte das Schiff lapidar fest.

»Er muss den Verstand verloren haben.«

»Das bezweifle ich. Ich gehe davon aus, dass Chaktor seiner eigenen Logik folgt.«

Carfesch verfolgte einige Augenblicke lang stumm, wie der Ferrone sich weiter zielstrebig in Richtung Stadt vorarbeitete. Es musste ihm doch klar sein, dass er dort allenfalls kurze Zeit unentdeckt bleiben würde. Was trieb ihn an? Carfesch versuchte, in den Augen Chaktors zu lesen. Es gelang nicht. Sie lagen zu tief in den Höhlen, als dass er überhaupt einen Blick auf sie hätte erhaschen können.

»Erklär mir diese merkwürdige Logik!«, verlangte er vom Schiff.

»Chaktor muss bemerkt haben, dass man ihn und seine Gefährten verfolgt. Er ...«

»Das ist unmöglich!«, unterbrach Carfesch das Schiff.

»Das sagtest du bereits. Die Roboter der Stadt sind ihnen indirekt auf die Spur gekommen. Dank der Deflektoren können sie weder Chaktor noch Rhodan, noch einen anderen Angehörigen der Gruppe wahrnehmen. Aber sie können ihre Spuren erkennen. Und im Unterholz des Waldes hinterlassen Rhodan und seine Gefährten viele Spuren. Sie hätten sich in Richtung Stadt wenden sollen. Dort wären sie sicher gewesen.«

Die Erkenntnis traf den Kundschafter wie ein Schlag. Das Schiff hatte recht. Und es wäre seine Aufgabe gewesen, ihnen den richtigen Weg zu weisen. Er hatte es in der Aufregung versäumt.

»Ich verstehe nicht, worauf du hinauswillst, Schiff. Selbst wenn deine Vermutung zutrifft, ergibt es keinen Sinn, sich des Deflektorschutzes zu berauben und noch weniger, im Anschluss daran in die Stadt zurückzukehren!«

»Aus Chaktors auf sich selbst bezogener Sicht nicht. Für die Gruppe schon. Ich habe die Aufzeichnungen analysiert, die ich von den Interaktionen der Gruppe gemacht habe. Chaktor verehrt Perry Rhodan. Er benutzt eine formale Anrede, wenn er ihn anspricht. Er hält ihn für den legendären ›Lichtbringer‹ aus der Überlieferung seiner Kultur. Chaktor würde alles tun, damit Perry Rhodan in Freiheit bleibt.«

»Du glaubst, er will sich opfern, damit Rhodan mit dem Rest seiner Gefährten entkommen kann?«

»Es ist der einzige Schluss, der der Datenlage gerecht wird.«

Nur noch wenige hundert Meter trennten den Ferronen jetzt vom Waldrand. Chaktor hatte den Mund weit aufgerissen. Seine Zunge hing wie ein Lappen heraus, um ihm über die Verdunstung von Speichel Kühlung zu verschaffen. Sie mutete Carfesch überdimensioniert an, zu groß, als dass sie in Mund und Rachen des Mannes Platz gehabt hätte. Sie musste bei fortgesetzten körperlichen Anstrengungen wie dieser anschwellen, schloss er.

Carfesch verspürte eine grimmige Befriedigung bei dem Anblick. Chaktors heroisches Unterfangen bestätigte ihn in gewisser Weise. Dem Ferronen erging es wie ihm selbst: Er glaubte, in Perry Rhodan ein besonderes Wesen zu erkennen.

Doch der Heroismus Chaktors war zum Scheitern verurteilt. Sobald man ihn gefangen hatte, würden die Robotwächter ihn an Homunk übergeben. Und Homunk würde nicht ruhen, bevor er Antworten von dem Ferronen erhalten hatte. Ganz gleich, um welchen Preis.

»Wurde Chaktor bereits registriert?«, fragte Carfesch.

»Noch nicht. Die Spürroboter kämmen den Wald systematisch durch. Mit einer Kehrtwende rechnen sie nicht.« Das Schiff schwieg einen Augenblick, während es weitere Datensätze analysierte. »Homunk ist abgelenkt. Er ist mit Jymenah in der Stadt, aber er und die Zwergin sind damit beschäftigt, die Ehrenwerten zu beobachten, in deren Begleitung Quiniu Soptor nach Wanderer gekommen ist.«

Carfesch erlaubte sich ein Aufatmen, wenn auch ein behutsames. Noch war Chaktor nicht entdeckt, noch war es nicht zu spät.

»Wir müssen rasch handeln!«, mahnte das Schiff. »Wenn Chaktor in die Hände Homunks fällt, wird dein ... dein regelwidriges Handeln nicht lange verborgen bleiben. Die Konsequenzen wären nicht abzusehen.«

Das Schiff wählte seine Worte mit Bedacht. Homunk würde Carfeschs Fehlverhalten an ES berichten, und die Chancen des Kundschafters auf eine weitere Zellregeneration würden damit verschwindend gering sein. Er würde sterben.

»Hol Chaktor an Bord!«, befahl Carfesch.

»Das geht nicht. Mich trennen knapp drei Kilometer Luftlinie von seinem derzeitigen Standort. Und er trägt keinen Deflektor. Mein Vorgehen würde nicht unbemerkt bleiben.«

»Dann ... dann bin ich verloren!«

»Nein. Wir sind verloren«, stellte das Schiff fest. »Ich habe dir geholfen, Carfesch. Weder Homunk noch ES werden das übersehen.«

Der Kopf des Kundschafters ruckte hoch. Wir? Das Schiff war nur eine Maschine. Es kannte keinen Tod. Wie sollte es ihn fürchten?

»Aber es bleibt uns noch eine Möglichkeit«, sagte das Schiff. »Sie ist mit hohen Risiken behaftet, aber in unserer Situation ist jedes Risiko gerechtfertigt.«

»Sag sie mir!«

»Wir müssen eine Ablenkung schaffen. Eines meiner Hecktriebwerke zeigt seit einigen Wochen Leistungsschwankungen, die trotz größter Anstrengungen bisher nicht erklärt werden konnten. Die Schwankungen sind in meiner Logdatei dokumentiert.«

»Was hat ein defektes Hecktriebwerk mit unserer Lage zu tun?«

»Nun, da wir auf Wanderer gelandet sind, besteht die Gelegenheit, das Triebwerk in einem Simulationslauf zu überprüfen, nicht?«

Das Gesicht des Ferronen war jetzt dunkelblau angelaufen vor Überhitzung. Trotzdem beschleunigte Chaktor seine Schritte. Er musste spüren, dass die Stadt unmittelbar vor ihm lag.

»Worauf willst du hinaus, Schiff?«

»Der Simulationslauf endet in einer Katastrophe. Das Triebwerk explodiert. Der Energieausbruch überdeckt alle anderen energetischen Aktivitäten im Umkreis von mehreren Kilometern.«

»Du willst dir um meiner Willen Gewalt antun?«

»Für uns. Wir haben keine andere Wahl. Wir sind bereits zu weit gegangen. Es gibt kein Zurück.«

Carfeschs Gedanken rasten. Er war ein Kundschafter von ES. Jedem Kundschafter von ES war ein Schiff zugeteilt. Das Schiff schuldete ihm Gehorsam, war ihm der einzige Gefährte auf den Missionen, die oft viele Jahre der Einsamkeit bedeuteten. Der Kundschafter schuldete es dem Schiff, dass ihm kein Unheil geschah. Eine Selbstverstümmelung war undenkbar.

»Nein!«, rief er. »Das darfst du nicht tun!«

»Ich muss es tun.«

»Ich verbiete es ...«

Ein harter Knall schnitt ihm das Wort ab. Der Boden unter ihm bäumte sich auf. Carfesch wurde gegen die Wand geschleudert und im letzten Moment von einem Energieschirm aufgefangen. Weitere, weniger starke Explosionen ließen das Schiff in raschen Abständen erbeben.

»Der Simulationslauf ist gescheitert, ich hole Chaktor an Bord«, sagte das Schiff, sachlich wie immer. Täuschte sich Carfesch, oder hörte er da einen gepressten Unterton heraus?

Kaum hatte das Schiff seinen Entschluss verkündet, blieb der Ferrone stehen, als wäre er gegen eine gläserne Wand gerannt. Chaktor stieß einen lautlosen Schrei aus die Sonde übertrug keine Audiodaten , er wand sich, wollte kehrtmachen und in die andere Richtung davonrennen. Eine weitere unsichtbare Wand hielt ihn an Ort und Stelle. Ein handgroßer Schemen raste heran, klatschte gegen den Rücken des Ferronen. Ein neuer Multi-Deflektor, getragen von einem halben Dutzend Nano-Sonden. Die Augen Chaktors, für gewöhnlich so tief in den Höhlen, dass sie unsichtbar blieben, traten hervor, als er die Berührung spürte.

Der Deflektor verankerte sich.

Chaktor wurde von der unsichtbaren Hand des Zugstrahls in die Höhe gerissen. Der Schwarm der Sonden blieb an dem Ferronen dran. Die Schwarmvögel blieben zurück. Sie verließen niemals den Wald.

Sekunden später erreichte der mit Händen und Armen verzweifelt rudernde Chaktor das Schiff, wurde durch eine Schleuse in einen Hangar getragen. Die Tore der Schleuse schlossen sich hinter dem Ferronen, der, vom Griff des Zugstrahls befreit, wimmernd zusammensackte.

»Wir haben ihn«, kommentierte das Schiff das Offensichtliche.

»Hat Homunk etwas bemerkt?«

»Soweit ich das beurteilen kann, nein«, antwortete das Schiff. »Der Energieausbruch der Explosion hat die Signatur des Zugstrahls so weit verfälscht, dass nicht erkennbar ist, dass er zu anderen Zwecken als zur Bekämpfung der Folgen des Unfalls eingesetzt wurde. Und der Multi-Deflektor hat Chaktor erreicht, bevor Homunk oder eine andere Maschine Chaktor registriert haben.«

»Das heißt, wir haben es geschafft?«

»Ja. Aller Wahrscheinlichkeit nach. Es sei denn, Homunk würde über andere, uns unbekannte Möglichkeiten der Sinneswahrnehmung verfügen. Und das ist auszuschließen, nicht wahr?«

»Ja, das ist es. Er ist nur eine Maschine.«

11.

Perry Rhodan

Sie arbeiteten sich im Gänsemarsch durch den Wald, dem Meer entgegen.

Reginald Bull ging voran. Er hatte einen langen Stock gefunden und benutzte ihn wie eine Machete, womit er ihnen den Weg frei haute. Ihm folgte Rhodan in drei Schritten Abstand, um nicht in die Bahn des pfeifend hin und her sausenden Stocks zu geraten. Hinter Rhodan gingen Sue und Ras Tschubai. Sie hatten Quiniu Soptor zwischen sich genommen. Die Halbarkonidin hatte die Augen fast geschlossen, ging auf Zehenspitzen, als passiere sie Glasscherben. Oder als wolle sie diese Welt so wenig wie möglich berühren.

Den Abschluss bildete Thora. Die Arkonidin wandte sich immer wieder um, ging einige Schritte rückwärts, während ihr Blick über das Halbdunkel des Waldes streifte.

Thora hatte Angst.

Rhodan konnte es nachvollziehen. Es ging ihm nicht anders.

Ihr Gefährte Chaktor war verschwunden in diesem Wald. Was mochte ihm zugestoßen sein? War er einem Raubtier zum Opfer gefallen? Hatte er sich ein Bein gebrochen und lag hilflos irgendwo im Wald? Hatten ihn ihre unsichtbaren Verfolger aufgespürt?

Und Quiniu Soptor? Ihr Zustand war jämmerlich. Es tat Rhodan weh, sie nur anzusehen. Was hatte man ihr angetan? Und wer?

Rhodan zuckte zusammen, als er ein Knacken hörte. Er warf den Kopf herum, spähte in den Wald, aber da war nichts. Glaubte er. Woher war aber dann das Knacken gekommen?

Der Wald war ihm unheimlich geworden. Perry Rhodan kannte dieses Gefühl. Als Kind hatte sein Onkel Karl ihn auf eine Treckingtour in die Adirondacks im Nordosten des Bundesstaates New York mitgenommen. Sechs Tage und sechs Nächte in der Wildnis, bepackt mit einem Rucksack, der so schwer war, dass der Achtjährige bei jedem Schritt befürchtet hatte, seine Knie würden nachgeben. Sie taten es nicht, und sein Onkel hatte ihn gelehrt, dass jedem Menschen Dinge möglich waren, die er nicht für möglich hielt. Man musste sich nur etwas zutrauen.

Und der Onkel hatte den Jungen gelehrt, dass er keine Angst zu haben brauchte. Rhodan, der seinen Onkel beinahe mehr liebte als seine eigenen Eltern, hatte Karl geglaubt. Tagsüber, im Sonnenschein, war das nicht schwer gewesen. Aber mit der Dämmerung hatte die Angst ihre Finger nach dem Achtjährigen ausgestreckt, in der Dunkelheit hatte sie ihn fest im Griff gehabt.

Perry Rhodan hatte kein Auge zugetan. Der Wald, der ihn am Tag mit seiner Stille beeindruckt hatte, schien in der Nacht zu einem geisterhaften, bedrohlichen Leben zu erwachen. Es knackte, Steine polterten, Tiere stießen ihre Rufe aus. Und jeden Augenblick war der Junge überzeugt gewesen, würde die Pranke eines Bären durch die Zeltwand stoßen, den der Duft der Zahnpasta anlockte, die der Achtjährige vergessen hatte, aus seinem Rucksack zu nehmen.

Die Bärenpranke war ausgeblieben. Nacht um Nacht. Die Angst war wiedergekommen. Nacht um Nacht.

Jetzt, auf dieser wundersamen Welt, die eigentlich ein Paradies sein sollte, unendlich weit entfernt von der Wildnis der Adirondacks, legte sich ihr Griff wieder um Perry Rhodan.

Der Wald, gaukelte ihm die Angst vor, wimmelte vor Raubtieren und robotischen Verfolgern. Sie belauerten Rhodan, würden jeden Moment über ihn herfallen.

Seine Gefährten spürten es auch. Ihr Atem war ein unterdrücktes Keuchen. Sie schwiegen die meiste Zeit, und wenn jemand sprach, war es ein gepresstes Flüstern und mutete Rhodan unerträglich laut an.

Die Minuten zogen sich dahin. Das Unterholz wurde dichter, das Fortkommen schwieriger. Bull keuchte lauter, seine Schläge wurden fahriger. Und dann, übergangslos, blieb der breitschultrige Freund stehen, drehte sich auf dem Absatz um, hieb sich mit der flachen Hand auf die verschwitzte Stirn und sagte laut: »Mann, was sind wir für Trottel!«

Seine Bemerkung war wie ein Schrei. Unerträglich laut.

»Bull, beherrschen Sie sich!«, wies ihn Thora zurecht. »Wir werden verfolgt!«

»Und wennschon! Wir können schreien, so viel wir wollen. Oder singen und tanzen, wenn uns danach ist. Das macht nichts.«

»Der Durst setzt Ihrem Verstand zu. Ich habe Ihnen am Bach doch gesagt, Sie sollen trinken!«

»Wasser! Ein gutes Stichwort!« Bull sagte es fröhlich, als freue er sich, dass die Arkonidin ihm half, seine Gedanken zu ordnen. »Wir sind wie der Unsichtbare im Wasser!«

»Wovon reden Sie da?«

»Von uns! Wir sind unsichtbar dank dieser hiesigen Marke von Nikotinpflastern.« Bull klopfte auf die Hüfte, an der sich der Multi-Deflektor verankert hatte. »Aber man kann uns an der Umgebung erkennen. Es ist wie in diesem schlechten alten Film. Der Held ist unsichtbar, aber wenn er ins Wasser steigt, bildet es seine Umrisse nach und seine Tarnung ist dahin!«

Thora musterte Bull kühl. »Ich darf Sie darauf hinweisen, dass wir, obwohl wir schweißgebadet sind, uns nicht im Wasser befinden.«

»Aber im Wald! Wir hinterlassen hier Spuren!« Er hob den Stock, mit dem er ihnen eine Schneise durch das Unterholz geschlagen hatte. »Deshalb kommt man uns auf die Spur! Wir waren Trottel, in den Wald zu rennen. Unsere Instinkte sagen uns, dass wir dort Schutz finden. Wie unsere Vorfahren von der Savanne in den Wald gerannt sind, um sich vor Raubtieren zu retten. Aber wir haben ja die Deflektoren. Wir müssen uns ganz auf sie verlassen, auch wenn das gegen unsere Intuition verstößt!«

»Bull, Sie ...«, setzte Thora an. Rhodan hob eine Hand. Zu seiner Verwunderung brach sie ab.

»Du meinst«, wandte er sich an seinen Freund, »das beste Versteck ist nicht hier im düsteren Wald, sondern im strahlenden Sonnenschein. In dieser glänzenden Stadt?«

»Genau, dort hinterlassen wir keine Spuren.« Bull grinste. »Du kennst mich ja, Perry, die Lichter der Großstadt ziehen mich magisch an.«

»Ja, ich kenne dich.« Rhodan erwiderte das Grinsen seines Freundes, zwinkerte ihm zu. »Auf in die Stadt!«

Mit neuem Schwung hieb Bull in das Unterholz. Er wandte sich nach links, der nahen Stadt entgegen.

Eine knappe Stunde später ließ Reginald Bull es sich nicht nehmen, als Erster aus dem vermeintlichen Schutz des Waldes zu treten.

Thora schloss zu ihm auf.

Der Terraner und die Arkonidin traten zwischen die ersten Häuser der Stadt. Es waren unwirkliche, filigrane Gebilde. Aus der Ferne erinnerten sie Rhodan an Seifenblasen, allerdings in unmöglichen Formen und er bezweifelte, dass diese Gebilde platzten, wenn man sie mit dem Finger antippte.

Bull und Thora blieben stehen und warteten.

Tschubai ging neben Rhodan in Startposition, den Oberkörper auf die Handflächen gestützt, den rechten Fuß an den Stamm eines Baumes, um sich mit aller Macht abdrücken zu können. Der Teleporter würde zu den beiden Gefährten sprinten, sollte sich Bulls gewagte Hypothese als Wunschdenken erweisen, und mit den beiden teleportieren.

Doch nichts geschah. Rhodan zählte seine Herzschläge. Als er zweihundert erreichte kaum eine Minute war vergangen, sein Puls schlug hart und schnell vor Aufregung , gab er seinen Gefährten ein Zeichen.

Tschubai kam hoch, nahm zusammen mit Sue Quiniu Soptor in die Mitte, und gemeinsam mit Rhodan kamen sie aus ihrer Deckung heraus.

Bull winkte ihnen zu. »Kommt schon! Die erste Minute fühlt sich merkwürdig an, danach geht es.«

Sie machten sich auf den Weg in Richtung der Küste. Bull übernahm die Führung, Rhodan ließ sich nach hinten fallen. Was war das für eine Stadt? Sie war verlassen, aber mit Sicherheit nicht aufgegeben. Die Straßen und Häuser waren makellos; glitzernde Perfektion, die ihn blendete, wenn ein Sonnenstrahl in ungünstigem Winkel auf sie fiel.

Die Stadt wartete.

Aber auf wen? Sie gehörte ES wie dieser gesamte Planet. War »ES« lediglich ein Sammelbegriff für die Bewohner dieser Stadt? Und wenn dem so war, wieso lebten die Bewohner nicht in ihrer eigenen Stadt? Wohin waren sie gegangen?

»Halt!«, rief Bull laut und zeigte schräg vor sich. Rhodan sah in die Richtung, in die sein ausgestreckter Arm wies. Zwei Maschinen kamen ihnen entgegen.

Rhodan zwang sich, stehen zu bleiben. Entweder funktionierten die Deflektoren, die Carfesch ihnen gegeben hatte, oder sie waren entdeckt. Die Maschinen mussten sie längst wahrgenommen haben.

Quälend langsam kamen die Maschinen näher. Sie waren etwa so groß wie ein Hund und bewegten sich auf sechs Gliedmaßen fort. Mit einer Geschmeidigkeit, die Rhodan verblüffte. Die Maschinen erreichten die Gruppe der Flüchtlinge und passierten sie ohne Zögern.

»Bingo!«, rief Bull, kaum waren sie in eine Seitenstraße abgebogen.

Sie setzten ihren Weg fort, ohne weiteren Maschinen zu begegnen. Nach einer geschätzten Viertelstunde roch Rhodan den salzigen Duft des Meeres. Nach einer weiteren Viertelstunde sah er es.

Die glänzenden Häuser säumten eine Bucht, die tief in die Hügellandschaft schnitt. Entlang eines Kais schaukelten Boote träge auf der sanften Brandung. Es waren Katamarane, allerdings ohne Masten.

Unschlüssig blieben sie stehen. Ihr Plan war klar. Sie brauchten ein Boot, das sie an die mutmaßliche Schnittkante von Wanderer brachte. Aber welches sollten sie wählen?

»Das hier!« Thora zeigte auf einen Katamaran, dessen Doppelrumpf breiter war als die der übrigen Boote. »Es hat einen größeren Tiefgang!«

Sie inspizierten das Boot. In den Rümpfen fanden sich Kabinen, die leer waren, aber als Sue sich auf den Rücken fallen ließ, entstand ein flimmerndes Bett aus dem Nichts und fing sie auf. In einer anderen Kabine erhielten sie Wasser und einen Brei, indem Ras Tschubai die Arme ausstreckte und sagte: »Ich habe Durst! Ich habe Hunger!«

Das Wasser war erfrischend kühl. Der Brei dagegen erinnerte Rhodan unangenehm an die Astronautennahrung, mit der er sich auch nach Jahren nicht hatte anfreunden können.

Er ging zurück an Deck. Thora stand auf der Plattform, die die beiden Rümpfe miteinander verband. Sie sah zu der Stadt.

»Ich frage mich, was aus Crest geworden ist«, sagte sie leise, als sie Rhodan bemerkte. »Er wollte zur Welt des Ewigen Lebens. Hat er sie erreicht? Ist er vielleicht hier auf Wanderer? Oder ist er längst tot, auf irgendeinem Planeten, der zu dieser verrückten Prüfung gehört, vom Krebs aufgefressen?« Tränen standen in ihren Augen.

»Ich bin sicher, dass Crest noch lebt, Thora«, sagte Rhodan tröstend.

»Ich wünschte, ich wäre mir da so sicher wie Sie.«

Rhodan suchte nach einer Entgegnung, aber Thora wandte sich ab. Sie ging in die Mitte der Plattform und stampfte mit dem rechten Bein auf. Als hätte sie einen verborgenen Schalter ausgelöst, bildete sich vor ihr eine Steuersäule aus. Glitzernd und durchsichtig, wie alle technische Gebilde auf Wanderer, und doch real.

»Woher haben Sie das gewusst?«, fragte Rhodan.

»Ich habe geraten. Der gemeinsame Nenner für die Technologie auf Wanderer ist Situationsbezogenheit. Die hiesige Technik bleibt dezent im Hintergrund, wenn sie nicht gebraucht wird und ist da, wenn man sie braucht.«

Thora steuerte das Boot ohne Schwierigkeiten aus dem Hafenbecken. Der Antrieb arbeitete nahezu lautlos. Nur ein leises Brummen war zu hören, das rasch von Wind und Wellengang überdeckt wurde. Thora erhöhte die Energiezufuhr. Der Katamaran beschleunigte mit einem harten Ruck. Innerhalb von Sekunden war er so schnell, dass sein Rumpf nur noch die Kronen der Wellen zu berühren schien.

Rhodan konnte die Geschwindigkeit nur schätzen, aber sie musste deutlich über einhundert Stundenkilometern liegen. Ihre Fahrt zum Ende der Welt sollte nicht länger als einige Stunden dauern sofern man sie gewähren ließ.

»Sie steuern dieses Boot, als hätten Sie Übung darin«, bemerkte Rhodan, als die Küste rasch hinter ihnen zurückblieb. Wanderer musste wesentlich kleiner als die Erde sein, der Horizont war viel näher als gewohnt.

»Eine gewisse Übung kann ich nicht verleugnen.« Die Schärfe war aus Thoras Gebaren verschwunden. »In besseren Tagen haben Crest und ich lange Fahrten auf den Meeren Arkons unternommen.«

»Arkon muss eine schöne Welt sein«, sagte Rhodan.

»Das ist sie. Vielleicht ... ich meine, eines Tages werden Sie sie mit eigenen Augen sehen.«

»Das hoffe ich doch sehr.«

Thora rief ein Steuermodul auf, korrigierte ihren Kurs. »Sie können sich ausruhen«, wandte sie sich an Rhodan. »Ich komme hier klar.«

»Daran habe ich nicht den geringsten Zweifel.« Er wandte sich zum Gehen.

Thora hielt ihn zurück. »Da ist noch etwas ... Sollten Sie zufällig Bull unter Deck treffen, könnten Sie ihm etwas von mir ausrichten?«

»Natürlich.«

»Sagen Sie ihm, dass ich auf der Erde eine Redewendung gelernt habe, an der ich großen Gefallen gefunden habe.« Sie zögerte, gab sich einen Ruck. »Ich glaube, Sie trifft auf Ihren Freund zu. Er ist mit allen Wassern gewaschen.«

Rhodan ging unter Deck. Auf der letzten Stufe der steilen Treppe blieb er stehen.

In der Mitte der Kabine schwebten Sue und Quiniu Soptor. Zumindest schien es so. Eines der unsichtbaren Betten trug die beiden Frauen. Die Halbarkonidin lag auf der Seite und hatte das Gesicht von Rhodan abgewandt. Ihre Bluse war verrutscht, gab den Blick auf ihren Rücken frei, der von vernarbten Striemen überzogen war. Als hätte man Soptor ausgepeitscht und die Wunden unbehandelt gelassen.

Sue saß im Schneidersitz und hatte eine Hand auf ihre Hüfte gelegt. Rhodan registrierte, dass es ihre linke Hand war, die erst vor Kurzem aus dem Stumpf gewachsen war.

Die sechzehnjährige Sue wirkte noch oft wie zwölf. Sie murmelte leise vor sich hin. Ihr Gesicht war wächsern, dunkle Ringe standen unter ihren Augen.

Die Szene wirkte auf Rhodan wie ein vorsintflutliches Ritual, ein Exorzismus.

Doch der Eindruck täuschte. Sue wurde zuweilen als Heilerin bezeichnet, doch der Ara Fulkar der Mediziner, dem Sue ihre nachgewachsene Hand zu verdanken hatte hatte einen passenderen Begriff geprägt: Metabio-Gruppiererin. Sue konnte mithilfe ihrer Paragabe Zellen sehen, sie umgruppieren und manipulieren. Rhodan hatte Sue mit auf die Suche nach Crest genommen, weil er sich von ihr erhoffte, den eigentlich unheilbaren Krebs zu heilen, der den alten Arkoniden von innen verzehrte.

Von Crest und seinen Begleitern hatten sie keine Spur gefunden. Aber vielleicht vermochte die Mutantin Quiniu Soptor zu helfen?

Sue sah auf, bemerkte ihn.

»Störe ich?«, fragte Rhodan.

»Im Gegenteil«, antwortete Sue. Sie machte mit der freien Hand eine einladende Bewegung.

Rhodan setzte sich vorsichtig auf die freie Seite des Betts. Es blieb unsichtbar, aber das Energiefeld oder was immer der Mechanismus sein mochte, fühlte sich an wie eine gut austarierte Matratze. Nicht zu hart, nicht zu weich.

»Wie geht es ihr?«

Es war eine überflüssige Frage. Die Halbarkonidin hatte sich wie ein Fötus zusammengerollt. Rhodan konnte sich nicht erinnern, jemals einen Menschen gesehen zu haben, der so elend, so verletzlich wirkte wie Quiniu Soptor.

»Beschi... äh, bescheiden, wie Bull sagen würde.« Sue schüttelte resigniert den Kopf. »Sosehr ich mich anstrenge, sie reagiert nicht mehr auf meine Gabe. Und frag mich nicht, warum. Ich habe nicht die geringste Ahnung.«

»Sie muss viel durchgemacht haben«, sagte Rhodan. Aus der Nähe wirkten die Wundmale der Halbarkonidin noch verstörender. Sie hatten sich tiefer in das Fleisch gegraben, als Rhodan vermutet hatte.

»Das muss sie.« Sue wischte sich Schweißperlen von der Stirn. »Und ein Teil von mir würde viel dafür geben, zu erfahren, was. Und ein anderer Teil sagt mir, dass es das Letzte ist, was ich wissen will.« Das Mädchen kniff die Lider zusammen, als ihr etwas Schweiß in die Augen lief und brannte. »Perry, auf was für einer Welt sind wir hier gelandet? Es heißt, auf Wanderer gäbe es die Unsterblichkeit. Das hier sollte der Himmel sein, ein Paradies, ein Ort der Erhabenheit und des Friedens. Wie kann dann so etwas passieren?«

Sue sprach Rhodans Gedanken aus, aber er verschwieg es ihr. Es hätte ihre Hoffnung zerstört. Und Hoffnung war das Einzige, was sie noch durchhalten ließ. Ohne Hoffnung würden sie aufgeben und vielleicht wie Quiniu Soptor enden.

»Wir wissen nicht, was vorgefallen ist«, gab er zu bedenken. »Diese Wunden sind vernarbt. Quiniu kann sie auf dem Weg nach Wanderer erlitten haben. Wir müssen uns vor voreiligen Schlüssen in Acht nehmen.«

»Ich sehe, was ich sehe. Ich spüre, was ich spüre.«

»Das will ich nicht abstreiten. Aber du bist müde, Sue. Ruh dich aus! Ich bleibe bei Quiniu und sehe nach ihr.«

Sie zögerte, sah auf die geschundene Frau, dann wieder zu Rhodan. »Ich weiß nicht. Ich sollte ...«

»Du sagst selbst, dass Quiniu nicht mehr auf deine Gabe reagiert.«

»Schon ... aber ich weiß nicht, was passiert, wenn ich aufhöre.«

Rhodan überlegte. »Dann bleib hier! Ich bin sicher, die Kabine kann ein weiteres Bett für dich erzeugen.«

»In Ordnung.« Sue stand in einer ungelenken Bewegung auf, als müsse sie ihre Hand mit Gewalt von der Halbarkonidin losmachen.

Rhodan beugte sich vor, flüsterte: »Hab keine Angst, Quiniu! Ich bin ein Freund.« Er legte vorsichtig eine Hand auf ihre Hüfte.

Es war, als hätte er der Halbarkonidin einen elektrischen Schlag verabreicht. Quiniu Soptor ruckte hoch, stieß Sue zur Seite. Das Mädchen schrie auf, wurde von der Wucht des Stoßes gegen die Wand geschleudert. Der Kopf der Halbarkonidin ruckte herum. Sie fixierte Rhodan mit dem stechenden Blick ihrer silbernen Iriden.

»Perry Rhodan!«, stieß sie hervor. »Ich ... Ernst Ellert ... ich soll Sie ...«

Die silbernen Iriden weiteten sich zu silbernen Scheiben. Das Licht in ihren Augen erlosch, die Spannung verließ schlagartig ihren Körper.

Quiniu Soptor fiel zurück auf das Bett und rührte sich nicht mehr.

Quiniu Soptor kam nicht mehr zu Bewusstsein. Rhodan und Sue blieben bei der Halbarkonidin und rätselten darüber, was geschehen war. Hatte sie wirklich »Ernst Ellert« gesagt?

Ernst Ellert, dessen Körper in einem unterirdischen Mausoleum in Terrania in einem unerklärlichen Winterschlaf lag, während sein Geist durch Raum und Zeit reiste. Es war nicht unmöglich, dass Quiniu Soptor Ellert getroffen hatte aber mehr als unwahrscheinlich. Das Universum war unermesslich groß. Die Chance, dass sich die Wege zweier Wesen zufällig kreuzten, war gleich null.

Bildete sich Rhodan nur ein, den Namen gehört zu haben? Sue widersprach, sie hatte ihn auch gehört. Aber in den folgenden Stunden, die die beiden über die gemarterte Halbarkonidin wachten und in denen Rhodans Gedanken rasten, verschwamm seine Gewissheit zunehmend.

Rhodan war froh, als er schließlich Reginalds Bull Ruf hörte: »Alle Mann an Deck! Wir sind da!«

Rhodan und Sue stellten sicher, dass Quiniu Soptor bequem lag, und eilten nach oben. Ihre übrigen Gefährten hatten sich bereits auf der Plattform zwischen den Rümpfen des Katamarans versammelt. Bull stand in der Mitte, umzingelt von Steuerelementen. Thora musste ihm das Steuer übergeben haben ein weiterer Beleg dafür, dass die Arkonidin und sein bester Freund zwar oft wie Feuer und Wasser waren, aber einander durchaus zu schätzen wussten.

»Meine Damen und Herren, darf ich Ihnen präsentieren? Das Ende der Welt!« Bull verbeugte sich spielerisch und fügte hinzu: »Den abgedroschenen Scherz, dass wir jeden Moment über die Kante der Welt ins Nichts stürzen, erspare ich euch. Einverstanden?«

Rhodan blickte in die Richtung, die sein Freund angegeben hatte. Die See war ruhig, beinahe unnatürlich ruhig. Und sie endete vielleicht zweihundert Meter vor ihnen abrupt an einer schnurgeraden Kante. Es war, als befänden sie sich innerhalb eines riesigen Aquariums und blickten von innen auf die Glaswand. Allerdings eine Glaswand, die so makellos sauber war, dass sie unsichtbar blieb.

»Wie ich vermutet habe: eine Energiebarriere.« Thora hatte die Lider zusammengekniffen. »Ich muss zugeben, ich bin beeindruckt. Als Arkonidin ist es mir ohne Weiteres möglich, das Konzept zu erfassen. Aber, offen gestanden, es schwindelt mir bei dem Gedanken daran, welcher Aufwand, welches technische Wissen vonnöten ist, um es umzusetzen.« Sie wandte sich an Rhodan. »Ihre Vision scheint zuzutreffen. Es gibt ein Ende der Welt. Wanderer muss tatsächlich eine Halbkugel sein.«

»Der Schluss liegt nahe«, antwortete Rhodan. Der Anblick beeindruckte ihn und enttäuschte ihn. Sie hatten das Ende der Welt erreicht. Aber damit hatten sie noch gar nichts erreicht.

»Ich kann keine Unregelmäßigkeiten in der Barriere erkennen«, wandte er sich an die Gruppe. »Wenn wir auf die andere Seite Wanderers gelangen wollen, benötigen wir eine Verbindung. Einen irgendwie gearteten Durchgang. Sieht jemand einen Hinweis?«

Einer nach dem anderen verneinten seine Gefährten. So weit das Auge reichte, dehnte sich die ruhige See aus.

»Was soll's?« Bull machte eine wegwerfende Handbewegung. »Das will nichts heißen. Wir sind keine fünf Minuten hier, haben nur einen winzigen Ausschnitt der Kante vor uns, die sich über mehrere tausend Kilometer erstreckt.« Er griff nach der Steuerung. Der Katamaran reagierte augenblicklich, schwenkte herum und nahm Fahrt auf. Sein neuer Kurs führte parallel zur Kante.

Der Katamaran hatte das Manöver kaum vollendet, als sich die See vor ihnen plötzlich weiß verfärbte. Gischt brodelte, als koche das Wasser.

»Bei allen Sesselfurzern der NASA! Was ist da los?« Bull gab Gegenschub, wollte abdrehen.

Doch es war zu spät. Die Gischt explodierte, wurde zu einer Wand, die auf den Katamaran zuraste.

»Verfluchter Mist!«, brüllte Bull noch, dann verschluckte die Wand aus Wasser das Boot.

12.

Tatjana Michalowna

Niemand hinderte Tatjana Michalowna, Crest und Trker-Hon daran, ihr Quartier zu verlassen.

Sie traten auf die Straße und blieben stehen. Die Häuser der Stadt glänzten und glitzerten, wirkten auf die Telepathin, als handele es sich bei ihnen um Trugbilder, die zerstieben, wenn man sie zu berühren versuchte.

Doch Michalowna nahm es nur am Rand wahr. Sie konzentrierte sich auf die Gedanken Chaktors. Es fiel ihr schwer, sie zu deuten. Der Ferrone stand unter Anspannung. Seine Gedanken rasten, waren so flüchtig, dass die Telepathin nur selten Worte, geschweige denn ganze Sätze verstehen konnte. Chaktors Gefühle überlagerten sie. Der Ferrone fürchtete sich, er sehnte sich nach seinem Zuhause, nach seinen beiden verbliebenen Frauen und der Kinderschar. Aber da war ein anderes Gefühl, das die Furcht überlagerte, ihn antrieb: Entschlossenheit.

Die grimmige Entschlossenheit desjenigen, der weiß, dass er für die richtige Sache einsteht und bereit ist, dafür auch das äußerste Opfer zu bringen.

»Tatjana, welche Richtung sollen wir einschlagen?«, hörte sie Crests Stimme. Sie mutete ihr unwirklich an, kam wie aus weiter Ferne.

»Hier lang ... glaube ich.« Sie deutete in Richtung Westen.

»Darf ich?« Trker-Hon trat neben sie, nahm ihre Hand in seine Klaue, um sie zu stützen. Sie nahm es dankbar an. Die Finger des Topsiders waren hart, als beständen sie lediglich aus Knochen. Die Schuppen waren geschmeidig und glatt, aber tiefe Furchen trennten sie voneinander.

Sie gingen los.

»Rhodan ist auch hier?«, erkundigte sich Crest im Gehen. »Sie sind sich sicher?«

»Ja.«

»Wer noch? Ist Thora bei ihm?« Die Arkonidin war die Ziehtochter Crests. Sie bedeutete ihm fast mehr als das eigene Leben.

Die Telepathin horchte in Chaktor hinein. Thora ... sie fand den Namen nicht. Aber sie fand auch keinen Hinweis auf Trauer über einen verlorenen Kameraden. »Ich kann nicht sagen, ob sie bei ihm ist oder nicht. Aber sie lebt. Ebenso wie die übrigen: Reginald Bull, Ras Tschubai, Sue Mirafiore. Nur der Ferrone Lossoshér ist nicht mehr in der Gruppe. Aber Chaktor weiß nicht, weshalb. Doch das scheint ihn nicht zu belasten.«

»Thora lebt! Das ... das ist gut.« Die Erleichterung des alten Arkoniden war so groß, dass ihm die Worte fehlten. Seit sie auf Ferrol vom ersten Thort der Ferronen erfahren hatten, dass Rhodan mit einigen Gefährten aufgebrochen war, um ihn, Crest, zu retten, plagten ihn Schuld und Sorge.

»Wie sind sie nach Wanderer gekommen?«, fragte Trker-Hon.

»Das kann ich nicht zuverlässig sagen«, antwortete die Telepathin. »Nicht durch einen Transmitter, soweit ich das erkennen kann.«

»Wieso hat Homunk uns nicht von ihrer Anwesenheit erzählt?«, wunderte sich der Topsider. »Rhodan und seine Freunde sind nach Wanderer gelangt. Diese Tatsache allein macht sie zu Ehrenwerten, zu Wesen, die der Unsterblichkeit würdig sind. Wieso sollte er uns das verschweigen?«

»Er wird seine Gründe haben. Denken Sie an Quiniu Soptor. Etwas stimmt hier nicht.«

»Sie sind zu misstrauisch«, wandte Crest ein. »Vielleicht weiß Homunk nichts von deren Anwesenheit.«

»Homunk, der Erste Diener von ES, dem diese merkwürdige Welt gehört? Seien Sie mir nicht böse, Crest, aber das kann ich mir nicht vorstellen.«

Crest verzichtete auf eine Antwort, aber Michalowna sah ihm an, dass er immer noch nicht an eine Verfehlung der Intotronik glauben wollte. Die Telepathin konzentrierte sich wieder auf Chaktors Gedanken. Der Ferrone rannte. Er war nicht in der Stadt, nicht in der Sonne. Halbdunkel umgab ihn, Gestrüpp. Michalowna blickte auf zu den bewaldeten Hügeln, die die Stadt umgaben. Ja, dort.

»Nach rechts!«, wies sie ihre Gefährten an. »Chaktor ist im Wald.«

Sie gingen schneller. Der Puls der Telepathin machte einen Satz, jeder Schlag pochte schmerzhaft in ihrem Schädel. Sie ignorierte den Schmerz, versank in Chaktors Wahrnehmung.

Der Wald. Ein Bachbett. Er springt von Stein zu Stein. Da, Insekten! Oder sind es winzige Vögel? Sie umkreisen ihn. Er will sie vertreiben, aber sie umschwirren ihn hartnäckig. Er gibt es auf, rennt weiter. Er muss schneller sein. Ablenken. Die anderen ... da ist ein Schemen. Er rast auf ihn zu. Ein Schlag an seiner Hüfte! Er ...

Chaktor schrie auf. Sein Schrei brach abrupt ab. Nur ein Nachhall blieb. Ein Nachhall, der sich unvermittelt entfernte und sich rasch verlor.

Michalowna blieb abrupt stehen, fasste sich mit beiden Händen an die pochende Stirn.

Aus einiger Entfernung kam das Donnern einer Explosion. Schwarzer Rauch stieg in der Richtung auf, in der das Landefeld am Rand der Stadt lag.

»Tatjana, was ist?« Crest nahm ihren Arm, drückte ihn.

»Es ist ... er ist weg. Chaktor. Seine Gedanken.«

»Er ist tot?«

»Nein. Nein! Aber ... ich kann es nicht erklären.« Sie rieb sich über die Stirn. Ihre Finger gruben sich tief in die Haut, um den Schmerz wegzumassieren. »Ich weiß nicht, was geschehen ist. Aber ich kann seinen letzten Standort bestimmen. Am Landefeld!«

»Wo sich eben die Explosion ereignet hat?«, fragte Crest. »Hat Chaktor damit zu tun?«

»Nein ... und ja. Ich ... ich kann es nicht genau sagen. Ich weiß nur, dass seine Spur dorthin führt.«

Damit war die Richtung klar. Sie setzten ihren Weg fort. Die Telepathin fühlte sich schwach, musste sich mehr und mehr auf Trker-Hons Hand stützen.

Schließlich blieben die letzten Häuser der Stadt hinter ihnen zurück. Der Blick auf das Landefeld war frei. Ein einziges Raumschiff stand dort. Es war eine mehrere hundert Meter lange kobaltblaue Walze. Am Heck klaffte eine rußschwarze, unregelmäßige Öffnung, aus der Qualm in den makellosen Himmel Wanderers stieg. Dutzende von Robotern verschiedener Größe krabbelten auf dem Rumpf umher, umschwirrten die Öffnung.

»Eines der Triebwerke muss explodiert sein«, sagte Crest und blieb stehen.

»Das ist wahrscheinlich«, stimmte Trker-Hon zu. »Und diese Tatsache scheint Sie zu erschüttern.«

»Ja. Dieses Schiff, diese Walze ... sie muss jenen gehören, die die Unsterblichkeit vergeben. Erinnern Sie sich an Isach, den blinden alten Mann auf Ferrol?«

»Er konnte nicht sterben«, sagte Trker-Hon. »Er hatte zehn Generationen überdauert. Und der Grund war ein humanoides Wesen, das einer riesigen Walze entstiegen war, Mitleid mit dem armen Hirten hatte und ihm das ewige Leben schenkte.«

»Das hat er wenigstens behauptet. Vielleicht hat der Alte sich die Geschichte auch nur zurechtgelegt.«

»Möglich.« Tatjana Michalowna löste sich von der Hand Trker-Hons. Neue Kraft durchströmte sie. »Wir werden es gleich herausfinden. Gehen wir zu dem Schiff!«

»Aber wieso? Wir suchen Chaktor!«

»Eben.« Tatjana Michalowna ging auf die brennende Walze zu.

13.

Perry Rhodan

Perry Rhodan erwachte.

Er war nicht mehr auf dem Meer, nicht mehr auf dem Katamaran, nicht mehr der Wut der Elemente ausgesetzt.

Es roch salzig. Unterlegt mit dem stechenden Geruch von Fäkalien. Dämmerlicht erfüllte den Raum. Rhodan lag auf dem Rücken, blickte zu einer Decke, die zum Greifen nahe schien. Sie war aus Zweigen, Blättern und Lehm gefertigt.

»Nein, du bist nicht gestorben und wiedergeboren worden«, sagte eine piepsige Stimme. Sie sprach Englisch. »Du hattest nur mehr Glück als Verstand!«

Rhodan wollte sich zu dem Sprecher drehen, aber ein stechender Schmerz, der ihm in den Rücken fuhr, hielt ihn davon ab.

»Sachte!«, riet ihm die Stimme. »Wasser ist weich, aber wenn es wütend wird, kann es sehr, sehr wehtun.«

Eine Hand legte sich sanft, aber bestimmt auf Rhodans Brust.

Die Hand war eine Pfote. Eine Pfote mit Schwimmhäuten. Rhodan musterte einen Augenblick lang die merkwürdige Pfote, dann wanderte sein Blick die zugehörige Extremität entlang. Der Arm war kurz, aber kräftig. Ein dichter, glänzender Pelz hüllte ihn ein. Wie der eines Bibers oder Otters. Der Arm ging in einen ebenso bepelzten Körper über, einer Mischung zwischen Maus und Biber.

»Ihr hattet mehr Glück als Verstand«, piepste das Wesen. »Niemand kommt der Barriere so nahe und bleibt ungeschoren!«

Große, helle Augen bestimmten das Gesicht. Ein einzelner, langer Nagezahn ragte aus dem Mund. Sein Weiß war so makellos, dass er in dem Dämmerlicht von innen heraus zu leuchten schien.

»Du ... du bist ein Ilt!«, brachte Rhodan hervor.

»Eine Ilt«, verbesserte das Pelzwesen. »Ich bin Kitrai. Und du bist ein Mensch und heißt Perry Rhodan.«

»Woher weißt du das?«, fragte Rhodan, obwohl er bereits einen Verdacht hegte. Sie waren bisher nur einem einzigen Ilt begegnet: Gucky. Und Gucky verfügte über Paragaben, die ohne Beispiel waren. Wieso sollten andere Ilts nicht auch, zumindest in Ansätzen, über welche verfügen?

»Ich lese es in deinen Gedanken, deshalb kann ich auch deine Sprache sprechen.« Kitrai nahm die Pfote von seiner Brust. »Es ist zu anstrengend, als dass ich das mehr als einige Stunden am Stück durchhalten könnte, aber uns bleibt vorerst keine andere Wahl, wenn wir uns unterhalten wollen. Dein injizierter Translator beherrscht unsere Sprache nicht.«

Rhodan holte tief Atem, entspannte sich. Ein Ilt. Nein, eine Ilt. Er war in Sicherheit, er spürte es. Nur ... er dachte zurück an die letzten Augenblicke, bevor er das Bewusstsein verloren hatte. An Regs Aufschrei.

»Was ist mit meinen Freunden?«, fragte er. »Und wo sind wir?«

»Keine Sorge, sie sind gerettet. Wir machen hier keine halben Sachen. Das können wir uns nicht leisten.« Kitrai ließ ihren Nagezahn in einer Geste blitzen, die eine verblüffende Ähnlichkeit zu Gucky aufwies. »Wir konnten euch nicht zusammen unterbringen, wie du siehst. Ihr seid zu groß.«

Rhodan richtete vorsichtig den Oberkörper auf. Nur eine Handbreit trennte seinen Kopf von der Decke. Der stechende Schmerz, den er erwartet hatte, blieb aus. Er sah sich um. Der Raum oder eigentlich war »Bau« die bessere Bezeichnung war gerade so groß, dass er darin ausgestreckt liegen und Kitrai an seiner Seite kauern konnte.

»Aber wie gesagt, wir haben euch alle aus dem Meer gefischt. Darin sind wir gut!« Wieder blitzte der Nagezahn. »Wir haben sogar die Frau geschnappt, die niemals nach Wanderer hätte zurückkehren dürfen!«

»Wen meinst du damit?« Rhodan hatte die Frage kaum ausgesprochen, als er verstand. »Du meinst Quiniu Soptor?«

»Wir haben ihren Namen nicht erfahren. Ihre Gedanken sperren sich dagegen, von uns gelesen zu werden. Sie hat Federn statt Haare auf dem Kopf.«

»Das ist Quiniu! Was ist mit ihr?«

»Sie war schon einmal hier. Sie hätte nicht noch einmal hierherkommen dürfen.«

»Wieso? Was hat sie getan?«

»Darauf kann ich dir keine Antwort geben. Ich kann dir nur sagen, dass niemand nach Wanderer kommen sollte, der nicht von ES gerufen wurde. Und dass derjenige, der die Unsterblichkeit nicht gewährt bekommt, niemals eine zweite Chance erhält.«

Der nicht gerufen wurde ... Sie waren als blinde Passagiere nach Wanderer gelangt. Aber andererseits hatte der Kundschafter Carfesch sie wissentlich geduldet. Und ES hatte ihm eine Vision eingegeben, ihn gerufen, oder? Was würde ES mit ihm und seinen Freunden anstellen? Wie würde seine Strafe ausfallen?

Rhodan drängte den Gedanken beiseite. Er durfte der Furcht nicht nachgeben. Sie waren auf Wanderer, der Welt des Ewigen Lebens, sie mussten ES gegenübertreten. Ganz gleich, was dann geschah. Sonst hätte ihre Suche jeden Sinn verloren.

»Du hast mir keine Antwort auf meine zweite Frage gegeben. Wo sind wir?«

»Du bist ein heller Kopf. Das gefällt mir.« Kitrai zwinkerte ihm zu. »Wir sind im Bau meiner Familie. In Sicherheit. Weit weg vom Land.«

»Wieso das?«

»Die Maschinen töten uns, wenn wir an Land kommen. Aber solange wir auf den Inseln bleiben, behelligen sie uns nicht.«

»Dann seid ihr nicht die Bewohner von Wanderer?«

Kitrai stieß einen lauten Piepslaut aus, den Rhodan als Lachen auffasste. »Klar, sind wir das! Und unterkriegen lassen wir uns auch nicht! Aber du hast es anders gemeint, nicht wahr? Du wolltest wissen, ob wir die Ureinwohner dieser Welt sind.«

»Ja, entschuldige. Ich bin noch etwas verwirrt ...«

»Das wundert mich nicht. Du wärst um ein Haar ertrunken.« Kitrais Augen weiteten sich, als sie das sagte. Als fürchte sie sich im Nachhinein um Rhodan. »Die Antwort auf deine Frage lautet: Wir wissen es nicht. Wir wissen nur, dass wir Ilts so lange auf Wanderer leben, wie wir uns erinnern können.«

»Könnt ihr euch an die Zeit vor der ...«, Rhodan suchte nach Worten, »... der Spaltung des Planeten erinnern?«

»Nein. Tut mir leid. Ich wünschte, wir könnten es. Ich wünschte, wir würden verstehen, was ES dazu bewegt hat, eine Welt in zwei Teile zu trennen. Und ich wünschte, wir wüssten, was aus der anderen Hälfte geworden ist. Aber wir wissen es nicht. Wir wissen nur, dass ES auf dem Land eine Stadt hat errichten lassen, die man die Glänzende nennt und die verlassen ist. Und die nicht für uns bestimmt ist.«

Die Ilt machte einen schwermütigen Eindruck, als sie von den existenziellen Fragen ihrer Art berichtete. Sie tat Perry Rhodan leid. Kitrai erinnerte ihn in ihrer Unbekümmertheit an Gucky. Dem Ilt, der mit seinen Freunden Bull und Eric aus der Besunschaft der Fantan ausgebrochen war, war ein grundpositives Wesen zu eigen doch auch auf ihm lag, wie auf Kitrai, ein Schatten, der ihn von Zeit zu Zeit belastete.

Die Ilt schüttelte sich. Sie griff hinter sich. Als ihre Pfote wieder zum Vorschein kam, ruhte darin eine grob gefertigte Schüssel. Oder war es die eine Hälfte einer übergroßen Nussschale? Kitrai tauchte das Behältnis in eine Pfütze am Boden und schöpfte Wasser daraus.

»Trink! Du musst durstig sein!«

Rhodan war es tatsächlich, wie er nun registrierte, als die Ilt ihm das Wasser anbot. Seine Aufregung war so groß gewesen, dass er den Durst nicht bemerkt hatte.

»Du kannst unbesorgt davon nehmen. Es ist dasselbe Wasser, das wir trinken.« Kitrai deutete sein Zögern falsch. Offenbar war ihre telepathische Gabe nicht stark genug, als dass sie jeden einzelnen seiner Gedanken hätte lesen können.

Rhodan nahm die Schüssel und hielt sie an die Lippen. Das Wasser war kalt und frei von dem salzigen Beigeschmack, den er unwillkürlich erwartet hatte. Er leerte die Schüssel und gab sie an Kitrai zurück. Die Ilt schöpfte ein zweites Mal Wasser für ihn.

»Wie viele Ilts gibt es auf Wanderer?«, fragte Rhodan, als er die Schüssel geleert hatte.

»Das weiß keiner genau zu sagen«, antwortete Kitrai. »Einhunderttausend vielleicht. Wir sind weit verstreut, und wir besitzen keine Technik wie ihr. Aber dafür sind wir gute Schwimmer, gute Taucher, gute Jäger.«

»Das sehe ich.« Rhodan spielte auf den Körperbau Kitrais an. Sie war so groß wie Gucky, einen Meter, aber sie war schlanker und muskulöser. Rhodan war an im Wasser jagende Säugetiere erinnert, wie es sie auf der Erde gab: Biber, Otter, Robben und dergleichen. Im Wasser, ihrem eigentlichen Element, waren sie pfeilschnell und verblüffend geschickt.

»Danke!« Kitrai ließ den Nagezahn blitzen. Rhodan überlegte, wozu er wohl dienen mochte. Die Ilts mussten ihre Beute damit aufspießen.

»Und unsere besonderen Gaben schaden natürlich auch nicht«, fuhr die Ilt fort. »Außerdem ist Wanderer unsere Welt, auch wenn ES das anders sieht. Wir kennen uns aus.«

»Trifft das auch auf die flache Seite zu? Was wisst ihr über sie?«

Kitrai schien eine Handbreit kleiner zu werden. »So gut wie nichts. Selbst wir können uns der Energiebarriere nicht nähern, ohne das Leben aufs Spiel zu setzen. Und selbst wenn es uns gelänge, bis ganz an die Kante vorzustoßen, was wäre dann schon gewonnen? Auf der anderen Seite schließt sich ebenfalls ein Meer an. Und es muss dort ebenso Land geben.«

»Das ist alles, was ihr wisst?«

»Nicht ganz. Auf der Suche nach der Unsterblichkeit kommen immer wieder Fremde auf diese Seite von Wanderer. Es sind nur wenige, oft kommen viele Jahre keine. Manche der Wesen sehen aus wie ihr oder ähneln euch. Andere sehen ganz anders aus als ihr oder wir Ilts. Nach einigen Tagen werden sie auf die andere Seite gebracht. Dort verleiht ES ihnen die Unsterblichkeit, hoffen sie.«

»Sind ihre Hoffnungen berechtigt?«

»Das wissen wir nicht. Die Sucher kehren nicht auf diese Seite von Wanderer zurück. Vielleicht leben sie ewig. Vielleicht tötet ES sie auf der Stelle, wie die Maschinen uns töten, wenn wir an Land kommen. Oder vielleicht stellt er Dinge mit ihnen an, die wir uns nicht vorstellen können ...«

Rhodan sagte nichts. Er beugte sich vor, schöpfte von Neuem Wasser und trank. Kitrai hatte recht. Alles war möglich. Ihre Vorstellungskraft reichte nicht aus, um zu begreifen, was auf Wanderer geschah.

»Wir stehen tief in eurer Schuld, Kitrai«, sagte er schließlich. »Ihr seid ein großes Risiko eingegangen, um meine Kameraden und mich zu retten.«

»Ach, das war nichts!«, wehrte die Ilt ab. »Wir sind gute Schwimmer.«

»Daran hege ich nicht den geringsten Zweifel. Aber ihr habt euch mit unserer Rettung in die Belange von ES eingemischt. Das könnte Konsequenzen für euch haben.«

»Und wennschon! Sollen seine Maschinen nur kommen!« Kitrai ballte eine Pfote und schüttelte sie. »Hier draußen macht uns keiner was vor. Außerdem mussten wir euch helfen. Wir konnten nicht anders.«

»Wieso das?«

»Weil ihr anders seid.« Kitrai senkte die Pfote. »Von Zeit zu Zeit schnappen wir Gedanken von Suchern auf. Das Wenige, was wir über ES und die Unsterblichkeit wissen, haben wir auf diese Weise erfahren. Wenn die Sucher nach Wanderer kommen, sind sie derart mit Ehrfurcht erfüllt, dass sie kaum klar denken können. Und sie denken nur an sich selbst, die Unsterblichkeit, nach der sie sich verzehren. Aber ihr seid nicht wegen der Unsterblichkeit gekommen. Du persönlich, Perry Rhodan, folgst einem Hilferuf, den du zu hören geglaubt hast. Und du und deine Freunde seid aufgebrochen, um einen todkranken Freund zu retten.«

»Das ist ... wir mussten es tun.«

»Eben. So wie wir euch retten mussten. In deinen Gedanken habe ich gelesen, dass ihr unserem Artgenossen Gucky geholfen habt. Ihr habt ihm eine neue Heimat gegeben. Wir stehen in eurer Schuld.« Kitrai senkte den Kopf.

Ein plötzliches Hochgefühl erfasste Rhodan. Sie hatten unverhofft Freunde gefunden, an diesem Ort, unendlich fern von der Erde. Freunde, die bedingungslos zu ihnen standen und Freunde, die machtlos waren.

Rhodans Hoch endete abrupt, als ihm aufging, dass sie zwar am Leben waren, mehr aber auch nicht. Sie steckten fest. Kehrten sie an Land zurück, würden die Maschinen sie früher oder später aufspüren, trotz der Deflektoren, die ihnen Carfesch gegeben hatte. Die Maschinen würden sie als Unbefugte töten, wie sie es mit den Ilts taten. Der Weg auf die flache Seite war versperrt. Die Barriere war undurchdringlich, daran hatte Kitrai keinen Zweifel gelassen. Natürlich konnten sie bei den Ilts bleiben. Aber es würde eine Existenz ohne Perspektive sein. Und wahrscheinlich eine kurze: Sie waren im Gegensatz zu Kitrai und ihren Artgenossen nicht an das Leben im Wasser angepasst.

»Sei nicht traurig«, sagte Kitrai leise. »Du hast keinen Grund dazu.«

»Du hast gelesen, was in mir vorgeht?«, fragte Rhodan.

»Ja. Du glaubst, es gäbe keinen Weg für euch. Aber du irrst dich.«

»Was meinst du damit? Die Barriere ist nicht zu überwinden. Du hast es selbst gesagt.«

»Die Barriere, ja. Doch es gibt vielleicht einen Weg auf die flache Seite Wanderers. Allerdings müsst ihr furchtlos sein, solltet ihr es wagen, ihn einzuschlagen. Der Tod könnte auf euch warten ...«

14.

Carfesch

Carfesch trat lautlos in den Hangar.

Der Ferrone hatte sich buchstäblich in eine Ecke verkrochen. Er kauerte in fötaler Haltung: den Kopf gesenkt und gegen die Wand gestützt. Er schluchzte laut, erbebte immer wieder.

Carfesch hielt in einigen Schritten Abstand an. Chaktor tat ihm leid. Er war ein einfacher Sterblicher, stammte aus einer Zivilisation, die nicht weiter reichte als bis zu den Planeten des eigenen Systems. Der Ferrone war ein tapferer, ein kluger Mann. Doch was mit ihm geschehen war, musste ihn überfordern.

Eine Erinnerung aus seinem ersten, sterblichen Leben stieg in dem Kundschafter auf. Ein Schiff hatte ihn ähnlich wie den Ferronen mit unsichtbarer Hand gegriffen. Damals hatte er geglaubt, sein Leben stünde vor dem Ende, tatsächlich hatte es erst seinen Anfang genommen. Seitdem war viel Zeit vergangen, und aus Carfesch war der Kundschafter von ES geworden.

»Sie brauchen keine Angst zu haben«, sagte er leise. »Alles ist in Ordnung.«

Noch während er die Worte aussprach, bemerkte er, wie hohl sie in den Ohren des Ferronen klingen mussten.

Chaktor schnellte hoch und stieß sich von der Wand ab. Der Ferrone war stark. Er stammte von einer Welt mit einer höheren Schwerkraft, als sie im Schiff herrschte. Chaktor stieß einen Schrei aus, rannte auf ihn zu und sprang.

Sein Sprung, der Carfesch von den Beinen hätte reißen sollen, endete jäh auf halbem Weg. Das Schiff erschuf eine energetische Barriere. Der Ferrone prallte mit voller Wucht gegen den unsichtbaren Schirm. Einen Augenblick lang schien er an Ort und Stelle zu schweben, dann rutschte er an der Wand ab. Chaktor jaulte wie ein gequältes Tier, das von einem rasenden Schmerz geplagt wurde, ohne zu verstehen, woher dieser kam.

»Bitte unterlassen Sie die Anwendung von Gewalt«, sagte Carfesch. »Dazu besteht kein Grund. Ich habe Ihnen nichts getan.«

»Sie lügen!« Der Ferrone wuchtete sich hoch, rammte ein zweites Mal gegen die Barriere, wurde zurückgeschleudert. Seine Zunge hing weit aus dem Mund. Er hechelte. Chaktor kam wieder auf die Beine, wollte ein drittes Mal gegen die Barriere anrennen, aber überlegte es sich schließlich anders. Die Zunge verschwand in seinem Mund. »Was tun Sie mit uns?«, sagte er keuchend. »Was tun Sie mit mir? Was ist das für ein krankes Spiel?«

»Ich spiele nicht«, wies der Kundschafter ihn ruhig zurecht und fragte sich zugleich, ob der blauhäutige, gedrungene Mann nicht mit verblüffender Zielsicherheit erkannt hatte, was ihn antrieb. War er, fragte sich Carfesch, so gelangweilt von seinem immer wieder erneuerten Leben, dass er den Kitzel eines Spiels auf Leben und Tod suchte, um es wieder lebenswert zu machen? Er schüttelte den Gedanken ab und fuhr fort: »Ich versuche lediglich, mein Bestes zu tun.«

»Das ist das Beste? Was haben Sie mit mir getan?«

»Ich habe Sie zurück auf mein Schiff geholt. Bitte vergeben Sie mir die plötzliche Aktion, doch die Gefahr, dass Sie in die Hände der Maschinen fallen, war zu groß, als dass ich anders hätte handeln können.«

Chaktors hechelnder Atem wurde leiser. Der Ferrone beruhigte sich. Etwas wenigstens. Vielleicht kehrte die Vernunft bald wieder in ihn zurück.

Chaktor stemmt die Arme in die Hüften. »Wieso haben Sie uns vor diesen Maschinen nicht gewarnt? Sie haben gesagt, dass Ihre Deflektoren uns schützen. Sie tun es nicht! Und was ist mit meinen Freunden? Wieso haben Sie sie nicht auch hierher gebracht? Wieso sind Sie nicht hier?«

»Es tut mir leid, das kann ich nicht sagen. Die Multi-Deflektoren schützen sie auch vor der Wahrnehmung durch mein Schiff. Ich weiß nicht, wo sie sich befinden.«

»Sie lügen!« Chaktor warf sich wieder gegen die Barriere, doch diesmal in einer kontrollierten Bewegung. Er wusste um ihre Position, benutzte sie jetzt gezielt, um seine Wut abzureagieren. »Was haben Sie mit ihnen angestellt? Der Lichtbringer ist unter ihnen. Perry Rhodan! Ich will sofort zu ihnen!«

»Ich sagte doch, Ihre Gefährten sind nicht hier.«

»Lassen Sie mich zu ihnen!«, brüllte der Ferrone, als hätte er nicht gehört, was Carfesch gesagt hatte. »Lassen Sie uns einfach gehen! Ich will nach Hause!«

Chaktor war maßlos in seinen Forderungen. Aber in einem musste Carfesch ihm recht geben: Der Ferrone gehörte nach Hause. Doch das war unmöglich.

»Ich wünschte, ich könnte Ihnen Ihren Wunsch erfüllen«, sagte der Kundschafter laut.

»Hören Sie auf mit Ihren Lügen! Sie sind mit Ihrem Schiff aus meiner Heimat aufgebrochen! Sie können durch die Zeit reisen! Sie können Wesen unsterblich machen und einen Planeten zerteilen! Wieso sollten Sie mich und meine Freunde nicht nach Hause bringen können?« Chaktor senkte die Arme, ließ die Schultern nach vorne sinken. »Bitte«, flehte er, »bringen Sie uns nach Hause!«

Was sollte er der gequälten Kreatur sagen? Dass er nur ein Kundschafter von ES war, ein winziges Rädchen in einem Getriebe, das er auch nach vielen Leben nur im Ansatz begriff? Dass er Chaktor und Rhodan und die Übrigen nicht hätte an Bord nehmen dürfen, geschweige denn nach Wanderer bringen? Dass sein eigenes Leben verwirkt war, wenn ES davon erfuhr? Und dass er nicht einmal selbst zu sagen vermochte, wieso er gehandelt hatte, wie er gehandelt hatte?

Nichts davon würde der Ferrone begreifen. Nichts davon würde er ihm glauben.

»Chaktor«, begann der Kundschafter. »Ich habe Ihnen bereits versichert, dass ...«

»Carfesch?« Das Schiff unterbrach ihn, unhörbar für den Ferronen.

»Was ist?«, herrschte der Kundschafter es an. »Gibt es schon wieder ein Problem?«

»Nein«, kam die Antwort. »Drei.«

Das Schiff erzeugte ein Holo. Es war nicht sichtbar für Chaktor.

Carfesch sah drei Wesen. Eine Menschenfrau, einen alten Arkoniden und ein Echsenwesen, welches er keiner bekannten Art zuordnen konnte. Die drei standen am Rand des Landefelds, auf dem sein Schiff niedergegangen war.

»Wer ist das?«, fragte Carfesch laut, auch wenn er die Antwort bereits ahnte.

»Es sind die Ehrenwerten, in deren Begleitung Quiniu Soptor nach Wanderer gekommen ist.«

»Dieser alte Arkonide, ist das Crest da Zoltral, den Rhodan und seine Gefährten suchen?«

»Ich gehe davon aus.«

Der Kundschafter musterte die drei Wesen, die sich der Prüfungen als gewachsen erwiesen hatten, die derjenige bestehen musste, der nach Wanderer gelangen wollte. Es mussten außergewöhnliche Wesen sein. Sie qualifizierten sich für die permanente Unsterblichkeit, während ihm ES lediglich die befristete gewährt hatte.

Ehrfurcht erfasste Carfesch, der begriff, vor welcher Schwelle diese drei Wesen standen. Und Angst. Die Ehrenwerten standen am Rand des Landefelds und beäugten sein Schiff. Das durfte nicht sein.

»Was suchen sie hier?«, fragte der Kundschafter.

»Quiniu Soptor, vermute ich.«

»Weshalb sind sie zum Landefeld gekommen? Sie können nicht wissen, dass Soptor diesen Weg eingeschlagen hat.« Die Haut unter seinen Nägeln begann zu jucken. Es behagte ihm nicht. Er hatte eine Flut von Ereignissen ausgelöst, die er nicht abgesehen hatte. Eine Flut, wie ihm klar wurde, der er nichts entgegenzusetzen hatte, die ihn mitzureißen drohte.

»Die Explosion meines Triebwerks war sowohl akustisch wie optisch überall in der Stadt wahrnehmbar.«

»Ja, aber eine Explosion sollte ihnen Angst machen. Sie sollten Abstand von uns halten, nicht auf uns zugehen!«

»Deine Logik ist makellos. Aber dennoch sind die Ehrenwerten hier.«

»Aber weshalb?«, fragte der Kundschafter.

»Das kann ich nicht sagen«, antwortete das Schiff. »Ihr Erscheinen könnte ein Zufall sein.«

»Das ist nicht möglich!« Ihm war, als fixiere die Menschenfrau ihn mit dem Blick ihrer großen Augen. Als durchschaue sie ihn. »Die Stadt ist weitläufig. Wieso sollte der Zufall sie genau zu uns führen?«

»Das ist die Natur des Zufalls. Unwahrscheinliche Ereignisse treten ein, ohne dass es eine Erklärung dafür gäbe.« Der Tonfall des Schiffs war belehrend, aber täuschte er sich und hörte einen beunruhigten Unterton heraus?

»Was ist mit Homunk?«, fragte Carfesch. »Die Intotronik behandelt die Ehrenwerten mit größter Sorgfalt. Er würde niemals Kandidaten für die Unsterblichkeit unbeaufsichtigt durch die Stadt streunen lassen. Ihnen könnte etwas zustoßen.«

Als hätten die Ehrenwerten ihr Gespräch belauscht, setzten sich die beiden Humanoiden und die Echse in Bewegung. Sie traten auf das Landefeld.

»Sie kommen auf mich zu!«, rief das Schiff.

Das Jucken unter den Nägeln Carfeschs wurde zu einem Brennen. »Sie wissen es. Sie wissen, dass Soptor bei uns war. Sie wissen, dass Chaktor in unserem Gewahrsam ist.«

»Das ist unmöglich!«

»Nein, das ist die Natur des Zufalls«, entgegnete Carfesch mit einem Gefühl grimmiger Befriedigung, dass er und das Schiff innerhalb von Augenblicken die Rollen getauscht hatten. »Unwahrscheinliche Ereignisse treten ein, ohne dass sich eine Erklärung dafür anböte.«

»Aber ... was sollen wir tun, Carfesch?«

Der Kundschafter ließ sich Zeit mit der Antwort. Vielleicht noch zweihundert Meter trennten die Ehrenwerten von dem Raumschiff. Es gab zwei Möglichkeiten. Homunk hatte sie absichtlich in die Stadt gelassen, damit sie ihn zu Quiniu Soptor führten. Dann war alles verloren. Oder der baldige Besuch von ES lenkte die Intotronik so sehr ab, dass sie noch nicht registriert hatte, dass ihr die Ehrenwerten abhandengekommen waren. Unwahrscheinlich, aber nicht unmöglich und Carfeschs einzige Chance.

Sie blieben wenige Meter vor dem Schiff stehen.

»Carfesch!«, rief das Schiff. »Was ist deine Entscheidung?«

Der Kundschafter wandte sich um und sah zu Chaktor. Der Ferrone war zu Boden gesunken. Er hatte die Arme schützend um den Kopf geschlungen und wimmerte leise.

Was für ein tapferes Wesen! Was für eine Ungerechtigkeit! Chaktor hatte alles für das gegeben, an das er glaubte. Jetzt war er am Ende seiner Kräfte angelangt. Carfesch hatte den Ferronen nicht angelogen: Er wünschte sich, er könnte Chaktor in seine Heimat zurückbringen. Aber das war tatsächlich unmöglich. Doch es gab eine andere Möglichkeit, ihm Mut zu machen. Ein wenig zumindest.

»Hol die Ehrenwerten an Bord!«, wies er das Schiff an.

»Was? Und dann? Was sollen wir ...«

»Tu, was ich sage!«, schnitt der Kundschafter dem Schiff das Wort ab. »Wir müssen handeln. Alles Weitere wird sich zeigen.« Carfesch ging in die Knie, um auf Augenhöhe mit dem Ferronen zu sein. »Chaktor?«, flüsterte er. »Geben Sie nicht auf! Sie werden sehen, es besteht noch Hoffnung ...«

Der Ferrone reagierte nicht auf Carfeschs Worte.

Die Schleuse öffnete sich, als das Schiff den Befehl des Kundschafters befolgte. Tageslicht drang in den Hangar. Chaktor hob die Arme etwas an, lugte hinter ihnen hervor, um herauszufinden, was geschah. Wie ein gepanzertes Tier, das vorsichtig überprüfte, ob die Gefahr vorüber war.

Die drei Ehrenwerten schwebten, von einem Zugstrahl getragen, in den Hangar.

Chaktor hörte schlagartig auf zu zittern. Der Ferrone erhob sich langsam, drückte seine Daumen tief in die Augenhöhlen und rieb darüber, als traue er seiner Wahrnehmung nicht. Dann gewann die Freude die Überhand. »Crest!«, rief er und warf beide Arme in die Höhe. »Crest da Zoltral!«

»Chaktor!«, rief der Arkonide. »Sie sind es!«

Die Ehrenwerten kamen sanft auf, als das Schiff sie aus dem Griff seines Zugstrahls entließ.

Chaktor rannte auf sie zu, wollte sie umarmen, stoppte aber zwei Schritte vor ihnen ab. Der Ferrone musste sich der Rangunterschiede erinnert haben, die ihn von dem Arkoniden trennten. »Crest!«, rief er. »Ich weiß nicht, was ich sagen soll! Wir haben Sie gesucht!«

»Ich weiß«, antwortete der Arkonide. »Und ich bin Ihnen unendlich dankbar dafür. Doch Sie hätten es nicht tun dürfen. Sie riskieren Ihr Leben! Es war meine Entscheidung, mich auf die Suche nach der Unsterblichkeit zu begeben.«

»Wir mussten Ihnen folgen! Perry Rhodan hat ...«

Carfesch hörte nicht länger hin. Die Frau hatte sich von Chaktor abgewandt. Sie starrte ihn an. Auf ihrer haarlosen Stirn bildeten sich Schweißperlen, ihr Brustkorb hob und senkte sich rasch. Als erbringe sie in diesem Augenblick eine körperliche Anstrengung, die ihre ganze Kraft erforderte. Was war das für ein ...?

»Homunk ist auf dem Landefeld!«, rief das Schiff. »Er will an Bord!«

Carfeschs Fingerspitzen glühten auf und plötzlich erlosch der Brand. Homunk. Es hatte so kommen müssen.

»Carfesch?«, drängte das Schiff. »Wieso sagst du nichts? Wir müssen etwas unternehmen. Er lässt sich nicht abwimmeln! Wir müssen die Ehrenwerten und Chaktor verstecken!«

»Nein. Das ist sinnlos.«

»Aber er wird herausfinden, was du getan hast!«

»Er wird es sowieso, früher oder später.« Carfesch erkannte, wie töricht er und das Schiff gehandelt hatten. Die Explosion allein musste den Argwohn Homunks geweckt haben. Und dass kurz darauf die drei Ehrenwerten verschwunden waren, musste die Intotronik unweigerlich auf seine Spur geführt haben. Es war vorbei. »Lass Homunk an Bord!«, wies er das Schiff an.

»Du ...«, das Schiff brach ab. »Du gibst die Befehle, Carfesch.«

Das Schott öffnete sich erneut. Kurz darauf schwebte die Intotronik in den Hangar. Homunks Kleidung wechselte den Gelbton, als er aus dem Sonnenlicht in den Schatten des Hangars gelangte. In geringem Abstand folgte ihm die Zwergin Jymenah. Sie trug eine Waffe.

»Ich habe es gewusst«, sagte Homunk statt einer Begrüßung. »Sie verbergen etwas.« Die Intotronik zeigte auf Chaktor. »Dieses Wesen war nicht befugt, nach Wanderer zu kommen.«

Homunk sagte es in der Sprache, der sich die Diener von ES bedienten, um zu kommunizieren. Chaktor und die Ehrenwerten kannten sie nicht, aber sie verstanden die Drohung instinktiv. Sie rückten zusammen, als könnten sie sich damit vor der Intotronik schützen. Nur Chaktor reagierte entgegengesetzt. Er beugte sich vor, um sich vorzuschnellen und sich auf den Unbekannten zu stürzen, der ihn und seine Gefährten bedrohte.

Die Menschenfrau legte ihm eine Hand auf die Schulter, flüsterte ihm etwas zu, was zu leise war, als dass Carfesch es hätte verstehen können. Der Ferrone setzte an, ihre Hand wegzustoßen. Doch dann besann er sich eines Besseren. Waren es die Worte der Frau? Oder hatte Chaktor bemerkt, dass Jymenah nur darauf wartete, dass er sie angriff? In den Augen der Zwergin lag ein Glitzern, das Carfesch als Blutdurst interpretierte.

»Formal gesehen haben Sie recht, Homunk«, sagte Carfesch. »Doch von einer höheren Warte ...«

»Erklären Sie das nicht mir«, unterbrach ihn die Intotronik. »Erklären Sie Ihren unverantwortlichen Akt ES. Unser Herr wird in Kürze eintreffen. Schiff?«

»Ja?« Das Schiff war eine Maschine wie Homunk. Doch sie stand im Rang weit unter ihm.

»Eliminiere den Unbefugten!«

Die Ehrenwerten scharten sich schützend um Chaktor. Sie spürten, dass dem Ferronen Gefahr drohte. Es würde nichts nützen. Das Schiff war in der Lage, mit chirurgischer Präzision zu töten. Jeden Augenblick würde ein genau dosierter Energiestrahl den Ferronen verbrennen. Doch der Strahl blieb aus.

»Schiff!«, rief Homunk. »Ich habe dir einen Befehl gegeben. Ich erwarte den unverzüglichen Vollzug!«

»Carfesch gibt mir Befehle«, antwortete das Schiff. Sein Verhalten war unerhört. Eine Rebellion.

»Deine Verweigerung wird Folgen haben«, sagte Homunk. Er wandte sich an Carfesch: »Geben Sie dem Schiff den Befehl zur Eliminierung. ES will es so!«

ES, sein Herr. ES, dessen Sache er viele Leben lang treu gedient hatte. ES, gegen den er rebelliert hatte, aus Gründen, die ihm selbst verborgen blieben. Carfesch stellte sich vor, wie er vor seinen Herrn trat. ES erwartete, dass sein Wille geschah. Carfesch würde keine Gnade vor ES finden ganz gleich, ob er den Befehl zum Mord an Chaktor geben würde oder nicht.

»Carfesch! Was ist mit Ihnen? Geben Sie den Befehl!«

Es war zu spät. Carfesch hatte gegen seinen Herrn aufbegehrt. Er würde die Konsequenzen tragen müssen. Doch zumindest wollte er es reinen Gewissens tun.

Der Kundschafter hob die Energiebarriere auf und trat zwischen Homunk und Chaktor und die Ehrenwerten.

Er sagte: »Nein. Ich werde keinen Mord begehen.«

Er sprach Arkonidisch.

15.

Perry Rhodan

»Bis hierher können wir euch begleiten!«

Kitrai stellte die Schwimmbewegungen ein. Ihre Artgenossen taten es ihr gleich. Die Seile, an denen sie Rhodan und seine Gefährten durch das seichte Meer von Wanderer gezogen hatten, entspannten sich.

Rhodan begann automatisch mit Schwimmbewegungen, stellte sie aber rasch ein, als er merkte, dass sie unnötig waren. Die in seinem Schutzanzug eingeschlossene Luft ließ ihn und seine Gefährten an der Wasseroberfläche treiben. Es war nicht ganz einfach, dabei das Gleichgewicht zu halten. Der athletische Ras Tschubai schlug wild um sich, drehte sich mehrmals um die eigene Achse, bis er die optimale Arm- und Beinstellung herausgefunden hatte.

»Wer in den Strudel gerät, für den gibt es keine Rückkehr«, sagte die Ilt.

Rhodan betrachtete das Meer, das sich vor ihnen bis zum ungewohnt nahen Horizont erstreckte. Die Dünung war sanft, und erst als er genau hinsah, registrierte er, dass die Wasseroberfläche in Bewegung war.

Unwillkürlich tastete er über den Anzug, überprüfte, ob der Helm geschlossen war. Die Ilts hatten ihnen die Anzüge gebracht. Sie stammten aus einer Walze, die vor langer Zeit ins Meer gestürzt war. Die Ilts, die bis zu einer halben Stunde die Luft anhalten konnten, hatten viele Vorstöße zu dem Wrack gewagt, es genau untersucht und hatten an sich genommen, was sich greifen ließ.

Darunter die Anzüge, die ihnen selbst viel zu groß waren, aber wie für Menschen oder Arkoniden geschnitten. Thora, die mit Abstand erfahrenste Raumfahrerin unter ihnen, hatte die Anzüge überprüft und sie für funktionstüchtig befunden. Zumindest in ihren Basisfunktionen. Die Anzüge waren dicht und versorgten ihre Träger mit einem atembaren Luftgemisch. Thora hatte den Flugmodus identifiziert, allerdings hatten sie aus Angst, geortet zu werden, bislang darauf verzichtet.

Ebenso wie auf die Handfeuerwaffen, die ihnen die Ilts angeboten hatten. Rhodan hatte sich bedankt, sie aber höflich abgelehnt. Entweder man war ihnen auf der anderen Seite von Wanderer wohlgesinnt, oder sie waren verloren.

Bull schnaubte. »Seid ihr sicher, Kitrai? Das Loch in der Mitte der Welt habe ich mir anders vorgestellt sagen wir, etwas spektakulärer.«

»Das ist nur die Oberfläche. Der eigentliche Strudel ist am Meeresgrund. Kein Ilt, der sich zu nahe an ihn heranwagte, hat es vermocht, sich seinem Sog zu entziehen. Er ist zu stark. Dafür gibt es nur eine einzige Erklärung: Das Wasser muss abfließen. Und wohin sonst sollte es das tun, außer auf die andere Seite von Wanderer?«

»Schon. Aber auch wenn ich ein lausiger Schüler war, erinnere ich mich dunkel an den Erdkundeunterricht. An den glühenden inneren Kern der Erde zum Beispiel ...«

»Das ist nicht die Erde«, schaltete sich Thora ein.

»Aber eine Welt wie die Erde, mit Gebirgen und Meeren, mit Tieren und Pflanzen. ›Ein höchst gewöhnlicher Planet‹, wie Sie mir einmal anvertraut haben, wenn ich mich nicht irre.«

»Sie irren sich nicht. Höchst gewöhnlich. Und höchst ungewöhnlich. Jede Welt, die Leben trägt, ist ungewöhnlich. Ein Wunder. Eine Unmöglichkeit.«

»Und deshalb glauben Sie, dass dieser Planet belebt ist, aber keinen glutflüssigen Kern besitzt?«

»Ich glaube zumindest, dass es möglich ist. Oder dass derjenige oder diejenigen, die diese merkwürdige Welt erschaffen haben, sie so eingerichtet haben, dass das Wasser von einer Seite zur anderen fließen kann.«

»Sie legen einen Optimismus an den Tag, der einem naiven Barbaren von der Erde gut anstehen würde«, beschied ihr Bull.

»Ich nehme das als Kompliment.« Thora neigte spielerisch den Kopf.

»Ich ... wenn ihr wollt, könnt ihr bei uns bleiben«, bemerkte Kitrai.

Die Ilt schien trotz ihrer telepathischen Gabe das Geplänkel zwischen dem Menschen und der Arkonidin nicht einordnen zu können. Rhodan musste grinsen. Bull wurde immer wieder wegen seines lockeren Mundwerks von anderen Menschen unterschätzt, die nicht verstanden, dass seine Sprüche lediglich seinen Umgang mit Druck darstellten. Aber dass er ausgerechnet in Thora, für die Beherrschtheit eine überragende Tugend darstellte, einen passenden Sparringspartner gefunden hatte, verblüffte selbst ihn, seinen besten Freund.

»Wir wissen dein Angebot zu schätzen, Kitrai«, wandte sich Rhodan an die Ilt. »Aber ich glaube«, Rhodan ließ den Blick über seine Gefährten streifen, die eng aneinander im Meer trieben, »keiner von uns denkt ernsthaft daran aufzugeben.« Er schwieg einen Moment. Wie erwartet kam kein Einwand. »Wir müssen in unsere Heimat zurückkehren. Verstehst du das? Und der einzige mögliche Weg führt über diesen Strudel.«

»Ja«, antwortete die Ilt. Sie tauchte blitzschnell unter, kam zwei Meter weiter wieder zwischen den Ilts zum Vorschein, die Rhodan und seine Gefährten durch das Meer gezogen hatten. »Ihr müsst tun, was ihr tun müsst. Wir wünschen euch viel Glück!«

Sie bedankten sich und schwammen dem Strudel entgegen. Eine unsichtbare Hand griff rasch nach den Menschen. Rhodan spürte, wie die Strömung ihn erfasste. Nach kaum einer Minute hatte sie sie bereits so weit getragen, dass er die Köpfe der Ilts nicht mehr ausfindig zu machen vermochte.

Mit zwei kräftigen Schwimmzügen arbeitete sich Bull an seine Seite. »Wenn du mich fragst, hat unsere pelzige Freundin den Mund etwas voll genommen. Das hier ist nicht halb so wild wie der Strömungskanal in dem Schwimmbad, in dem ich als Kind ...«

Bull tauchte abrupt ab, als hätte ein Raubfisch ihn gepackt und zerrte ihn zum Meeresboden. Doch es war die Strömung, die den Freund in ihre Gewalt gebracht hatte. Im nächsten Moment erfasste sie Rhodan, zog ihn nach unten. Dem Loch in der Mitte dieser merkwürdigen Welt entgegen und vielleicht ihrem Schöpfer.

Luft perlte in Blasen von Rhodans Anzug ab, hüllte ihn in einen nicht greifbaren Vorhang. Als die Blasen versiegten, sah er vor und neben sich seine Kameraden. Quiniu Soptor trieb leblos in der Strömung. Die Halbarkonidin musste erneut das Bewusstsein verloren haben. Seile verbanden sie mit Sue und Ras. Bull war tief unter ihm. Er hatte die Glieder ausgestreckt und Arme und Beine angewinkelt wie ein Fallschirmspringer. Der Freund ließ sich von der Strömung mit der absoluten Entschlossenheit tragen, die ihm zu eigen war, hatte er sich erst einmal auf ein Wagnis eingelassen.

Thora war rechts von ihm. Die Arkonidin wand sich, schlug verzweifelt um sich in Zeitlupe, das Wasser und die Strömung bremsten ihre Bewegungen. Versagte ihr Anzug? Oder geriet Thora in Panik, weil sie es als Arkonidin nicht gewohnt war, natürlichen Kräften wehrlos ausgeliefert zu sein?

Rhodan veränderte seine Haltung, ließ sich von der Strömung auf Thora zutragen. Doch er verfehlte sie. Und dann war es zu spät: Innerhalb weniger Augenblicke senkte sich Dunkelheit über Rhodan, als der Strudel ihn so tief unter das Wasser gezogen hatte, dass kein Sonnenlicht mehr seine Augen erreichte.

Rhodan war allein mit seinen Gedanken und seinen Zweifeln.

Bull hatte recht, erkannte er plötzlich. Es war unmöglich. Das Innere von Wanderer musste glutflüssig sein. Es konnte keine Verbindung zur flachen Seite existieren. Selbst wenn sie existieren sollte, maß sie Tausende von Kilometern. Und wenn das Wasser in Schallgeschwindigkeit durch die Verbindung rasen sollte, würde es Stunden dauern, die flache Seite zu erreichen. Musste das Wasser nicht zu kochen anfangen, schließlich zu Dampf werden in dieser Zeitspanne? Und wieso sollte es überhaupt auf die flache Seite fließen? Die Schwerkraft eines Planeten zog Gegenstände zu seiner Mitte. Doch Wanderer war, wenn Rhodan recht behielt, eine Halbkugel. Der Punkt der Anziehung musste sich demgemäß in der Halbkugel befinden und eben nicht auf der flachen Seite.

Der Sog des Strudels wurde stärker, sein Radius verengte sich. Es war ein Zeichen, dass er sich der Öffnung im Meeresgrund nähern musste.

Rhodan zwang sich ruhig zu atmen, sich nicht gegen die Strömung zu wehren. Es war zu spät. Er hatte seine Entscheidung getroffen. Entweder seine Vision entsprach der Wahrheit oder er und seine Freunde würden sterben.

Er schloss die Augen, konzentrierte sich auf die Bilder, die sich in sein Gedächtnis eingebrannt hatten.

Rhodan fand sich im All wieder, raste der Welt entgegen, die er inzwischen als Wanderer kannte.

Komm!, hörte er wieder die Stimme in seinen Gedanken flüstern. Komm, Perry Rhodan! Ich brauche dich!

War es ES, der ihn rief? Doch weshalb? Wozu brauchte ein Wesen, das unsterblich sein musste, die Hilfe eines Sterblichen?

In Gedanken passierte Rhodan im Orbit die gerundete Seite von Wanderer, erblickte die flache Seite. Sie mutete an, als hätte ein unvorstellbar großes Messer diese Welt in der Mitte durchtrennt. Auf der glatten Fläche, die an der Schnittkante entstanden war, erstreckten sich Wälder und Steppen, Seen und Wüsten. Breite Ströme wanden sich über die Fläche. Sie fächerten sich in Deltas auf, verwandelten sich zu Seen und schließlich zu einem ringförmigen Meer, das am Rand der Fläche von einer unsichtbaren Barriere aufgestaut wurde.

In der Mitte der runden Fläche war ein Hochplateau, seine Kanten bestanden aus senkrechten Klippen. Eine Stadt thronte auf dem Plateau, und in ihrer Mitte schoss ein gewaltiger Strahl aus Wasser hoch in den Himmel dieser unmöglichen Welt. Regenbogen glitzerten in den Tropfen. Das Wasser fiel herab, sammelte sich in Bächen, die zu Flüssen wurden, die schließlich in Wasserfällen über die Kanten des Plateaus dem viele Hunderte oder sogar Tausende Meter tiefer liegenden Grund entgegenstürzten.

Die Fontäne ... war dies der Ort, an den sie der Strudel führen würde?

Mit einem Ruck beschleunigte sich die Drehbewegung. Die Zentrifugalkraft riss an Rhodan, wurde stärker und stärker und schließlich übermächtig.

Perry Rhodan verlor das Bewusstsein.

»Rhodan?«

Perry Rhodan spürte, wie Hände seine Schultern packten, an ihm zogen.

»Können Sie mich hören?«

Die Stimme war merkwürdig verzerrt und leise. Rhodan öffnete die Augen. Die Schwärze blieb.

»Reg?« Er streckte die Arme aus, ertastete eine schlanke Gestalt in einem Schutzanzug.

Ein blechernes Lachen antwortete ihm. »Ich muss Sie enttäuschen, Rhodan. Ich fürchte, Sie müssen mit mir vorliebnehmen Thora.« Sie stieß seine Hände nicht weg.

»Thora?« Unvermittelt kehrte die Erinnerung zurück. Thora, die neben ihm in der Strömung trieb und sich verzweifelt wand. Er hatte ihr helfen wollen, aber sie verfehlt. »Ist ... ist alles in Ordnung bei Ihnen?«

»Inzwischen ja. Sie wurden Zeuge meiner kleinen Panikattacke?«

»Sie haben um sich geschlagen und ...«

»... und anderen Unsinn gemacht. Sie wissen ja, dass es nicht gerade meine Stärke ist, mich wehrlos dem Schicksal zu ergeben.«

»Ich weiß.« Rhodan drehte den Kopf, auch wenn die Schwärze undurchdringlich war. Ein Kratzen teilte ihm mit, auf welche Weise er und Thora miteinander sprachen: über die Berührung ihrer Helme, die die Schallwellen immerhin leidlich übertrugen.

»Was ist mit Ihnen?«, fragte Thora.

»Ich muss das Bewusstsein verloren haben. Die Zentrifugalkraft wurde immer größer ...« Er brach ab, als Thora die Beine um seine schlang und sie mit den Kniekehlen verhakte.

»Damit wir uns nicht verlieren«, erklärte sie und fuhr fort: »Freut mich zu hören, dass ich nicht die Einzige war, der es so ging. Wissen Sie, wo wir sind?«

Rhodan horchte. Er hörte ein donnerndes Rauschen, als lausche er von der Ferne einem Wasserfall. »Ich schätze, in dem Tunnel, der die beiden Seiten Wanderers verbindet. Es muss sich um eine gerade Röhre handeln. Das Wasser strömt ohne Verwirbelungen durch.«

»Und mit konstanter Fließgeschwindigkeit, die wir längst ebenfalls erreicht haben. Deshalb spüren wir die Strömung nicht mehr.«

»So ist es«, stimmte Rhodan zu. »Bleibt nur die Frage, wie lange wir bewusstlos waren.«

»Das ist unmöglich zu bestimmen. Wir haben keinen Anhaltspunkt. Wir ...« Thora brach ab. Rhodan spürte, wie sie sich enger an ihn schmiegte. Die Arkonidin lachte auf.

»Was ist?«, fragte Rhodan. »Was gibt es zu lachen?«

»Ach, nichts. Mir kommt nur gerade der Gedanke, dass Ihre Kultur viele Redewendungen kennt, die geradezu in verblüffender Weise zutreffen.«

»Zum Beispiel?«

»Das Licht am Ende des Tunnels!« Thora ließ seine Schultern los, packte seinen Helm mit beiden Händen und zog mit einem Ruck, der Rhodans ganzen Körper um 180 Grad drehte. »Sehen Sie nur!«

Und dort war es: ein Lichtpunkt, der sprunghaft größer wurde.

»ES!«, rief Thora. »Wir werden ihn finden!«

16.

Crest da Zoltral

»Nein. Ich werde keinen Mord begehen.«

Crest horchte auf. Das Wesen, das Chaktor an Bord des Walzenschiffs geholt hatte, hatte seine Antwort auf Arkonidisch gegeben. Es wollte, dass er und seine Gefährten ihn verstanden.

Carfesch war sein Name, hatte Chaktor berichtet. Ein Kundschafter.

Was trieb diesen Carfesch an? Wieso hatte er Chaktor und Rhodan und die Übrigen nach Wanderer gebracht? Wieso stellte er sich nun schützend zwischen sie und Homunk? Carfesch musste klar sein, dass er sein eigenes Leben aufs Spiel setzte.

Crest versuchte, die Miene des Kundschafters zu deuten. Er war ein Humanoide, schlank und hochgewachsen. Aus der Ferne hätte man ihn für einen Arkoniden oder einen Angehörigen der zahllosen Kulturen halten können, die von Arkon im Lauf der Jahrtausende ihren Ausgang genommen hatten. Doch aus der Nähe ... der Mund dieses Carfesch war eine winzige, lippenlose Öffnung, die sich im breiten Kinn verlor. Seine Augen standen nicht im strohfarbenen Gesicht, sondern schräg von ihm ab. Sie waren blau und starr. Crest ging davon aus, dass sie ohne Bewegung einen großen Blickwinkel abdeckten. Anstatt einer Nase besaß Carfesch eine flache Atemöffnung, über die sich ein Gitter aus Haut wie ein schützender, weitmaschig gewebter Stoff spannte. Eine Narbe lief fast über das ganze Gesicht.

Ein Gedanke kam Crest. Isach. Der greise Ferrone, den sie auf Ferrol getroffen hatten. Der blinde Hirte hatte behauptet, dass er als Kind Zeuge geworden war, wie riesige Walzen über seiner Heimat erschienen waren. Wesen, die wie Ferronen waren und auch wieder nicht, waren ihnen entstiegen. Und eines hatte Mitleid mit dem Hirtenjungen gehabt und ihm ein langes Leben geschenkt. Ein Wesen wie der Kundschafter?, fragte sich Crest. Vielleicht eben dieser Carfesch, der sich schützend vor sie gestellt hatte?

Der Arkonide hörte ein Knistern, dessen Rhythmus mit dem Heben und Senken des Brustkorbs des Kundschafters übereinstimmte. Carfesch war erregt, vielleicht hatte er Angst.

Grund dazu hatte er.

»Treten Sie zur Seite, Carfesch!«, sagte Homunk, ebenfalls auf Arkonidisch. »Dieses blauhäutige Wesen ist nicht befugt, sich auf Wanderer aufzuhalten. Es muss eliminiert werden. Behindern Sie mich nicht in Ausübung meiner Pflicht, sonst werden Sie die Konsequenzen zu tragen haben.«

»Nein.« Der Kundschafter rührte sich nicht von der Stelle. »Chaktor darf nicht sterben.«

»Sie werden sterben, Carfesch! Sie werfen Ihr Leben weg, alles, wofür Sie stehen!«

Es knisterte, als der Kundschafter tief Luft holte. »Mein Leben gebe ich, ja. Aber Sie irren sich im Letzteren: Ich würde aufgeben, wofür ich stehe, ließe ich diesen sinnlosen Mord zu.«

»Wie Sie wollen.« Homunks Miene war ausdruckslos. »Sie haben Ihre Entscheidung getroffen.«

Eine unsichtbare Hand griff nach Crests Magen, drückte erbarmungslos zu. Homunk wollte Chaktor umbringen und Carfesch. Tatjana Michalowna hatte recht. Wanderer war kein Paradies. Nicht einmal ein trügerisches. Und er hatte es nicht sehen wollen. Die Gier nach der Unsterblichkeit hatte ihn blind gemacht.

Er registrierte, wie Jymenah hinter Homunk in die Knie ging, den Oberkörper nach vorne beugte. Die Zwergin hatte die Waffe in den Gürtel gesteckt. Sie machte sich bereit, Carfesch anzufallen, wie sie es bei Quiniu Soptor getan hatte. Blutdurst glitzerte in ihren Augen. Was war das für eine Kreatur? Was musste ihr widerfahren sein, dass ihr Hass auf andere so groß war?

Crest war am Ziel seiner Sehnsucht angekommen, der Welt des Ewigen Lebens und er würde Zeuge zweier Morde werden. Und alles, was ihm blieb, war, hilflos dem Gang der Ereignisse zuzuschauen ...

Aber befreite ihn seine Hilflosigkeit von seiner moralischen Pflicht? Chaktor hatte sein Leben riskiert, war ins Unbekannte aufgebrochen, um das seine zu retten. Carfesch hatte Chaktor und seine Gefährten nach Wanderer gebracht und würde in wenigen Augenblicken mit seinem Leben dafür bezahlen. Durfte er sie ihrem Schicksal überlassen? Und sollte er es tun: Könnte er mit der Schuld weiterleben, nicht alles versucht zu haben, das Leben seines Gefährten zu retten? Könnte er ein ewiges Leben, das ewige Schuld bedeutete, ertragen?

Er spürte eine Hand, die sich um seinen Oberarm klammerte. Sie gehörte Tatjana Michalowna. »Nein!«, flüsterte die Telepathin. »Tun Sie es nicht, Crest!« Sie hatte seinen Gedankengang verfolgt, wusste, dass in seinem Innern eine Entscheidung gefallen war.

Er legte seine Hand auf die Michalownas, drückte sie fest und löste ihren Griff. Die Telepathin ließ es geschehen.

Crest da Zoltral trat zwischen Carfesch und Homunk. »Nein! Ich werde nicht zulassen, dass Sie Carfesch und Chaktor ermorden!«

»Treten Sie zur Seite, Ehrenwerter! Diese Angelegenheit ist unangenehm, aber sie ist für Sie von keinem weiteren Belang.«

Crest straffte sich. »Sie sind im Begriff, einen Mord zu begehen, Homunk. Das kann ich nicht zulassen. Kein intelligentes Wesen, ganz gleich, welcher Kultur es angehört, ganz gleich, an welchem Ort des Universums, darf einem Mord tatenlos zusehen.«

»Sie verspielen die Unsterblichkeit, Ehrenwerter.«

»Darüber entscheidet ES, nicht sein Diener.«

Crest hörte Schritte. Tatjana Michalowna und Trker-Hon stellten sich an seine Seite. Schweigend. Ihre Geste bedurfte keiner Worte.

Homunk musterte die drei einige Augenblicke lang. »Dann soll ES entscheiden«, sagte die Intotronik. »Sobald er eintrifft!«

Er gab Jymenah ein Zeichen. Die Zwergin zog ihre Waffe, zielte und drückte ab. Der Schlag einer unsichtbaren, riesigen Faust traf Crest und fällte ihn.

Dann war nur noch Schwärze.

17.

Perry Rhodan

Das blendende Licht packte Perry Rhodan und Thora und schleuderte sie dem Himmel entgegen.

Beide wurden von dem extrem schnellen Wasserstrahl aus der Öffnung gedrückt. Aus der Bahn des Tunnels befreit, fächerte der Strahl auf. Rhodan und Thora klammerten sich aneinander fest, aber ihre Kraft reichte nicht aus, um den Gewalten des Wassers mehr als einige Augenblicke zu widerstehen.

Thora wurde weggerissen und wie ein Spielball, der sich in die Fontäne eines Springbrunnens verirrt hatte, herumgewirbelt.

Im nächsten Moment drehte sich die Welt um Rhodan, als ihn dieselben Gewalten zum Spielball machten. Der ehemalige Testpilot reagierte instinktiv, streckte Arme und Beine weit aus, versteifte sich. Es half. Die Drehbewegung verlangsamte sich, kam schließlich zum Stillstand.

Seine Augen, nach Stunden der Bewusstlosigkeit und absoluten Schwärze von der plötzlichen Lichtflut überfordert, gewöhnten sich allmählich an die Helligkeit.

Er ritt auf einem Regenbogen. Nein, auf vielen Regenbogen.

Wasser hüllte ihn von allen Seiten ein. Wasser, das überall hinstrebte, das sich in immer kleiner werdende Tropfen zerteilte; unzählige Tropfen im Licht der Sonne. Das Licht brach sich in den Tropfen, schuf eine Vielzahl von Regenbogen, sorgte für Helligkeit.

Rhodan blickte auf eine unmögliche Welt. Eine Scheibe mit einem Hochplateau. Und in der Mitte des Plateaus ein gewaltiger Strahl aus Wasser. Er erinnerte an die Fontäne eines Geysirs. Es war die Fontäne, auf der Rhodan in den Himmel ritt. Er sah eine Stadt, die sich um den Wasserstrahl erstreckte. Er sah, wie das herabregnende Wasser sich in Teichen und Seen sammelte, Rinnsale bildete, die zu Bächen wurden, die wiederum zu Flüssen anschwollen. Schließlich ergossen sich die Ströme in gewaltigen Wasserfällen über die Kanten des Plateaus und nährten grüne, fruchtbare Ebenen.

Perry Rhodan war der Anblick vertraut.

Dies war die Welt aus seiner Vision. Die Welt, auf die man ihn gerufen hatte. Sie existierte, war kein bloßes Trugbild, das ihm eine unverstandene Sehnsucht in seinem Innern vorgegaukelt hatte.

Er blickte auf die Heimat von ES.

Eine Last hob sich von Rhodan, machte einer ungeahnten Leichtigkeit Platz. Ihm war, als habe er ein für alle Mal die Schwere des Daseins abgeschüttelt.

Rhodan registrierte eine Handvoll Punkte, die mit ihm den Regenbogen ritten. Es waren seine Kameraden. Der Anblick musste sie im selben Maß ergreifen wie ihn. Sie hatten die Welt der Unsterblichkeit erreicht! Nichts konnte ihnen jetzt noch etwas anhaben.

Einen gewissen Moment lang erfüllte Ekstase Rhodan, fühlte er sich unbesiegbar.

Dann zehrte die Schwerkraft Wanderers seine Fahrt auf. Kurz noch schwebte er hoch über der flachen Welt, dann begann der Sturz. Rhodan tastete an den Gürtel, um das Flugaggregat des Anzugs zu aktivieren.

Es reagierte nicht.

Mit einem Schlag war Rhodans Leichtigkeit verflogen.

Er sah an sich hinunter, um sicherzustellen, dass er die richtige Stelle des Gürtels berührte. Er drückte erneut zu.

Nichts.

Sein Mund war plötzlich ausgetrocknet. In einiger Entfernung sah er eine Gestalt, die er für Bull hielt sie hatte die Glieder ausgestreckt und Unterarme und Schenkel wie ein erfahrener Fallschirmspringer angewinkelt. Der Freund fiel.

Die Passage musste die Flugaggregate beschädigt haben. Eigentlich keine Überraschung. Die Anzüge mochten Tausende von Jahren alt sein, waren nicht für den Einsatz unter Wasser konstruiert. Und hatte Kitrai sie nicht gewarnt? Noch nie war jemand zurückgekehrt, der sich in den Strudel gewagt hatte.

Rhodan hörte ein scharfes Pfeifen. Ein Knäuel von Menschen raste in wenigen Metern Entfernung an ihm vorbei. Seile banden sie aneinander. Sue und Ras, die Quiniu Soptor in ihrer Mitte führten. Die Gefährten waren keine erfahrenen Springer wie er und Bull. Es gelang ihnen nicht, eine stabile Freifallhaltung einzunehmen.

Hilflos musste Rhodan zusehen, wie sie, sich überschlagend, dem Boden entgegentaumelten und dann verschwanden sie unvermittelt, als hätten sie nie existiert.

Ras! Er war mit Sue und Quiniu teleportiert. Das war ihre Rettung!

Ihre potenzielle Rettung.

Der Boden kam rasend schnell näher. Rhodan besaß keinen Maßstab, anhand dessen er hätte abschätzen können, wie hoch die Wasserfontäne sie in die Luft geschleudert hatte. Doch er wusste, dass ein Springer auf der Erde ungebremst innerhalb von sechzig Sekunden eine Höhe von viertausend Metern verlor und dass der Teleporter Ras Tschubai Minuten brauchte, bis er erneut genug Kraft gesammelt hatte, um einen zweiten oder gar dritten Menschen bei einem Sprung mitzunehmen.

Ras würde zu spät kommen. Es sei denn, die Angst um seine Freunde trieb den Teleporter zu übermenschlichen Leistungen an.

Rhodan veränderte die Körperhaltung, drehte sich einmal um die eigene Achse. Über sich sah er Thora. Es musste die Arkonidin sein. Sie bemühte sich, eine Freifallhaltung einzunehmen, aber hielt sie nicht durch. Sie drehte und überschlug sich in der Luft.

Übergangslos erschien Ras neben der Arkonidin, griff nach ihr und einen Augenblick später waren Thora und ihr Retter verschwunden. Blieben noch er selbst und Bull. Rhodan drehte sich erneut, fand den Freund schräg unter sich. Rhodan zog die Arme an den Körper. Sein Sturz beschleunigte sich, er näherte sich Bull. Gleich würde er bei ihm sein, ihn packen, und Ras würde ...

Ras materialisierte neben Bull schon waren sie weg.

Perry Rhodan war allein und verloren.

Der Boden war zum Greifen nahe. Rhodan blieben noch Sekunden bis zum Aufschlag. Es war zu wenig Zeit für den Teleporter, um sich zu regenerieren.

Was für ein Tod!, dachte Rhodan. An der Schwelle der Unsterblichkeit!

Er fragte sich, wie der Tod sich anfühlen würde. War er wirklich das Ende, wie er seit seiner Jugend glaubte? Oder der Übergang auf eine andere, dem menschlichen Verstand nicht zugängliche Ebene der Existenz?

Ein Augenblick trennte Rhodan noch vom Einschlag, als eine unsichtbare Hand ihn auffing.

Und eine vertraute Stimme sagte in seinen Gedanken: Da bist du ja endlich, Perry Rhodan!

18.

Homunk

Jymenah steuerte den Gleiter.

Die Zwergin hatte ihr Amulett auf dem Platz neben ihr abgelegt und es geöffnet. Das Holo Callibsos, ihrer Sehnsucht, hatte sich entfaltet. Es schien, als säße Callibso neben ihr, begleite sie.

Es war nicht angemessen, doch Homunk duldete es. Dies war kein gewöhnlicher Flug. Die Intotronik hatte sich schräg hinter Jymenah niedergelassen. Hinter ihm, durch eine weitere Sitzreihe und einen Energieschirm getrennt, befanden sich Homunks Gefangene.

Er hatte ihre Betäubung aufgehoben, in die sie Jymenah mit dem Paralysator versetzt hatte. Früher als notwendig, doch es war ihm richtig erschienen. Die drei Ehrenwerten hatten die Prüfungen bestanden, die ES jenen auferlegte, die nach der Welt des Ewigen Lebens streben. Sie verdienten seinen Respekt, trotz ihres Aufbegehrens. Das galt bis zu einem gewissen Grad auch für Chaktor, den blauhäutigen Ferronen. Er war nach Wanderer gelangt, wenngleich unbefugt. Homunk achtete ihn für seinen Mut, obwohl er offensichtlich fehlgeleitet war.

Aber was Carfesch anging ... der Kundschafter saß abseits. Der Glanz war aus seinen Murmelaugen verschwunden. Sie wirkten matt, wie verfaulende Früchte. Der Kundschafter hatte die Ellenbogen auf die Knie gestützt. Homunk mutete es an, dass er ohne diese Stütze haltlos in sich zusammenstürzen würde.

Carfesch musste bewusst werden, was er getan hatte und er musste das harte, aber gerechte Urteil fürchten, das ES über ihn fällen würde.

Den Kundschafter und die Intotronik verband eine Jahrtausende zurückreichende Rivalität, und Homunk hatte sich viele Male vorgestellt, welchen Triumph es bedeuten würde, Carfesch ein für alle Mal vor ES als minderwertigen Diener bloßzustellen. Nun stand der Augenblick unmittelbar bevor, doch alles, was sich in Homunk regte, war Mitleid.

Carfesch war gebrochen.

Homunk wandte sich ab, sah hinunter auf die gerundete Seite Wanderers, die unter ihnen dahinzog. Dies war die Welt, die ES ihm, seinem Ersten Diener, anvertraut hatte. Wanderer war sein Daseinszweck, und selbst nach Jahrtausenden zog ihn die Schönheit des Halbplaneten mühelos in ihren Bann. Grün und Blau herrschten vor. Die Kontinente und zahlreichen winzigen Inseln waren von nahezu lückenlosem, kräftigem Grün bedeckt, die Meere glitzerten in verschiedenen Blautönen. Zusammen bildeten sie ein Bild der Harmonie, das selbst die Intotronik mit tiefem Frieden erfüllte.

Wanderer wirkte wie ein Wunderwerk der Natur. Tatsächlich war die Welt von unsichtbaren Händen geformt worden. Und er, Homunk, war die führende Hand.

Ein Geflecht aus Baumstämmen, Ästen und Seetang trieb unter ihnen auf der See, störte die wohlausgewogene Harmonie.

Ein schwimmender Bau der Ilts. Wieso duldete ES die Plagegeister? Wieso verbot er Homunk, Wanderer von dem Ungeziefer zu säubern? Die Ilts hatten auf der Welt des Ewigen Lebens nichts zu suchen!

»Du bist aufgeregt?«

Die Frage Jymenahs war ebenso wenig wie das Holo Callibsos angemessen. Homunk war der Erste Diener von ES. Jymenah seinerseits war seine geduldete Dienerin. Es stand ihr nicht zu, sich nach seinem Befinden zu erkundigen. Umso mehr noch, da sie mit ihrer Frage einen heiklen Punkt berührte.

»Wie kommst du darauf?«, fragte er zurück.

»In den letzten Tagen ist eine Reihe von unvorhergesehenen Ereignissen eingetreten. Quiniu Soptor, die niemals wieder nach Wanderer hätte zurückkehren dürfen, kehrt zurück. Aber sie ist verändert, nicht zugänglich, möglicherweise irreparabel geistig verwirrt. Aber bevor wir das klären können, verschwindet Soptor vom Boden Wanderers, als hätte sie nie existiert. Stattdessen erscheint aus dem Nichts ein Blauhäutiger. Und der Kundschafter Carfesch rebelliert, wirft seine Unsterblichkeit weg, als bedeute sie ihm eine Last, von der er sich befreien muss. Das ist Grund genug für Aufregung, wenn du mich fragst.«

Homunk ließ sich einige Sekunden Zeit, bevor er antwortete. Die Zwergin sprach selten, und noch seltener reihte sie mehrere Sätze aneinander. Jymenah war aufgeregt, glaubte offenbar, dass wichtige Ereignisse bevorstanden.

Zu Recht?

»Unvorhergesehenes ist geschehen, ja«, räumte die Intotronik ein. »Aber es sind Geschehnisse ohne weitere Bedeutung. Nichts weiter als das Kräuseln der Dünung auf der Oberfläche des Meeres.«

»Glaubst du? Nimmt die Dünung zu, erhebt sich ein Sturm über der See. Für sich einzeln genommen, ist jedes der Geschehnisse unbedeutend. Aber zusammengenommen ... und es gibt einen vereinenden Faktor.«

»Der wäre?«

»Perry Rhodan. Alle diese Wesen, die das Urteil von ES erwarten, sprechen von Perry Rhodan. Hast du je von ihm gehört?«

»Nein«, antwortete Homunk ehrlich. Und diese Tatsache beunruhigte ihn wirklich. Die Intotronik strebte nach Perfektion. Und Perfektion war nur möglich auf einer lückenlosen Basis von Fakten. Dieser Perry Rhodan störte die Perfektion.

»Perry Rhodan muss ein ungewöhnliches Wesen sein«, fuhr Jymenah fort. »Wenn es sich bei ihm nicht nur um eine Einbildung handelt. Eine Wunschvorstellung, die ein unerträgliches Dasein erträglich macht.«

»Wie Callibso?«

Jymenah versteifte sich. »Callibso ist keine Wunschvorstellung!« Die Augen der Zwergin sprühten vor Wut. Jeden anderen als Homunk, der eine solche Bemerkung gewagt hätte, hätte sie angefallen und getötet.

»Ja? Ich kenne nur das Bild, das du bei dir trägst.« Homunk hatte Jymenah an ihrem wunden Punkt getroffen. Er stellte zufrieden fest, dass er diesen Triumph genießen konnte.

»Und? Das beweist nichts! Callibso lebt. Und ich werde ihn wiedersehen!«

»Du traust deinem Callibso einiges zu.«

»Er ist außergewöhnlich!«

»So außergewöhnlich wie das Wunschbild Perry Rhodan?«

»Du ... du ...« Jymenahs Atem ging stoßweise. »Du bist grausam, Homunk!«

»Ich bin eine Maschine. Ich bin strukturell unfähig zur Grausamkeit«, belehrte er sie. »Und nehmen wir an, Callibso existierte tatsächlich und er wäre jetzt bei uns. Was würde es ändern?«

»Alles!«

»Ja? Wie würde er handeln? Was würde er unternehmen?«

»Ich ... ich weiß es nicht. Ich bin nicht wie Callibso.« Die Zwergin schloss die Augen, überlegte angestrengt. »Er würde gut überlegt handeln. Er sagte immer: ›Selbst der stärkste Sturm kann den Himmel nicht gefährden.‹«

Homunk setzte zu einer Entgegnung an, aber in diesem Moment erreichte der Gleiter das Ende der Welt. Jymenah zog das Fluggerät hoch. Der Gleiter schoss über die Barriere hinweg, die das Meer der gerundeten Seite an Ort und Stelle hielt. Gleich darauf passierten sie den Energieschirm, der dafür sorgte, dass sich die Atmosphäre über dem flachen Teil Wanderers nicht ins All verflüchtigte.

Es gab einen Ruck, begleitet von einem ploppenden Geräusch.

Homunk wandte seine Aufmerksamkeit auf den rückwärtigen Teil des Gleiters. Carfesch war die Passage auf die flache Seite Wanderers vertraut, aber die übrigen Wesen musste der Anblick des gespaltenen Planeten am Verstand zweifeln lassen.

Zu seiner Verwunderung sprang lediglich der Blauhäutige auf und stotterte etwas von einer Vision. Der alte Arkonide, die Frau und die Echse tauschten vielsagende Blicke miteinander aus und flüsterten etwas von »Eine Halbkugel. Wie Tramp«.

Tramp.

Homunk war der Name so unbekannt wie der Perry Rhodans. Was war Tramp? Der Bemerkung nach zu urteilen war Tramp eine Welt wie Wanderer, eine Halbkugel. Wieso wusste er, der Erste Diener von ES, nichts von ihr?

Jymenah beschleunigte, ließ den Gleiter in geringer Höhe über die flache Seite rasen. Die Zwergin tat es, um ihre Gefangenen zu beeindrucken. Es gelang ihr. Nach kurzer Zeit schälte sich das zentrale Plateau aus dem Horizont. Seine Wände fielen beinahe tausend Meter tief senkrecht ab. Wasser stürzte in makellos weißer Gischt über die Kanten, dem Boden entgegen.

Jymenah raste auf die Felswand des Plateaus zu und scherte erst im letzten Moment nach rechts aus. Sie hielt die Höhe, folgte dem Verlauf der Wand. Immer wieder stieß der Gleiter durch Wolken aus Gischt. Unzählige Tropfen versuchten sich an seinem transparenten Rumpf zu halten. Vergeblich. Der Fahrtwind presste sie zu Rinnsalen zusammen, fegte sie vom Rumpf. Eine Schleppe aus unzähligen Tropfen folgte dem Gleiter.

Die Zwergin hatte sich wieder beruhigt, schien ganz auf die Steuerung des Gleiters konzentriert, von der Schönheit Wanderers absorbiert.

Ein Gedanke kam Homunk. Wie alt war Jymenah eigentlich? Sie war seit über einem Jahrhundert seine Dienerin. Wie lange hatte sie noch zu leben? Er nahm sich vor, die Zwergin zu fragen, nachdem ES seine gerechten Urteile gefällt hatte.

Als der Gleiter das Plateau etwa zur Hälfte umrundet hatte, zwang Jymenah ihn nahezu senkrecht nach oben und enthüllte den eigentlichen Thron.

Die Ströme, die sich anschickten, über die Kante dem Grund entgegenzustürzen. Die zahllosen Seen und Wiesen, die Maschinenstadt, die sich als Ring um die Mitte des Throns legte ... und die gewaltige Fontäne aus Wasser, die mehrere Kilometer hoch in den Himmel ragte.

Ehrfurcht erfasste Homunk, als Jymenah die Fontäne umrundete. Das Licht der Kunstsonne schien schräg auf sie herab, zauberte unzählige Regenbogen.

Dies war die Welt von ES. Unvergleichlich im Universum. Und er, Homunk, war der Erste Diener von ES. ES hatte ihm Wanderer anvertraut.

Homunk würde alles tun, um ES nicht zu enttäuschen.

Jymenah setzte zur Landung an. Sie hielt auf eine freie Fläche am Rand der Maschinenstadt zu. Die Fläche war oval und von Säulenstummeln begrenzt. Homunk nannte sie für sich den Thronsaal von ES.

Hier würde ES sie empfangen und über jene richten, die sich ihm widersetzten.

Sanft setzte der Gleiter auf. Sie stiegen aus. Die Gefangenen waren still. Ihre Bewegungen waren ungelenk, übervorsichtig. Als trauten sie ihren Sinnen nicht, als glaubten sie, sie träumten und eine unvorsichtige Geste könnte ihren Traum abrupt beenden.

Dann riss plötzlich die Frau einen Arm hoch, zeigte in den Himmel und rief: »Seht nur!«

19.

Perry Rhodan

Die unsichtbare Hand trug Rhodan.

Er schätzte die Höhe, die ihn noch vom Boden trennte, auf dreißig, vielleicht vierzig Meter. Ein Sturz wäre tödlich. Doch Rhodan hatte keine Angst. Die unsichtbare Hand musste ES gehören. Jenem Wesen, das ihn nach Wanderer gerufen hatte, das ihn aufgefangen hatte.

Wieso sollte ES ihn nun sterben lassen?

Rhodan berührte ein Sensorfeld. Der Helm seines Schutzanzugs klappte zurück, faltete sich zu einer Kapuze. Sie schmiegte sich wie ein Kragen an seinen Nacken.

Dichter Regen prasselte auf Rhodan herab. Innerhalb kürzester Zeit hatten die Tropfen sein Haar durchnässt, lief das Wasser in Strömen über sein Gesicht. Es war warm und brannte in seinen Augen. Salzwasser. Das Wasser, in dessen Strom er und seine Gefährten von einer Seite Wanderers zur anderen gereist waren.

Rhodan öffnete den Mund, leckte sich über die Lippen. Er schmeckte das Salz, das Leben.

War es der Vorgeschmack auf das ewige Leben?

Der Regen wurde schwächer, verwandelte sich in feine Tröpfchen, die wie Nebel in der Luft hingen, als ihn die unsichtbare Hand näher an die Fontäne trug. Ohne den Schutz des Helms war das Donnern des Wasserstrahls ohrenbetäubend.

Unter Rhodan erstreckte sich eine Stadt. Keine transparente, an eine Sinnestäuschung gemahnende Struktur wie auf der anderen Seite Wanderers, sondern mit stahlgrauen Mauern und wenigen schmalen Fenstern, die an Schießscharten erinnerten.

Doch eines schien diese Stadt, die einer Festung glich, mit ihrer ätherischen Schwester gemeinsam zu haben: Sie war ebenso verlassen.

»Wohin bringst du mich?«, fragte Rhodan. Das Donnern der Fontäne übertönte seine Worte, aber er war zuversichtlich, dass das nichts ausmachte. ES sprach in Gedanken zu ihm, also würde er auch Gedanken verstehen.

Rhodan erhielt keine Antwort. Er musste sich in seiner Annahme irren. Oder ES zog es vor zu schweigen.

Rhodan glitt weiter über die Stadt. Er erkannte jetzt, dass sie einen Ring um die Fontäne bildete. Ihm fehlte ein verlässlicher Maßstab, aber er schätzte, dass der Ring eine Stärke von mindestens einem Kilometer besitzen musste.

Die Fontäne blieb hinter Rhodan zurück. Das Donnern schwächte sich rasch ab, der feine Nebel machte klarer Luft Platz. Der Wind nahm Schall und Regen weg von Rhodan.

Die unsichtbare Hand transportierte Rhodan über die letzten Gebäude der Stadt. Grasland schloss sich an. Aus dem Grün schälte sich ein ovaler, freier Platz. Säulen säumten seinen Rand. Auf der Fläche war ein Fluggerät gelandet, wie er es schon auf der anderen Seite Wanderers gesehen hatte. Ein Tropfen, kobaltblau und matt an der Unterseite, silbern schimmernd im oberen Teil.

Unweit des Fluggeräts standen einige Personen. Die unsichtbare Hand trug Rhodan zu ihnen hin.

Als Erstes erkannte er Carfesch, den Kundschafter, der ihn und seine Gefährten als blinde Passagiere nach Wanderer gebracht hatte. Seine Silhouette war zu lang und zu hager für einen Menschen. Und der Schatten, den seine Stielaugen auf den Platz warfen, war unverkennbar.

Carfeschs Anwesenheit war keine Überraschung für Rhodan. Der Kundschafter diente ES. Es war nur folgerichtig, dass er zumindest von Zeit zu Zeit auf die flache Seite Wanderers gerufen wurde.

Doch neben Carfesch stand ein ungewöhnliches Wesen. Eine Echse, die entfernt an ein Krokodil erinnerte und wohl beschlossen hatte, wie die Menschen auf zwei Beinen zu gehen.

War es möglich, dass ...?

Das Echsenwesen drehte sich herum, blickte Rhodan entgegen. Eine leuchtend rote Klappe bedeckte eines seiner Augen. Es war Trker-Hon, der topsidische Weise.

Neben Trker-Hon erkannte Rhodan jetzt Tatjana Michalowna. Die zierliche Telepathin hatte einen Arm ausgestreckt, zeigte auf ihn.

Und neben Michalowna stand der Mann, um dessen Willen Rhodan und seine Gefährten zu ihrer riskanten Mission aufgebrochen waren. Der Mann, der todkrank alles hinter sich gelassen hatte, um der Legende vom ewigen Leben hinterherzujagen. Der Mann, dem die Menschheit zu verdanken hatte, dass sich ihr das Tor zu den Sternen geöffnet hatte.

Crest da Zoltral.

Als wären ihr die Hintergründe vertraut, trug die unsichtbare Hand Rhodan zielstrebig auf den Arkoniden zu. Einige Schritte vor Crest setzte sie ihn sanft auf dem Boden auf.

»Crest!«, brachte Perry Rhodan hervor. »Ich ... mir fehlen die Worte, um das auszudrücken, was in mir vorgeht ...« Er verstummte.

Crest da Zoltral sagte nichts. Der alte Arkonide hatte an Gewicht verloren. Tiefe Furchen hatten sich in sein Gesicht gegraben. Er zitterte. Tränen schossen in seine Augen, rannen ihm über die Wangen. »Perry Rhodan! Sie hätten nicht kommen dürfen ...«

Crest da Zoltral hatte Angst. Um ihn!

»Was ist los, Crest?«, fragte Rhodan. »Wir sind auf der Welt des Ewigen Lebens. Wie Sie es sich gewünscht haben. Die Unsterblichkeit ist keine Legende, sondern eine Tatsache.«

»Ja ...« Crest rieb mit einer Hand über die andere. Die Haut war schlaff und mit Altersflecken übersät. »Es ist nur ...« Der alte Arkonide kam nicht weiter.

»Crest!«, rief eine helle, sich überschlagende Stimme. »Crest! Sie leben!«

Ein schlanke Gestalt rannte an Rhodan vorbei, umarmte den Arkoniden, drückte sich mit aller Kraft an ihn. Es war Thora.

Rhodan wandte sich um und sah, dass auch seine übrigen Gefährten eingetroffen waren. Sue führte Quiniu Soptor an der Hand, als handele es sich bei der Halbarkonidin um eine Blinde. Ras Tschubai musste sich auf Bull stützen, aber der Teleporter zeigte Rhodan mit einem Lächeln an, dass ihm nichts fehlte. Die Sprünge hatten ihn ausgelaugt, mehr nicht.

»Crest, ich hatte längst alle Hoffnung aufgegeben!« Thora umarmte den alten Mann, der ihr Ziehvater war, so fest, dass es Rhodan nicht gewundert hätte, wenn er in der Mitte entzweigebrochen wäre. »Crest, ich ...« Die weiteren Worte gingen in einem Schluchzen unter. Rhodan hatte die stolze, beherrschte Arkonidin noch nie so gesehen.

»Thora«, sagte schließlich Crest. »Was soll nur ...«

Weiter kam der alte Arkonide nicht.

Ein Stern fiel vom Himmel.

Gleißendes Licht blendete Rhodan. Er kniff die Lider zusammen, hielt die flache Hand vor die Augen. Quiniu Soptor, die nicht in der Lage war, zu reagieren, brüllte auf. Sie blökte wie ein verletztes Tier und sank wimmernd auf die Knie.

Wusste die Halbarkonidin, was sich ihnen näherte?

Rhodan öffnete einen winzigen Spalt zwischen Mittel- und Zeigefinger. Er sah eine Kugel aus Licht. Sie stürzte ihnen entgegen. War sie aus dem Weltall gekommen? Oder hatte sie sich von der Sonne Wanderers gelöst?

Momente später war die Kugel am Boden angekommen. Rhodan spürte, wie eine Hitzewelle über die ungeschützte Haut seines Kopfes strich. Es brannte. Das Brennen wurde zu einem Jucken, als die gereizte Haut der Kühle des gewöhnlichen Tages auf Wanderer von Neuem ausgesetzt wurde. Rhodan öffnete die Lider einen Spaltweit, lugte zwischen den Fingern auf den freien Platz.

Er erblickte einen Menschen, von dem er geglaubt hatte, für immer Abschied genommen zu haben. Einen Menschen, der ihm beinahe wichtiger gewesen war als seine Eltern. Der sich das Leben genommen hatte, ohne dass Rhodan je die Gründe verstanden hätte.

»Karl!«, rief Rhodan, als er seinen verstorbenen Onkel erkannte. »Karl!«

Der glatzköpfige, hagere Mann, der von innen heraus leuchtete, antwortete nicht. Stattdessen lächelte er Rhodan an, als wolle er ihm bedeuten, dass er sich keine Sorgen um ihn machen sollte. Dann hob er eine Hand und winkte ihm wie zum Abschied.

Rhodan blinzelte und die leuchtende Kugel war zurück.

Sie schwebte jetzt in der Mitte des Platzes, etwa auf Kopfhöhe. Ihr Licht war immer noch hell, aber erträglich. Rhodan senkte die Hand, öffnete die Lider vollständig. Seine Kameraden, mit Ausnahme von Quiniu Soptor, die leise wimmernd auf den Knien verharrte, taten es ihm gleich.

Die Kugel erinnerte ihn an die Beschreibung des Energiewesens Harno. Doch diese ... diese Entität war deutlich größer. Und sah man genauer hin, erkannte man, dass sie eigentlich keine festen Konturen besaß.

Willkommen auf Wanderer, Perry Rhodan!, ertönte eine Stimme in seinem Kopf.

»Wer bist du?«, fragte Rhodan. Laut, damit auch seine Gefährten seine Worte hören konnten. Und wider besseres Wissen. Es konnte nur eine Antwort auf seine Frage geben.

Rhodan erhielt sie. Ich bin ES, sagte die Gedankenstimme. Ich habe dich gerufen.

Nach Wanderer. Auf die Welt des Ewigen Lebens. Ich brauche deine Hilfe!, hatte die Stimme in seiner Vision gesagt. Wozu? Wozu sollte dieses gottähnliche Wesen seine Hilfe benötigen?

Aber Rhodan fragte: »Was bist du? Ist das deine natürliche Gestalt?«

Ich bin ES. Doch in diesem Augenblick geht es nicht um mich, sondern um dich, Perry Rhodan. Die Suche nach der Unsterblichkeit hat dich zu mir geführt.

Die Unsterblichkeit. Rhodan spürte, wie seine Knie ihm den Dienst zu versagen drohten. ES hatte ihn gerufen, um ihn unsterblich zu machen? Von der Seite hörte er ein Keuchen. Es kam von Crest.

»ES ...«, sagte der alte Arkonide gepresst. »Ich und meine Gefährten haben die Prüfungen bestanden, die du jenen auferlegst, die die Welt des Ewigen Lebens suchen. Wir sind Ehrenwerte, wie dein Diener Homunk uns genannt hat. Wir ...«

Still, Arkonide!, sagte ES donnernd. Ich werde das Wort an dich richten, wenn es mir beliebt!

Crest schwankte, als zerre eine Sturmbö an ihm. Er öffnete den Mund, wollte protestieren, aber besann sich eines Besseren.

Ich spreche mit Perry Rhodan, den ich gerufen habe. Dem ich das Geschenk des Lebens anbiete.

Das Geschenk des Lebens. Des ewigen Lebens. Die Unsterblichkeit. Jetzt. Nicht als Versprechen für die Zukunft. Ein Traum, so kühn, dass ihn kaum ein Mensch zu träumen gewagt hatte.

Die Unsterblichkeit. Zum Greifen nahe ...

... und Rhodan verspürte nichts von der Dankbarkeit und der Ehrfurcht, die dem Anlass angemessen gewesen wäre. Er dachte zurück an Rofus, zehntausend Jahre in der Vergangenheit. Der Transmitter hatte sie auf den neunten Planeten der Wega zurückgeschleudert, in das Dunkle Zeitalter der Ferronen. Nerlan der Hässliche hatte ihn und seine Gefährten gefangen genommen. Der Kriegsherr hatte sie gezwungen, den Sturm auf Remanor mitzumachen, eine der zahllosen Entscheidungsschlachten im hundertjährigen Bürgerkrieg der Ferronen, die Zehntausende von Toten und Krüppeln erbrachten, aber niemals eine Entscheidung ...

... Rhodan dachte an Reyan, die Wasserwelt. Der Transmitter hatte sie tiefer in die Vergangenheit geschleudert, auf den siebten Planeten der Wega. Die Ferronen hatten an der Schwelle des Bürgerkriegs gestanden. Eine Konferenz hatte die Entscheidung über Krieg oder Frieden getroffen. Rhodan hatte versucht, die Ferronen zum Frieden zu bewegen. Vergeblich. Während die Walzenschiffe von ES das Wega-System durchkreuzten und nichts unternahmen, um den Krieg zu verhindern, von dessen bevorstehendem Ausbruch sie wissen mussten ...

... ihre nächste Station, Ambur. Der zehnte Planet der Wega, wenige Jahre nachdem der Bürgerkrieg endlich beigelegt war. Ambur war eine harsche Welt gewesen, ein Fluchtpunkt für die vielen Ferronen, die nicht in die neue, straff geordnete Nachkriegsgesellschaft passten. Die Walzenschiffe von ES hatten die Ferronen zum Verlassen der Welt gezwungen, hatten den Planeten präpariert, um ihn für ES in Besitz zu nehmen ...

Auf jeder ihrer Stationen waren sie mit unermesslichem Leid konfrontiert worden. Mit vielfachem Tod.

Wozu?

»Du irrst dich, ES«, sagte Rhodan. »Ich bin nicht um der Unsterblichkeit willen nach Wanderer gekommen. Auch nicht, weil du mich in einer Vision gerufen hast. Ich und meine Gefährten sind aufgebrochen, um unseren Freund Crest da Zoltral zu retten.« Er sah zu dem alten Arkoniden, der wieder die Kraft gefunden hatte, sich ohne die Hilfe Thoras auf den Beinen zu halten, und neigte den Kopf. »Die gesamte Menschheit, ich persönlich, stehe in seiner Schuld. Die Angst vor dem Tod hat Crest dazu getrieben, sich einem deiner Transmitter anzuvertrauen, ES. Crest glaubte, die Legende von der Welt des Ewigen Lebens enthielte einen wahren Kern. Doch was hat er gefunden? Leid und Tod!«

Wie willst du das wissen, Perry Rhodan? Crest da Zoltral und du habt unterschiedliche Wege eingeschlagen.

»Im Prinzip ja. Wir alle haben uns den Transmittern anvertraut, die du im Wega-System hast verstreuen lassen. Wir alle haben uns den Prüfungen gestellt, die du ersonnen hast, um zu gewährleisten, dass nur jene nach Wanderer gelangen, die du für würdig hältst. Ist es nicht so?«

Du besitzt einen scharfen Verstand, Perry Rhodan.

»Das mag sein. Andere sollen das beurteilen. Aber eines besitze ich mit Sicherheit: ein Gewissen. Und mein Gewissen klagt dich an, ES! Wie nur?, frage ich mich. Wie nur kann ein Wesen, das Wunderwerke wie Transmitter erschaffen, oder halbe Planeten stabilisieren kann, ein Wesen, das ferner die Unsterblichkeit zu verleihen vermag, dem Leid und dem Sterben tatenlos zusehen? Warum, ES, hast du den Bürgerkrieg der Ferronen nicht verhindert? Du beherrschst Zeit und Raum! Es wäre dir ein Leichtes gewesen!«

Es dauerte einige Sekunden, bis die Kugel aus Licht antwortete. Musste sie etwa über die Frage nachdenken?

Es wäre nicht recht gewesen. Ich habe gehandelt, wie es mir möglich war. Bedenke: Ohne mich gäbe es keinen Thort, der dem Dunklen Zeitalter ein Ende gesetzt hat.

»Das ist deine Antwort? Das ist deine ganze Antwort? Du hast tatenlos einem Jahrhundert des Mordens zugesehen, weil es angeblich nicht recht gewesen wäre, es zu verhindern?« Rhodan drehte sich weg, zeigte auf die wimmernde Quiniu Soptor. »Was ist mit ihr geschehen?«

Ich weiß es nicht.

»Du weißt es nicht? Quiniu ist durch einen deiner Transmitter gegangen und sieh dir an, was deine Prüfungen aus ihr gemacht haben! Sie haben ihr den Verstand geraubt! Du behauptest von dir, ES, das Geheimnis der Unsterblichkeit zu kennen, nicht? Es muss dir doch ein Leichtes sein, Quiniu zu heilen. Hilf ihr!«

Das ist mir nicht möglich. Ihre Genesung muss aus ihr selbst erwachsen.

Rhodans Blick blieb an der wimmernden Quiniu Soptor hängen. Sagte ES die Wahrheit? Rhodan wandte sich wieder der leuchtenden Kugel zu. »Ich habe keine Möglichkeiten, deine Aussage zu überprüfen. Ich nehme sie für den Augenblick als zutreffend hin.«

Es freut mich, dass dir wenigstens meine Auskünfte genügen, Perry Rhodan.

War da ein amüsierter Unterton oder täuschte er sich? »Nur, was Quiniu Soptor angeht. Und was ist mit den Ilts?« Rhodan dachte kurz an Kitrai und die anderen Ilts. Ohne ihre Hilfe wären er und seine Gefährten an der Barriere ertrunken und sie hätten niemals den Weg durch den Strudel auf die flache Seite Wanderers gefunden.

Ich bin der Ilts gewahr. Was ist mit ihnen?

»Du lässt sie jagen und töten, sobald sie es wagen, das Land zu betreten!«

Ich habe meine Gründe.

»Welche Gründe kann es geben, zu töten?«

Du würdest sie nicht verstehen wollen, Perry Rhodan.

»Du bist dir deiner Sache sehr sicher. Zu sicher!« Die Selbstgefälligkeit der Entität stachelte seine Wut an. »Du beherrschst Zeit und Raum. Du kennst das Geheimnis des ewigen Lebens. Mit Wanderer hast du bewiesen, dass du eine Welt erschaffen kannst, die eigentlich unmöglich ist. Nach menschlichen Begriffen bist du allmächtig. Aber Macht bringt auch Verantwortung mit sich. Wieso nutzt du sie nicht, um zu helfen?«

Das tue ich, Perry Rhodan. Aber ...

»Aber was?«, schnitt Rhodan der Gedankenstimme das Wort ab. »Lass mich raten: Ich würde es nicht verstehen. Nicht? Du ...«

Hände packten seine Schultern hart an. Reginald Bull. »Perry, es ist genug!«, sagte Bull beschwörend. »Ich bin hier der Zuständige für Wutausbrüche, die uns Kopf und Kragen kosten können. Und ich sage dir: Es reicht! Wenn du nicht sofort aufhörst, knipst uns er ... ES das Licht aus!«

Rhodan legte seine Hände auf die des Freunds, drückte sie fest. »Es ist längst zu spät, Reg. Ich habe gesagt, was ich sagen musste. Soll ES uns töten, wenn ihm danach ist.«

Er sah zu der leuchtenden Kugel. Sie flackerte, begann in einem schnellen Rhythmus zu pulsieren, und dann hörte Rhodan in Gedanken ein lautes Lachen. Du gefällst mir, Mensch! Aber bevor ich wieder zu dir komme, werde ich erst eine andere Angelegenheit regeln ...

20.

Carfesch

Nun zu dir, Carfesch ..., sagte ES.

Der Kundschafter war überzeugt, dass der Augenblick seines Todes gekommen war. ES beliebte es nicht, wenn man gegen seinen Willen verstieß. Und die Beschuldigungen, die Perry Rhodan seinem Herrn entgegengeschleudert hatte ... Carfesch zweifelte immer noch an seinen Sinnen. Niemals hatte es jemand gewagt, ES verbal anzugreifen.

ES würde nicht belustigt sein.

Carfesch wartete stumm, dass sich sein Schicksal erfüllte. Unter seinen Nägeln brannte ein unerträgliches Feuer, sein Atem ging hektisch und rasselnd. Schräg hinter ihm stand sein Rivale Homunk. Carfesch, dessen hervorstehende Murmelaugen perfekte Rundsicht gewährten, musste den Kopf nicht wenden, um die Intotronik zu beobachten. Homunk schien ungerührt, aber Carfesch wusste es besser. Die Intotronik würde triumphieren, den Augenblick seines Todes kaum abwarten können. Die Haltung seiner Dienerin Jymenah verriet ihn. In den Augen der Zwergin stand blanker Hass.

Carfesch fragte sich, was er ihr angetan hatte. Was man ihr angetan hatte.

Der Kundschafter wünschte sich, das Schiff wäre bei ihm. Es war sein einziger Gefährte. Ihm ging auf, wie grotesk diese Tatsache war. Am Ende seines Lebens, das ein Vielfaches der natürlichen Spanne betragen hatte, blieb ihm eine Maschine als einziges Wesen, das ihm nahe war. Waren es diese Leben überhaupt wert gewesen, sie zu leben?

Du hast meinen Willen missachtet, Carfesch, sagte ES. Auf Ambur hast du es Perry Rhodan und seinen Begleitern gestattet, in dein Schiff einzudringen. Du hast es in Gefahr gebracht, obwohl du weißt, dass das Ringen keine unnötigen Risiken erlaubt. Aber das war erst der Anfang. Du hast die unerlaubten Passagiere nach Wanderer geflogen. Du hast meinen Ersten Diener Homunk getäuscht. Du hast versucht, Quiniu Soptor vor mir zu verbergen. Du hast die Eindringlinge freigesetzt, hast ihnen die Möglichkeit gegeben, das zu vollbringen, was noch niemandem gelungen ist: die abgewandte, mir allein vorbehaltene Seite Wanderers aus eigener Kraft zu erreichen.

ES schwieg einen Augenblick. Die leuchtende Kugel pulsierte flimmernd.

Was hast du zu deiner Rechtfertigung vorzubringen?

Bis vor Kurzem hatte Carfesch keine Antwort auf diese Frage gewusst, hatte er sich selbst damit gemartert. Aber als ES die Frage aussprach, erkannte er die Wahrheit. Carfesch sprach sie aus: »Ich habe getan, was ich getan habe, weil es mir recht erschien.«

Und du glaubst, das wäre Antwort genug?

Carfesch suchte nach einer Entgegnung, aber ES fuhr bereits fort: Ist das auch die Rechtfertigung für dein Vorgehen, Perry Rhodan? Weil es dir recht erschien? Ist das die Begründung für euch, Crest da Zoltral, Tatjana Michalowna und Trker-Hon, sich meinem Ersten Diener Homunk entgegenzustellen? Ist das die Begründung Quiniu Soptors, die niemals auf meine Welt hätte zurückkehren dürfen? Ein bloßes Gefühl?

Die Angesprochenen schwiegen.

Homunk, mein treuer Diener! Welche Konsequenz ist für diese Wesen angemessen?

»Es gibt nur eine, Herr. Die Eliminierung.« Die Antwort der Intotronik kam ohne Zögern.

So ist es. Sie haben Fehler begangen.

»Im Ringen darf es keine Fehler geben«, sagte Homunk. »Zu viel steht auf dem Spiel.«

So ist es, Homunk. Es darf keine Fehler geben. Doch die Fehler dieser Wesen beruhen darauf, dass es sich bei ihnen um wankelmütige, gefühlsorientierte organische Kreaturen handelt.

»Ja, Herr«, bestätigte Homunk rasch.

Hast du dich jemals gefragt, weshalb ich mich überhaupt mit organischen Wesen abgebe?

»Ich ...«, die Intotronik zögerte. »Ja, schon viele Male. Sie könnten beliebig viele Diener wie mich erschaffen. Diener, die niemals Fehler begehen. Diener, auf deren Treue bedingungslos Verlass ist.«

Das ist richtig. Es wäre mir ein Leichtes, mich ausschließlich auf Diener wie dich zu stützen, Homunk. Doch ich habe mich dagegen entschieden. Weißt du, weshalb?

»Ich ... Herr, ich ...«

Carfesch folgte verblüfft der Wendung des Gesprächs. Der Kundschafter konnte sich nicht entsinnen, dass die Intotronik jemals um Worte verlegen gewesen wäre.

Ich will dir helfen, Homunk. Ich stütze mich auf Lebewesen wie Carfesch wegen ihrer Unvollkommenheit. Sie begehen Fehler, ihnen unterlaufen Irrtümer, in ihnen regen sich Gefühle, die sie nicht einmal selbst verstehen. Und von Zeit zu Zeit missachten sie meinen Willen, werden sie zu Rebellen.

»Herr, ich verstehe nicht. Welchen Grund könnte es geben, die Unvollkommenheit der Vollkommenheit vorzuziehen?«

Weil Unvollkommenheit das Leben ausmacht, sie Veränderung erst ermöglicht. Leben ist Veränderung. Ganz gleich, wie Leben im Universum beschaffen ist, es erzeugt neues Leben, und bei dieser Reproduktion unterlaufen Fehler, Mutationen. Auf Tausende von ihnen, die zum Nachteil gereichen, kommt vielleicht eine, die zum Vorteil gereicht. Aber diese eine positive Mutation konnte nur um den Preis der vielen negativen entstehen. Unser Ringen braucht beides: Diener wie dich, Homunk, auf die ich mich blind verlassen kann, die niemals fehlgehen. Und Diener wie Carfesch, die mir beizeiten die Stirn bieten, mich dazu zwingen, mich selbst zu hinterfragen.

Was ging vor? Carfesch hörte die Worte von ES, sie hallten in seinen Gedanken nach, doch er begriff sie nicht. Worauf wollte sein Herr hinaus?

Einen Moment später erfuhr es der Kundschafter: Carfesch soll leben. Ich werde ihm die anstehende Zellregeneration gewähren.

Der Puls des Kundschafters machte einen Satz, pochte hart in seinem Schädel. ES verzieh ihm! Er würde leben! Leben!

Die nächsten Worte seines Herrn nahm er wie aus weiter Ferne wahr: Und nun zurück zu dir, Perry Rhodan ...

21.

Perry Rhodan

ES.

Eine Silbe. Ein Name, wie er kürzer nicht sein könnte oder vieldeutiger.

Was war ES?, fragte sich Rhodan.

Eines stand fest. ES war kein Lebewesen aus Fleisch und Blut. Aber konnten Lebewesen existieren, die nicht aus Fleisch und Blut waren? Rhodan hatte in den Monaten, seit er zusammen mit Reginald Bull den notgelandeten Kreuzer der Arkoniden auf dem Mond erblickt hatte, Dinge erlebt, die er sich nicht einmal in seinen wildesten Träumen hätte ersinnen können. Rhodan hatte seit langer Zeit geglaubt, dass das Wort »unmöglich« in den seltensten Fällen angebracht war. Inzwischen hatte er gelernt, dass es selbst eine Unmöglichkeit darstellte.

ES existierte.

War ES eine Maschine? Es hätte vieles erklärt. Die Tatsache, dass ES eine leuchtende Kugel darstellte, die vom Himmel gefallen war und offensichtlich aus eigener Kraft durch den Raum gereist war, unbeschadet vom Vakuum und der Kälte des Weltalls. Dass ES schwebte, er in Gedanken sprechen konnte. Dass ES es vermocht hatte, die Halbkugel von Wanderer zu erschaffen. Nicht zuletzt, dass ES von sich behauptete, die Unsterblichkeit verleihen zu können.

Und schließlich, musste Rhodan sich eingestehen, der eben noch ganz in seiner aufgestauten Wut aufgegangen war, hatte ES im Urteil über Carfesch eine Weisheit bewiesen, die nur ein Wesen besitzen konnte, das selbst fehlerhaft war.

Du hast die Prüfungen, die ich jenen auferlege, die das ewige Leben suchen, mit Bravour bestanden, Perry Rhodan, sagte ES. Du und deine Gefährten haben überragenden Mut bewiesen, Augenmaß und Anpassungsfähigkeit. Und am wichtigsten: Selbstlosigkeit. Diese Kombination trifft man nur selten an. Nur die wenigsten, die die Unsterblichkeit begehren, können sie vorweisen.

»Wir haben nur getan, was zu tun war.«

Nein, widersprach ES. Du hast viel mehr als das getan. Auf dem Mond deiner Heimatwelt warst du vor eine Entscheidung gestellt, die dich überfordern musste. Der Kreuzer der Arkoniden hat innerhalb eines Augenblicks dein gesamtes Weltbild zum Einsturz gebracht. Alles, wofür du selbst und deine Kultur standen, galt nicht mehr. Aber statt mit Angst und Aggression darauf zu reagieren, hast du die Chance erkannt, die sich dir und der Menschheit bot. Eine neue Existenz zwischen den Sternen. Friede und Wohlstand für die Erde.

»Unser Sauerstoff ging zu Ende«, wehrte Rhodan ab. »Reg und ich wären erstickt, wenn wir keinen Weg gefunden hätten, in die AETRON zu gelangen.«

Das ist richtig, ändert aber nichts an der Tatsache, dass du die Fesseln deiner Herkunft abgeschüttelt hast. Du bist als Angehöriger eines Stammes, der Amerikaner, zum Mond aufgebrochen, du bist als Mensch, als Terraner zurückgekehrt.

»Du überschätzt meine Rolle. Ich bin lediglich ein gewöhnlicher Mensch.«

Ja, und jeder Mensch, jedes Lebewesen hat es in der Hand, sein eigenes Schicksal, das seiner Kultur, ja des Universums in neue Bahnen zu lenken. Erinnere dich an Reyan, Perry Rhodan. Du warst bereit, ein Zeitparadoxon zu riskieren, das dich selbst und die Welt, wie du sie kanntest, ausgelöscht hätte, um den Bürgerkrieg der Ferronen zu verhindern.

»Ich hätte es mir nicht verzeihen können, tatenlos zuzusehen. Du hast offenbar eine andere Entscheidung getroffen.« Die Wut flackerte erneut in Rhodan hoch. ES hätte den Bürgerkrieg der Ferronen verhindern können. Er hatte es nicht getan.

So ist es. Du, Perry Rhodan, hast deine Entscheidung aus deinem Wissen heraus getroffen. Ich habe die meine aus meinem Wissen heraus getroffen.

»Du weißt vieles. Du hast mir und Chaktor die Vision eingegeben.«

Ja.

»Wozu?«

Es beliebt mir, deinen Werdegang und den der Menschheit zu verfolgen.

»Das ist keine Antwort. Du sprichst von einem Ringen, das keine Fehler erlaubt. Weshalb verschwendest du auch nur einen Bruchteil deiner Aufmerksamkeit auf einen belanglosen, weit abgelegenen Planeten wie die Erde?«

Du unterschätzt euch Menschen.

»So, wie du dich überschätzt? Du führst dich auf wie ein Gott, ES. Aber du bist keiner!«

Bist du dir sicher, Perry Rhodan? Die meisten Kulturen deiner Heimat würden mich als einen Gott sehen. Ich bin allgegenwärtig, allwissend, allmächtig.

»Du bist weder noch. Wärst du allgegenwärtig, bräuchtest du weder einen Ersten Diener Homunk noch einen Kundschafter wie Carfesch. Und was dein Allwissen und deine Allmacht angeht: Die Tatsache, dass meine Gefährten und ich vor dir stehen, beweist, dass es nicht so gut um sie bestellt ist, wie du es dir einbildest.«

ES schwieg einige Augenblicke. Verblüfft? Dann brach er in schallendes Gelächter aus. Perry Rhodan, glaubst du ernsthaft, ich hätte von deinem Kommen nichts gewusst? Ich hätte nicht geduldet, was in den letzten Tagen auf Wanderer geschehen ist?

»Das ist möglich«, räumte Rhodan ein. In Gedanken gestand er sich ein, dass alles andere an Unmöglichkeit grenzte. ES, sein Diener Homunk, die Maschinen Wanderers ... wie hätten sie sich von einer Handvoll dahergelaufener Wilder täuschen lassen sollen?

Nur: Er und seine Gefährten waren nicht dahergelaufen. ES hatte ihn gerufen.

Laut sagte Rhodan: »Mag sein, dass du ein Gott bist, ES. Aber seit wann ruft ein Gott um Hilfe?«

Habe ich das?

»Ja. In der Vision auf Gol. Ich habe Wanderer gesehen, beide Seiten. Und ich habe deine Stimme gehört, in Gedanken, wie jetzt. Komm, Perry Rhodan! Ich brauche dich! Ich bin deinem Ruf gefolgt, ES. Ich habe meinen Teil erfüllt. Sag mir: Wozu brauchst du mich?«

Tritt vor, Perry Rhodan!

»Wozu?« Er rührte sich nicht von der Stelle.

Ich habe dich zur Welt des Ewigen Lebens gerufen. Wozu wohl?

»Das ist keine Antwort auf meine Frage: Wozu brauchst du mich, ES?«

Du wirst die Antwort auf deine Frage erhalten, sobald du die Unsterblichkeit empfangen hast. Tritt vor, Perry Rhodan!

Die Unsterblichkeit. Rhodan war, als hätte er einen Schlag erhalten, der ihn taumeln ließ. Ihm schwindelte. Das ewige Leben! Er würde niemals sterben ...

Ein Ächzen schnitt seinen Gedanken ab. Es kam von Crest. Der alte Arkonide schwankte, wäre gefallen, wenn nicht Thora und Trker-Hon ihn gemeinsam gestützt hätten. Der Traum vom ewigen Leben ging in Erfüllung und die Erkenntnis drohte Crest zu überfordern. Zu Recht. Crest war ein Greis, der Krebs in ihm musste seit seinem Gang durch den Transmitter vor den irdischen Azoren unaufhaltsam gewachsen sein, musste überall in seinem Körper Metastasen gebildet haben. Der Arkonide hatte vielleicht nur noch Tage zu leben und stand an der Schwelle der Unsterblichkeit.

Konnte ES auch den Krebs in Crest heilen?, fragte sich Rhodan. Und: War ES überhaupt dazu bereit?

»Wieso nur ich?«, fragte Rhodan. »Was ist mit meinen Gefährten?«

An diesem Tag kann nur ein Lebewesen die Unsterblichkeit empfangen. Ein letztes Mal: Tritt vor, Perry Rhodan!

Rhodan erwartete einen Aufschrei von Crest, aber der blieb aus. Da war ein Seufzen, wie er es noch nie gehört hatte. Als wäre die letzte Kraft des Arkoniden verbraucht, verließe ihn endgültig der Lebenswille.

Für Perry Rhodan war es eine Aufforderung, die stärker war als jene von ES.

»Nein.« Rhodan trat einen Schritt zurück. »Ich brauche deine Unsterblichkeit nicht.«

22.

Perry Rhodan

Das Miniaturschiff führte Perry Rhodan zu Crest.

Eine unterarmlange STARDUST leitete ihn durch die Walze. Es handelte sich um ein Hologramm und damit eine für irdische Maßstäbe überlegene Technologie, die in den letzten Wochen für Rhodan zu einer Alltagserscheinung geworden war. Doch was Rhodan staunen ließ, war die Perfektion des vorgeblichen Shuttles: Die STARDUST war bis auf die kleinste Einzelheit genau dargestellt.

Woher hatte das Schiff dieses Wissen? Und was mochte das Schiff, mochte der Kundschafter Carfesch, mochte ES selbst über ihn und die Menschheit noch wissen?

Ein letztes Schott glitt vor Rhodan zur Seite, gab den Blick frei auf einen Raum am Rumpf der Walze. Er wirkte wie ein Aussichtspunkt. Der Rumpf war transparent, gab den Blick auf das Weltall frei. Sterne und stellare Wolken zogen an der Walze in einer Geschwindigkeit vorbei, als befände sich Rhodan an Bord eines irdischen Verkehrsflugzeugs und blicke hinunter auf die Lichter von Städten und Dörfern.

Im Halbdunkel stand ein hochgewachsener, schlanker Mann.

Crest da Zoltral, der alte Arkonide.

Rhodan hatte den Gedanken kaum zu Ende gebracht, als er sich selbst korrigierte. Crest war nicht mehr länger alt. Die Haltung des Arkoniden war voller Spannung, wie die eines jungen Mannes, der vor Kraft strotzte.

»Kommen Sie ruhig herein, Rhodan«, sagte Crest leise. »Sie stören mich nicht.«

»Danke!« Rhodan trat vor. Er fragte sich, wie Crest ihn gehört hatte. Das Schott hatte sich lautlos geöffnet, er selbst hatte kein Geräusch verursacht und selbst wenn, hätte das weiche Summen, das die Walze erfüllte, es übertönt. War es Zufall, dass Crest ihn gehört hatte? War es ein Zeichen dafür, dass der Crest, der von Wanderer zurückkehrte, ein verändertes Wesen war? Hatte ES dem Arkoniden mehr als die Unsterblichkeit gegeben?

»Ist der Anblick nicht atemberaubend?«, fragte Crest.

Rhodan nickte. Die Walze befand sich im Überlichtflug. Weder er noch Crest kannten die Position Wanderers, doch Rhodan war sich sicher, dass das Schiff mit jedem Blinzeln Lichtmonate, wenn nicht Lichtjahre zurücklegte Entfernungen, die Menschen bis vor wenigen Wochen allenfalls in ihrer Phantasie hatten zurücklegen können.

»Dieses Schiff ist ein Wunder«, stellte Crest fest, der einer Zivilisation angehörte, die nach irdischen Maßstäben über eine Technologie verfügte, die ein Wunder darstellte. »Wir Arkoniden beherrschen den Überlichtflug seit Jahrtausenden. Unsere Transitionstriebwerke katapultieren unsere Schiffe in einem Augenblick Lichtjahre weit durch den fünfdimensionalen Raum. Doch eine Transition ist ein brachialer Gewaltakt, begleitet von Komplikationen und Schmerzen für die Besatzung, die wir lediglich abzumildern vermögen. Sie hat nichts von der Eleganz, der Mühelosigkeit dieser Reise. Wir gleiten durch Raum und Zeit!«

»Sie glauben daran, dass Carfesch uns zurück in unsere Gegenwart bringt?«

»Ich habe nicht den geringsten Zweifel.«

Wie um seine Worte zu bestätigen, verlangsamte das Schiff seine Fahrt. Ein einzelner gelber Stern wuchs sprunghaft an. Es musste die irdische Sonne sein, »Sol«, wie sie immer mehr Menschen nannten. In gewisser Weise hatte sie ihre Einzigartigkeit verloren. Seit Rhodan auf dem Mond auf die Arkoniden getroffen war, stand fest, dass unzählige Sonnen im Universum auf Planeten schienen, die Leben trugen. Die Sonne war gewöhnlich geworden. Doch Rhodan spürte ein Kribbeln auf der Haut, als er ihrer ansichtig wurde. Die Sonne und die Erde waren ein besonderer Ort für ihn und würde es immer bleiben seine Heimat.

»Bald sind wir wieder auf der Erde«, sagte Crest. Er suchte Blickkontakt mit Rhodan. »Ich möchte diese Gelegenheit nutzen, Ihnen zu danken, Rhodan. Ohne Sie wäre ich längst tot, in der gestrandeten AETRON an der Rigidität meiner Kultur verstorben.« Tränen der Erregung traten in die Augen des Arkoniden. »Ich schäme mich für meine Artgenossen. Und wenn ich nur daran denke, dass ich um ein Haar Sie und Reginald Bull auf dem Mond ausgesetzt und dem Erstickungstod überlassen hätte!«

»Das ist lange her«, sagte Rhodan.

»Einige kurze Monate!«

»Dem Kalender zufolge ja. Nur: Kalender haben zwar ihre Berechtigung, aber nur beschränkte Bedeutung. In meinem Herzen liegt unsere Begegnung auf dem Mond eine halbe Ewigkeit zurück. Und jeder Groll, den ich gegen Sie hegen mochte, Crest, ist längst verflogen.«

»Ich ... ich danke Ihnen.« Crest beugte den Kopf, rieb sich mit dem Zeigefinger und Daumen der rechten Hand die Tränen aus den Augen. »Ich werde diese Tage für immer als Mahnung in Erinnerung behalten.«

Der Arkonide griff an die Brust, hob den Gegenstand, den er wie ein Schmuckstück an einer Kette um den Hals trug. Er hatte in etwa Form und Größe eines irdischen Hühnereis. Seine Oberfläche war von mattem Grau und erinnerte an gebürstetes Metall.

Ein Zellaktivator.

»Die Unsterblichkeit in meinen Händen«, sagte Crest gedehnt. »Ich hätte niemals geglaubt, dass es möglich ist.«

Rhodan schüttelte den Kopf. »Nein. Sie haben immer daran geglaubt, dass die Unsterblichkeit möglich ist. Deshalb haben Sie sie nun errungen, Crest.«

Crest strich mit dem Zeigefinger über das Gerät. »ES hat gesagt, es würde meinen Krebs heilen.«

»Sie glauben, ES hat gelogen?«

»Nein. Ich spüre die Kräfte, die mir der Zellaktivator spendet. Ich finde noch keine Worte, das Gefühl zu beschreiben. Aber ich hege keinen Zweifel daran, dass ES in dieser Hinsicht die Wahrheit gesagt hat. Ich bin sicher, medizinische Untersuchungen auf der Erde werden meinen Eindruck bestätigen.«

Rhodan bezweifelte es nicht. Eine Armlänge trennte ihn von Crest, und aus der Nähe war die Veränderung, die mit dem Arkoniden vorgegangen war, nicht zu übersehen. Die Altersflecken auf seiner Haut verschwanden zusehends, die Falten verloren ihre Tiefe, ja selbst die angeschwollenen Tränensäcke bildeten sich auf ein normales Maß zurück. Crest da Zoltral, so schien es, war nicht nur die Unsterblichkeit geschenkt worden, sondern auch eine Verjüngung. Wie weit würde sie führen?

Dem Arkoniden mussten ähnliche Gedanken durch den Kopf gehen, doch er wirkte, als trage er an einer unsichtbaren Last.

»Sie haben das größte Geschenk erhalten, das denkbar ist«, sagte Rhodan. »Aber Sie wirken nicht besonders glücklich.«

»Ach, das wird werden!« Crest ließ den Zellaktivator los, machte eine wegwerfende Handbewegung, während das Gerät auf seine Brust fiel. »Es ist nur so ... seit meiner Kindheit hat mich die Legende von der Welt des Ewigen Lebens fasziniert. Ich habe vom ersten Moment an gespürt, dass es mehr als eine Legende ist. Mein ganzes erwachsenes Leben habe ich ihr nachgespürt. Im Verborgenen meist, um mich nicht zum Gespött meiner Umwelt zu machen. Ich hatte nicht den Mut, zu meiner Faszination zu stehen. Den fand ich erst, als sich mein Leben dem Ende zuneigte. Viel zu spät. Die Mission der AETRON war nicht mehr als die Verzweiflungstat eines sterbenden alten Mannes.«

Crest schwieg einige Augenblicke, sammelte sich. »Nun ist mein Traum wahr geworden. Ich habe die Welt des Ewigen Lebens gefunden. Ich habe die Unsterblichkeit errungen und ich finde keine Freude in mir. Können Sie das verstehen, Rhodan?«

»Ich glaube ja. Als Kind hatte ich einen Traum. Ich wollte fliegen. Aber nicht mit Motorkraft wirklich fliegen. Wie die Vögel. Meine Eltern wollten es nicht, taten alles, um mich davon abzuhalten. Aber ich gab nicht auf. Ich legte mein Taschengeld beiseite, verdiente mir etwas dazu. Bis ich genug hatte, um einen Gleitschirmflug zu bezahlen im Tandem.«

»Wie alt waren Sie?«, fragte Crest.

»Neun. Eigentlich hätte mich der Tandem-Master nicht mitnehmen dürfen. Nicht ohne die Erlaubnis meiner Eltern, aber die durften nichts erfahren. Sie hätten es mir verboten. Er hat mich trotzdem mitgenommen. Ich glaube, weil er spürte, wie groß meine Sehnsucht war. Und der Flug ... der Flug war atemberaubend. Wir erwischten eine günstige Thermik, waren beinahe zwei Stunden unterwegs. Ich hätte das glücklichste Kind der Erde sein sollen.«

»Aber Sie waren es nicht.«

»Nein. Ich war wie leer. Ich hatte mir das Fliegen viel schöner vorgestellt.«

»Und trotzdem sind Sie später Pilot geworden?«

»Ja. Ich wollte immer noch fliegen. Aber dieser erste Flug hat mir aufgezeigt, dass ich anders fliegen wollte. Nicht als Passagier. Ich wollte selbst bestimmen. Dass musste ich erst verstehen.« Rhodan zeigte auf den Zellaktivator. »Mir ist klar, dass mein Vergleich nicht überstrapaziert werden sollte. Aber ich glaube, Ihre Aufgabe ist jetzt, die Unsterblichkeit zu verstehen, Crest.«

»Das wird lange Zeit dauern, fürchte ich.« Der Arkonide umschloss den Zellaktivator mit der Hand, schloss einen Augenblick die Augen. Rhodan mutete es an, als horche Crest in sich hinein, erspürte er die Kraft, die das Gerät ihm spendete. »Aber wenn ich jetzt wohl eines habe, dann ist es Zeit.« Crest öffnete wieder die Augen. »Ich weiß nur nicht, ob ich über die Schuld hinwegkomme.«

»Welche Schuld? Sie haben sich während der Prüfungen von ES nichts zuschulden kommen lassen.«

»Das hoffe ich. Aber ich meine eine andere Schuld. Die Unsterblichkeit steht mir eigentlich nicht zu. ES hat Sie ausgewählt, Rhodan.«

»Ja, aber ich habe mich entschieden, Ihnen die Unsterblichkeit zu geben, Crest.«

»Sie hätten das nicht tun dürfen!«

»Ich hätte nicht anders handeln können. Ich bin jung und gesund, Sie sind ... Sie waren alt und krank. Selbst wenn Sue es vermochte hätte, mit ihrer Paragabe den Krebs zu besiegen, der in Ihrem Körper wütete, wären Ihnen nur noch wenige Jahre geblieben. Zu wenige für das, was Sie vorhaben. Wir brauchen Sie, Crest!«

»Das ehrt mich in einer Weise, für die ich keine Worte finde.« Erneut traten Tränen in die Augen des Arkoniden, rannen über seine Wangen. »Ich stehe für immer in Ihrer Schuld, Rhodan.«

Die Sonne war mittlerweile näher gekommen. Sie war so groß geworden, als blickten die beiden Männer von der Oberfläche der Erde zu dem Gestirn auf. Rhodan erkannte mehrere Planeten, eine rote Murmel, die der Mars sein musste, und eine größere mit einem Ring. Saturn. Wie die Darstellung eines Planetariums. Und der Gedanke traf zu, erkannte Rhodan in diesem Moment. Er und Crest sahen nicht durch ein gewöhnliches Fenster ins All, das Schiff spielte eine spezielle Darstellung für sie ein.

»Und da ist noch eine andere Frage, die mir nicht aus dem Kopf gehen will«, fuhr Crest fort.

»Der Preis.«

»Ja.« Crest musterte Rhodan erstaunt. »Ich habe Sie vom ersten Augenblick für einen klugen Kopf gehalten, aber ...«

»... aber Ihr Lob ist fehl am Platz. Über die Jahre muss etwas von Regs praktischer Veranlagung auf mich abgefärbt haben. Einer seiner Lieblingssprüche ist ›There ain't no such thing as a free lunch‹ was bedeuten soll ›im Leben gibt es nichts umsonst‹. Auch nicht das ewige Leben.«

»Ihr Freund ist ein erstaunlicher Mann, Rhodan.«

»Passen Sie auf, dass Reg das nie hört!« Rhodan lächelte. »Sie müssen es sich sonst für den Rest Ihrer unendlichen Tage anhören!«

»Ich werde auf der Hut sein.« Ein Lächeln huschte über die Miene des Arkoniden, dann wurde er wieder ernst. »Ich frage mich, was der Preis der Unsterblichkeit ist.«

»Was ES angeht? Er hat keinen genannt.« Das hatte er tatsächlich nicht. Doch Rhodan musste an die wenigen Worte denken, die Quiniu Soptor im Katamaran gesagt hatte, als er sie berührt hatte. »Perry Rhodan! Ich ... Ernst Ellert ... ich soll Sie ...« Was hatte die Halbarkonidin versucht ihm mitzuteilen? Eine Bitte? Eine Warnung? Der Deutsche, dessen Geist sich vom Körper gelöst hatte, reiste durch Zeit und Raum. War er auf ES gestoßen? Und wenn ja, was wusste er über ES?

»ES wird einen Preis verlangen«, unterbrach Crest den Gedankengang Rhodans. »Er wird nicht anders können.«

»Das Ringen?« ES hatte es nur in einem Nebensatz erwähnt. Doch Rhodan war augenblicklich klar gewesen, dass diese beiden Worte die wichtigsten waren, die ES geäußert hatte.

»Das Ringen«, bestätigte Crest. »Ringen bedeutet einen Konflikt. Ich muss zugeben, das macht mir Angst.«

»Dazu besteht kein Grund«, entgegnete Rhodan. »Was immer dieses Ringen sein mag, es ist der Kampf, den ES ausficht. Nicht der unsere.«

»Das ist leicht gesagt.« Crests Stirn legte sich in Falten. »Doch was ist, wenn wir zwischen die Fronten geraten? Denken Sie an die jüngere Geschichte der Menschheit zurück. Auf der Erde existiert eine Vielzahl von Kulturen, manche davon technisch weit fortgeschritten, andere zurückgeblieben. Allzu oft wurden die technisch primitiven Kulturen von den fortgeschrittenen unterjocht oder sogar ausgelöscht. Oder die fortgeschrittenen benutzten die primitiven für Stellvertreterkriege. Im Vergleich zu ES ist selbst die arkonidische Kultur primitiv. Im Falle eines Konflikts wären wir wehrlos.«

»Das mag sein. Aber ich möchte Ihnen zwei Dinge zu bedenken geben. Überlegene Technologie ist nicht immer gleichbedeutend mit der Überlegenheit einer Kultur über die andere. Denken Sie nur an unser Zusammentreffen auf dem Mond, Crest.«

»Wie ich bereits gesagt habe: Ich werde es niemals vergessen. Was ist Ihr zweiter Einwand?«

»Dass ich lieber wissend als unwissend sterbe. Wir ...«

Eine Stimme unterbrach Rhodan. »In wenigen Minuten erreichen wir die Erde.«

Der Kundschafter Carfesch war eingetreten. Mit seinen Murmelaugen, der Atemöffnung und dem lippenlosen Mund glich er nur sehr entfernt einem Menschen oder Arkoniden. Aber Rhodan war augenblicklich an Crest erinnert. Carfesch stand aufrecht, schien um Jahre verjüngt. ES hatte auch dem Kundschafter das ewige Leben geschenkt zumindest einen Teil davon. Carfesch hatte eine Zellregeneration erhalten. Er war verjüngt, würde erneut altern und, wenn es ES beliebte, eine weitere Regeneration, ein weiteres Leben erhalten.

Der Preis, den Carfesch für die Unsterblichkeit bezahlte, war eindeutig: Er hatte sein Dasein ganz ES und dem Ringen verschrieben.

Als Rhodan und Crest nicht auf seine Eröffnung reagierten, verneigte sich der Kundschafter: »Wenn ich Sie bitten darf, Ehrenwerte ...«

Carfesch führte Rhodan und Crest durch das Schiff. Ein Holo begleitete die drei. Es zeigte den Anflug auf die Erde. Der blaue Planet schälte sich aus der Schwärze des Alls. Das Schiff schwenkte auf eine Umlaufbahn ein, setzte schließlich zur Landung bei Terrania an.

»Das Schiff hat Kontakt zur Regierung aufgenommen«, sagte Carfesch, als Rhodan die riesige Menschenmenge sah, die sich am Rand des Goshun-Salzsees versammelt hatte. »Es wollte sichergehen, dass seine Annäherung kein Missverständnis mit möglicherweise tragischen Folgen auslöste.«

Die Walze landete. Beinahe. Das riesige Raumschiff schwebte einige Meter über dem Boden. Sie erreichten den Hangar, in dem ihre Gefährten warteten. Sie stiegen bereits aus. Eine unsichtbare Gangway führte zum Grund hinab. Bull war der Erste, der ihn erreichte. Der Freund spurtete voraus, ließ sich mit den Knien voran in den Sand der Gobi fallen, griff mit beiden Händen tief hinein und warf ihn übermütig in die Luft.

Die Übrigen folgten in gemessenerem Tempo. Sie wirkten benommen, schienen kaum fassen zu können, was geschah. Sue führte Quiniu an der Hand. Die Halbarkonidin folgte ihr willig.

Rhodan wandte sich an den Kundschafter: »Carfesch, ich danke Ihnen für alles, was Sie für meine Freunde und mich getan haben. Und ich bitte Sie, die Schwierigkeiten zu entschuldigen, in die wir Sie gebracht haben. Ich versichere Ihnen, dass es nicht im Entferntesten in unserer Absicht lag, Ihnen zu schaden.«

»Sie haben mir nicht geschadet, im Gegenteil.« Es knisterte leise, als der Kundschafter tief Luft holte und das schützende Gitter über seiner Nasenöffnung erzitterte. »Ich genieße das Privileg einer Lebensspanne, die weit über die gewöhnlicher Sterblicher hinausgeht. Doch dieses Privileg birgt die Gefahr, nur noch dieselben Denk- und Handlungsweisen zu wiederholen, die man über Jahrtausende ausgeübt hat. Sie haben mich aufgerüttelt. Ich bin Ihnen zu Dank verpflichtet.«

Thora hatte als Vorletzte ihren Fuß in den heißen Wüstensand gesetzt. Sie wandte sich suchend nach ihrem Ziehvater um.

»Ich komme, Thora!«, rief Crest. Der Arkonide verbeugte sich vor dem Kundschafter und schwebte dem Boden entgegen.

»Leben Sie wohl, Carfesch!«, verabschiedete sich Rhodan. »Werden wir uns wiedersehen?«

»Ich bin sicher«, antwortete der Kundschafter. »Wenn nicht in diesem, dann in einem anderen Leben.«

Rhodan hatte kaum den Sand der Gobi berührt, als das Schiff beschleunigte. Augenblicke später war es nur noch ein winziger Punkt am Himmel. Und dann verschwand der Punkt, als hätte er nie existiert.

ENDE

Perry Rhodan und Crest haben sich die mysteriöse Welt des Ewigen Lebens sicher anders vorgestellt. Wanderer hat sich nicht als das Paradies entpuppt, das sie erwartet hatten. ES, der Herr über Leben und Tod, erweist sich als ebenso mächtiges wie eigensinniges Wesen. Homunk, der Erste Diener von ES, wäre vor Pflichteifrigkeit nicht einmal vor einem Mord zurückgeschreckt.

Und: Wie kommen die Ilts amphibische Ilts zumal auf die Kugelseite der Halbwelt? Unbeantwortet bleibt vorerst auch Quiniu Soptors Zustand. Wessen ist die Halbarkonidin Zeuge geworden? Was hat ihr den Verstand geraubt? Rhodan jedenfalls gehorcht seinen moralischen Grundsätzen ...

Mit der vierten Staffel der PERRY RHODAN NEO-Serie beginnt eine neue aufregende Mission. Perry Rhodan und Thora brechen mit der TOSOMA nach Arkon auf. Es ist ein Flug in das Zentrum der größten Macht der Milchstraße und ins Ungewisse.

Der Roman wurde von Leo Lukas geschrieben und erscheint in zwei Wochen unter folgendem Titel:

ZIELPUNKT ARKON

Impressum

EPUB-Version: © 2012 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-3423-3

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.

Und was ist dann PERRY RHODAN NEO?

PERRY RHODAN NEO ist ein neuer Anfang für die PERRY RHODAN-Geschichte: Die Ideen und Vorstellungen, die 1961 brandaktuell waren, werden aufgegriffen und in eine andere Handlung verpackt, die im Jahr 2036 spielt. Der Mythos PERRY RHODAN wird somit im aktuellen Licht unserer Zeit auf neue Weise interpretiert.

Die besten deutschsprachigen Science-Fiction-Autoren arbeiten an diesem neuen Mythos in ihren Romanen beginnt die Zukunft von vorn.

Wer ist eigentlich Perry Rhodan?

Perry Rhodan ist ein amerikanischer Astronaut. Mit seiner Rakete STARDUST startet er zum Mond; mit an Bord ist unter anderem sein bester Freund Reginald Bull. Die beiden werden auf dem Mond eine Begegnung haben, die nicht nur ihr Leben verändern wird, sondern das der gesamten Menschheit: Eine neue Epoche beginnt!

Wie funktioniert die PERRY RHODAN-Serie?

Seit 1961 wird PERRY RHODAN nach einer Methode geschrieben, die sich bewährt hat: Die Romane werden von einem elfköpfigen Autorenteam verfasst, das unter der Leitung eines Chefautors steht. In Autorenkonferenzen wird die Handlung festgelegt.

Das gleiche gilt für PERRY RHODAN NEO: Ein Chefautor konzipiert die Handlung der einzelnen Romane, die dann von den jeweiligen Autoren verfasst werden. Dadurch werden Widersprüche vermieden, und dadurch bleibt das Universum von PERRY RHODAN NEO einheitlich.

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
Frank Borsch

Welt der Ewigkeit

Ops/images/img1.jpg
PorryRhodan

|| sy (]

