

 Der Autor

 Michael Marcus Thurner, geboren 1963, ist seit 2002 als professioneller Science-Fiction- und Fantasy-Autor tätig. Seit Anfang 2005 gehört Thurner als festes Mitglied zum PERRY-RHODAN-Autorenteam; darüber hinaus schreibt er für die Fantasy-Serie »Elfenzeit«. Der Autor lebt und arbeitet in Wien.

 Der Umschlagillustrator

 Der 1964 in Stuttgart geborene Oliver Scholl gestaltete bereits als Jugendlicher Risszeichnungen für die PERRY-RHODAN-Serie. Seit Anfang der 90er-Jahre arbeitet er als Production Designer in Hollywood, unter anderem für Science-Fiction-Filme wie Independence Day, Godzilla, Time Machine und Jumper.

 TEIL 1

 ... in dem ein Schiff gesucht und gefunden wird

 1 - Perry Rhodan

 Goldweiße Segel blähen sich im Sternenwind. Lichtreflexe unendlich weit entfernter Sonnen zeichnen ein Sprenkelmuster auf das flatternde Leinen. Der Schiffsleib krängt über, von den Gewalten des Sturms zur Seite gedrückt, von gischtenden Pulsarwellen am Bugbereich in zusätzliche Unruhe versetzt. Der Fockmast, mächtig und erhaben, droht zu brechen, die Besatzung über Bord gespült zu werden, um im Dunkel des Weltalls zu ertrinken und davonzutreiben, um irgendwo und irgendwann an die Gestaden namenloser Sonne geschwemmt zu werden, um in Bedeutungslosigkeit zu verbrennen ...

 »Träumst du, Perry Rhodan?«

 »Hm?«

 »Ich analysiere deine Mimik. Ich habe dein Gesicht vermessen und in zweitausendzweihundertdrei Ankerpunkte zerlegt, die je nach Muskelbewegung unterschiedliche Bedeutungen hervor bringen. Acht davon erkenne ich als Versonnenheit. Dein jetziger Blick entspricht Version achtachtdrei, Untervariante C, versehen mit einer noch unbekannten Variablen, die ich hoffentlich irgendwann einmal verstehen werde.«

 »Gute Arbeit, Parizhoon.« Rhodan lächelte - und fragte sich, welche Nummer diesem eher müde Grinsen in der Analyse des Mentadriden zugeordnet war. »Ich habe in der Tat nachgedacht und bin ein wenig ins Schwärmen gekommen.«

 »Darf ich raten? Du erkennst in den Raumschiffen vor uns Segelklipper, wie sie vor langer Zeit auf der Erde die Meere befahren.«

 »Ja. Wenn du mich jetzt bitte entschuldigst...« Der Terraner wandte sich ab und tat ein paar Schritte beiseite, um Parizhoon deutlich zu machen, dass er keinen gesteigerten Wert auf eine weitere Analyse seines Innenlebens legte.

 Seine Vision hatte einiges mit dem tatsächlichen Erscheinungsbild der Konsortium-Schiffe gemein - aber nicht alles. Die »Fock« samt Segelflächen beherrschte mit einer Höhe von 690 Metern in der Tat den gesamten Aufbau des Raumers; die dahinter aneinandergereihten Masten wurden kleiner und schmäler, je näher sie dem Heck kamen.

 Dem Heck...

 Eigentlich existierte kein Schiffsrumpf. Die Segelflächen, die aus scharf-gratigem Schiefer gemeißelten Elementen glichen, verdickten im Basisbereich und vermengten sich zu einer festen Masse, aus der sich da und dort Kanten hervorschoben. Das Konsortium verschwendete ganz offensichtlich nur wenige Gedanken an Gesichtspunkte wie Ökonomie und Raumbewirtschaftung.

 Die Kämpfe des Konsortiums gegen die Gui Col flauten ab, die Inhaber der goldglänzenden Segler ergriffen die geordnete Flucht. Über das Warum und Wieso dieses erbarmungslos geführten Kampfes, zwischen dessen Fronten Rhodan und seine Begleiter geraten waren, gab es vorerst nur Mutmaßungen.

 Er wandte sich einer strategischen Holokarte zu. Nur mühsam hielt er die Fassade aufrecht und gab sich ungerührt. Was im Kartentank vereinfacht dargestellt wurde, hatte nichts mit den tatsächlichen Dingen zu tun, die sich einige Lichtminuten entfernt abspielten.

 Das Ende eines der Segler, eines Nachzüglers, war gekommen. Die Gui Col hatten ihn vom Rest der Konsortium-Flotte getrennt und zerlegten ihn nun Mast für Mast in seine Einzelteile. Der Raumer zerbrach unter dem Geschützfeuer der unerbittlichen Piraten, riesige Splitterteile trudelten durch die Schwärze des Weltalls davon. Sie überschlugen sich, glitzernd und glänzend. Zwischen ihnen trieben kleine funkaktive Pünktchen. Lebewesen, die verzweifelt um Hilfe riefen, die sie nicht erhalten würden. Der Konvoi der Erleuchteten Kauffahrer hatte dieses Schiff aufgegeben.

 Rhodan schauderte. Eine Gänsehaut zog sich seinen Nacken abwärts. Er fühlte sich hilflos, wie so oft in derartigen Situationen.

 »Wir werden aufgefordert, uns der BRILLANTENEN VORSICHT weiter zu nähern«, sagte Aitor Etcheberria, der Pilot der CANNAE. »Man wird uns Huckepack nehmen und aus dem Gefahrenbereich schleppen.«

 »Wir folgen der Aufforderung«, bestimmte Rhodan nach kurzem Augenkontakt mit dem tefrodischstämmigen Tamrat Tooray Ziaar amy Golroo.

 Dankbar für die Ablenkung, widmete er sich dem, was vor ihm lag.

 Der Feind unseres Feindes muss ein Freund sein, dachte er. Und wenn ich dieses Sprüchlein oft genug wiederhole, glaube ich irgendwann selbst einmal daran.

 Etcheberria steuerte den Zweihundert-Meter-Kreuzer der CALLAMON-

 Klasse mit höchster Konzentration; in der Zentrale des Schiffes herrschte angespannte Nervosität, die sich umso mehr steigerte, je näher sie dem Segelklipper kamen.

 Unvermittelt griffen energetische Klammern nach der CANNAE und fixierten sie im »Kielwasser« des goldenen Schiffs namens BRILLANTENE VORSICHT. Die Distanz zu seinem Heck betrug weniger als fünfhundert Meter. Ein Schutzschirm hüllte sie ein - und hielte sie zugleich vom Schiff des Konsortiums weg.

 Goldweiße, schrundige Flächen ragten vor den Kameraaugen der CANNAE auf. Was aus der Distanz filigran, fast ätherisch gewirkt hatte, erwies sich nun kompakt und auf eine nicht erklärbare Weise strukturiert.

 Es ist stets derselbe Effekt, sagte sich Rhodan. Qualitäten, Dimensionen und Funktionalität eines Raumers lassen sich lediglich aus der Nähe erkennen. Wenn man ihm nahe kommt, die Wände hoch und höher ragen, wenn Detaillösungen im Gesamtkonzept sichtbar werden...

 »Wir werden angefunkt. Man bittet uns, noch vor dem Eintritt in den Weißraum eine Delegation an Bord der BRILLANTENEN VORSICHT zu schicken«, sagte ein tefrodischer Funker mit müder Stimme. Sein linker Arm war provisorisch geschient, in der rechten Gesichtshälfte steckten mehrere Splitter, die ein kleiner Medoroboter Stück für Stück entfernte.

 »Klopf, klopf, klopf. Wer da, im Namen Beelzebubs?«, kommentierte Chaymae Wolkenstein den Funkspruch. Die junge und - wie sie während der letzten Tage gezeigt hatte - erstaunlich schlagkräftige Myrmidonin zitierte nicht zum ersten Mal Shakespeare. Rhodan vermutete, dass er der Einzige in der Gruppe war, der ihre Zitate als solche erkannte.

 Shakespeare. England. Terra. Was für eine ferne Welt, von der Silber-dollar-Galaxis aus gesehen...

 Rhodan atmete tief durch. »Man ist neugierig auf uns. Wie treten wir auf?«

 »Dankbar, aber auch bestimmt.« Adlai Kefauver, einer der beiden Inhaber der Sternenwacht Myrmidon, trat neben ihn. Besser gesagt: Er humpelte. Sein rechtes Bein steckte in einem breiten Verband, der aus unzähligen biegsamen Ringteilen bestand, hinter denen es grell hervorleuchtete. Das typische Sirren eines Heilscans, wie er in ähnlicher Form auf Terra in exorbitant teuren Kliniken Anwendung fand, war zu vernehmen. Ober- und Unterschenkelknochen wurden vom Verband fixiert, geschient

 und mit Wärme bestrahlt.

 Durch winzige Bohrlöcher im Fleisch, die Rhodan zwischen den Lamellenringen wahrnehmen konnte, hatten Heilroboter Zugang zum verletzten Knochen. Sie diagnostizierten, säuberten wundes Gewebe und operierten. Ein kleiner Chronometer, der auf den Knieteil des Fixateurs gepfropft war, gab in tefrodischen Ziffern bekannt, dass der Eingriff während der nächsten zehn Minuten beendet und der Heilungsprozess in zwei Stunden abgeschlossen sein würde.

 »Du fühlst dich wieder fit?«, fragte der Terraner.

 »Leidlich.« Mehr hatte Adlai Kefauver zu seinem Gesundheitszustand nicht zu sagen. Sein rechtes Auge zuckte nervös und tränte, beide Hände zitterten. »Wir sollten bei der Zusammenstellung der Delegation auf alle Eventualitäten Rücksicht nehmen.«

 »Du willst mitkommen? Das halte ich für nicht besonders vernünftig...«

 »Ich, Haneul Bitna sowie Parizhoon«, unterbrach ihn der Söldner schroff. »Dazu drei weitere meiner Myrmidonen.«

 »Wir wurden zu einem Treffen mit dem Geschäftsführenden Direktor des Konvois der Erleuchteten Kauffahrer, Thry Aswe, eingeladen. Zu Verhandlungen.« Rhodan deutete auf ein Bulletin, das ihm der Funker in Ho-loform vors Gesicht projiziert hatte.

 »Eben.« Adlai Kefauver verschränkte die Arme vor der Brust. »Schon Titel und Anrede dieses feinen Herrn lassen in mir alle Alarmglocken läuten.«

 »Ich hätte dich lieber an Bord der CANNAE gesehen. Irgendjemand muss die Aufräumarbeiten leiten.«

 »Du sagst es: irgendjemand. Für so etwas gibt es Stellvertreter, Logistiker, Rechengehirne. Ich komme mit, Resident; ob es dir passt oder nicht.«

 Der Terraner zuckte mit den Achseln. »Meinetwegen. Wenn du erlaubst, erstelle ich ebenfalls eine Liste von Leuten, die ich gern bei mir haben möchte. Caadil Kulée, den Journalisten Omid Manöo, jemanden, der auf Fremdvölker-Psychologie spezialisiert ist...«

 »Tu, was du nicht lassen kannst.« Adlai wandte sich ab und humpelte davon.

 »So unfreundlich habe ich ihn noch nie erlebt«, wunderte sich Caadil. Die junge Vortex-Navigatorin trat dicht neben den Aktivatorträger. Sie wirkte erschöpft. Kein Wunder, war sie doch bei der Loslösung der Gondel aus der Umfassung der FARYDOON an die Grenzen ihrer Belastbarkeit gegangen.

 »Er sieht sich als Hauptschuldiger an dem Debakel, das wir miterleben durften. Er konnte die Passagiere der FARYDOON nicht ausreichend schützen, und er verlor viele seiner Myrmidonen.«

 »Er hat uns gerettet! Uns befreit!«

 »Adlai übernahm die Sicherheitsplanung und damit die Verantwortung für jeden Einzelnen von uns. Das, Caadil, steckt in seinem Kopf - und wird wohl auch nicht mehr herauszulösen sein.«

 Ich weiß, wovon ich rede, dachte der Terraner. Die Last der Verantwortung wiegt schwerer als alles andere.

 Das Konsortium schickte ein Beiboot, das in seiner Formgebung in schroffem Gegensatz zum Mutterschiff BRILLANTENE VORSICHT stand. Es ähnelte einer Raumlinse, es wirkte aufgeräumt, es besaß weder Ecken noch Kanten. Ein kugelrunder Servoroboter wartete im Inneren; in einem Raum, in dem sich außer Sitzgelegenheiten nichts befand. Die Technik blieb kaschiert. Womöglich war sie unter ihren Füßen oder hinter den in sanften Brauntönen glimmenden Wänden verborgen.

 »Willkommen auf dem Hoheitsgebiet der Erleuchteten Kauffahrer!«, sagte der Roboter mit dumpfer Stimme. »Ihr werdet gebeten, mir Name und Rang zu nennen und mir bekannt zu geben, ob ihr euch als Taugliche Posten zur Verfügung stellen möchtet.«

 »Taugliche Posten?« Rhodan drängte in die Rolle des Wortführers, bevor ihm Adlai Kefauver zuvorkommen konnte. »Ich habe diesen Begriff niemals zuvor gehört.«

 »Wie lautet dein Name, und wie ist dein Rang?«

 »Ich heiße Perry Rhodan; ich bin Resident von Beruf.«

 »Diese Auskunft kann nicht verwertet und kategorisiert werden, Perry Rhodan. Wer oder was ist ein Resident? Ein Nachrichtenkorrespondent? Der weisungsbefugte Repräsentant einer Staatsmacht? Ein Assistenzarzt? Ein im Marktsegment der Gui Col ansässiger Tributpflichtiger?«

 »Ich bin Repräsentant der Liga Freier Terraner.«

 »Diese Auskunft kann nicht verwertet und kategorisiert werden, Perry Rhodan. Wer oder was ist die Liga Freier Terraner? Ein unabhängiges, gegen die Gui Col kämpfendes Volk? Ein tributpflichtiges, gegen die Gui Col um Unabhängigkeit kämpfendes Volk? Der Repräsentant einer Sportliga?

 Ein ... «

 »Ich möchte diese Angelegenheiten ausschließlich und direkt mit Thry Aswe besprechen«, unterbrach Rhodan den Roboter ungehalten.

 »Solange dein Status und der deiner Begleiter ungeklärt ist, kann ich dich zu meinem Bedauern nicht zum Geschäftsführenden Direktor des Konvois vorlassen. Ich fordere dich nochmals auf, deine Angaben zu spezifizieren.«

 »Und wenn ich das nicht tue?«

 »In diesem Fall bin ich befugt, Anweisung ergehen zu lassen, die CANNAE aus unseren Greiffeldern auszuklinken und dem Gutdünken der Gui Col zu überlassen. - Mir wurde übermittelt, dass ihr euch aus der Gewalt unserer primären Konkurrenten befreit habt. Wäre euch ein Wiedersehen mit den Piraten recht?«

 »Nein«, sagte der Resident zähneknirschend. »Na schön. Was willst du alles von mir wissen?«

 Ungeachtet der Eile, die der Roboter vorgab zu haben, dauerte die Einvernahme der zwölfköpfigen Delegation länger als eine halbe Stunde. Erst dann durften sie es sich im Inneren der Raumlinse bequem machen und wurden zur BRILLANTENEN VORSICHT übergesetzt.

 Mit vorsichtigen Schritten verließen sie die Raumlinse. Der peinlich saubere Boden in der Landebucht federte ein wenig. Die Luft war problemlos atembar, roch allerdings nach ranzigem Fett.

 Adlai Kefauver gesellte sich zu Rhodan. »Unheimlich ist's hier«, konstatierte er knapp.

 »Ungewöhnlich trifft es besser.«

 Der Raum, dem Inneren einer Muschel nicht unähnlich, mündete in einer Halle mit Dimensionen, die sich auf dem ersten Blick kaum erahnen ließen. Feinste Dunstwolken zeugten von hoher Luftfeuchtigkeit. Keine Seele ließ sich blicken. Die geringsten Geräusche hallten von den weit entfernten Wänden wider.

 Sie alle - ob Söldner, Politiker, Agent, Journalist oder Vortex-Pilotin -sahen sich verwundert um. Sie waren backbords in den filigranen Rumpf eingeschleust worden, der eigentlich die Verlängerung des Focks darstellte. Über ihnen öffnete sich Raum, so weit das Auge reichte.

 »Ich kann von den oberen Bereichen des Masts nicht allzu viel erkennen«, mischte sich der Tamrat Tooray Ziaar in die Unterhaltung ein. »Die

 Sicht wirkt ein wenig diesig. Besser gesagt: wolkig.«

 »Der Fockmast ist fast zur Gänze hohl«, behauptete Caadil Kulée. »Kabinen, Quartiere, Büros, Labors, was auch immer - alles ist an die Innenseite des Hohlraums angeflanscht.«

 »Du besitzt scharfe Augen, Caadil.«

 »Ich habe ja auch vier davon«, spöttelte die angehende Vortex-Navigatorin.

 Der Roboter stoppte abrupt vor ihnen. Er fuhr eine Tentakelleine aus seinem Leib aus und peitschte damit völlig unvermittelt durch die Luft. »Die Zitadelle, wie dieser größte Aufbau der BRILLANTENEN VORSICHT genannt wird, vermittelt den Agenten, Buchhaltern, Eintreibern, Managern, Gremialvorstehern, Direktoren und Senatoren ein Gefühl von Erhabenheit. Sie ist eine Erinnerung an längst vergessene Heimaten.«

 So unvermittelt, wie er zu sprechen begonnen hatte, endete der Roboter auch schon wieder und besann sich seiner Rolle als Lotse. Geräuschlos schwebte er voran, auf das Zentrum des Hohlraums zu, in dem eine mehr als zehn Meter breite Spindel aufragte.

 Längst vergessene Heimaten ... Die Wortwahl des Roboters ließ einige Rückschlüsse zu. Sie deutete auf eine durch und durch organisierte Gesellschaft hin, die sich im Inneren des Seglers zusammengefunden hatte. Aber stimmte dieser Eindruck mit der Wirklichkeit überein? Konnte sich Rhodan auf die Übersetzung seines Translators verlassen?

 »Nehmt bitte die Hauptwinde«, verlangte der Roboter und deutete auf den spindelförmigen Aufbau, dessen Rille sich in engen Windungen nach oben zog.

 Vorsichtig setzte der Terraner einen Fuß in die vielleicht dreißig Zentimeter breite Rille. Er versank im nachgiebigen Bodenmaterial. Die elastische Masse schloss sich um seine Fußgelenke, während sie nach oben trieb und ihn mit sich riss, wie aufwärtsfließendes Wasser. Rascher und rascher ging es dahin, mit einer Beschleunigung, die Rhodan den Atem raubte.

 Er hörte Schreie seiner Begleiter, ausgestoßen aus Überraschung. Doch es bestand keinerlei Gefahr. Prallfelder packten sie ein und bewahrten sie davor, von den zentrifugalen Kräften nach außen und über das niedrige Geländer in die Tiefe geschleudert zu werden.

 Nach mehr als fünfzig vollen Umdrehungen spuckte sie das Transport-band aus. Weitere Prallfelder umgaben sie, bis die Schwindelgefühle nachließen und sie wieder auf eigenen Beinen stehen konnten.

 Rhodan fing sich ebenso rasch wie Kefauver. Gemeinsam tasteten sie sich vor zur weit ausladenden Balustrade.

 »Das ist ein scheiß Gefühl!«, knurrte der Söldner.

 Er deutete auf den Boden unter seinen Füßen und schüttelte sich. Wo die elastische Masse endete, begann ein transparentes, ebenfalls nachgiebiges Material. Nur an feinen Kratzern und Lichtreflexen konnte man erkennen, dass sie feste Materie unter sich hatten. Sie befanden sich in einer Höhe von mindestens zweihundert Metern. Unter ihnen war nichts.

 »Eine Lysantine wird in wenigen Augenblicken andocken«, sagte der Roboter, der neben Rhodan hochgeschwebt war. »Ich ersuche euch, rasch zuzusteigen. Die Kurse der Treibplattformen sind präzise aufeinander abgestimmt. Verzögerungen an den Haltedocks erfordern Neuberechnungen des Zitadellen-Inneren.«

 »Lysantine? Zitadellen-Innere?«, fragte der Terraner. Ihm war noch immer schwindlig.

 »Man wird euch alles erklären.« Der Roboter zog seine Tentakelleine ein. »Ich muss euch nun verlassen, werte Gäste. Thry Aswe wird sich ab jetzt um euch kümmern.« Er ließ sich fallen, stürzte dem Boden entgegen

 - und zerschellte nach einem endlos langen Fall mit leisem Klirren.

 War er einem Unfall zum Opfer gefallen? Einer Fehl-Programmierung?

 »Macht euch um den Bonoplus keine Sorgen«, erklang eine dünne, zittrige Stimme von oben. »Die letzte Ordonnanz-Generation hat so ihre Mak-ken. Die Bonoplus lieben es, ihre Gäste zu erschrecken. Sie sind so gut wie unzerstörbar. Ihre Einzelteile restrukturieren sich immer wieder neu.«

 Ein linsenförmiges Etwas, dessen Geländer und Boden ebenfalls transparent war, kam auf die Aussichtsplattform zugeschwebt und verschmolz leise schmatzend mit ihr. Der Übergang von der Lysantine zur Balustrade war fließend. Nach wenigen Sekunden deutete nichts mehr daraufhin, dass beide Körper eben noch voneinander getrennt gewesen waren.

 »Beeilt euch bitte!«, sagte ein humanoides Wesen mit schlohweißem Haar. Es hob ein Bein und winkte mit dem nackten Fuß. »Die Lysantine mag es nicht, warten zu müssen.«

 Welch seltsame Worte ... Rhodan betrat vorsichtig die Treibplattform, seine Begleiter folgten ihm ebenso zögernd. Als Caadil als Letzte der

 Gruppe ihre Beine auf die kreisrunde Fläche, die Lysantine, gesetzt hatte, trennte sie sich von der Balustrade und schwebte mit sanften Schaukelbewegungen davon. Die Abgrenzungen ihres Schwebegefährts waren kaum zu erkennen; nur ab und zu verfingen sich Lichtreflexe in den Bodenkanten.

 Sie standen im Nichts. Das Gefühl des freien Falls wurde übermächtig. Der Journalist Omid Manoo setzte sich auf den - unsichtbaren - Boden und schlug die Hände vor das Gesicht; ein beleibter gorraganischer Börsenguru, angeblich eine Kapazität auf dem Gebiet der derivativen Kostenoptimierung, folgte seinem Beispiel mit kreidebleichem Gesicht. Beide waren sichtlich überfordert. Noch vor wenigen Stunden hatten sie dem Tod ins Auge geblickt. Jetzt wurden sie mit Dingen konfrontiert, die fern von allem waren, das sie sich in ihren kühnsten Träumen erwartet hatten.

 Perry Rhodan leistete Adlai Kefauver im Stillen Abbitte. Er hätte auf ihn hören und nur militärisch geschultes Personal mitnehmen sollen.

 Er löste den Blick vom Boden und sah sich ihren Gastgeber genauer an. Er war vornübergebeugt, als würde ihn das Alter zu Boden drücken. Die schlaksigen, überlangen Arme schleiften beinahe über den Boden. Seine Beine besaßen Greifzehen, deren dicke Hornhäute violett schillerten. Die Haut des Wesens war dunkelblau mit grauen Schlieren, der kaum behaarte Kopf etwas zu groß im Vergleich zum Körper. Zwei Augen saßen seitlich einer Mundöffnung, leise knisternde Kiemenöffnungen zerteilten das Gesicht. Am auffälligsten jedoch war ein von feinsten Äderchen durchzogener Hautballon, den er am Rücken trug. Mit jedem Atemzug veränderte sich das Volumen des Gassacks.

 »Du bist Thry Aswe?«, fragte Rhodan vorsichtig.

 »So ist es.« Der Alte verbeugte sich vorsichtig - und schwebte dennoch ein paar Zentimeter hoch in die Luft. Seine O-Beinchen bogen sich weit auseinander. Sie waren dünn und sicherlich nicht dafür geschaffen, den langen und wuchtigen Oberkörper über größere Distanzen zu tragen. »Ich bin der Geschäftsführende Direktor des Konvois der Erleuchteten Kauffahrer. Du kannst mich Senator nennen, wenn du magst. Ich gehöre dem Volk der Wesam Ghy an, das den Hauptanteil der Besatzungsmitglieder der BRILLANTENEN VORSICHT ausmacht.«

 Der Terraner trat auf Thry Aswe zu und verbeugte sich ebenfalls. Der alte Mann reichte ihm kaum bis zum Hals. »Ich heiße Perry Rhodan, und ich bin der Wortführer der Besatzung der CANNAE. Wir sind hier, um uns zu bedanken. Wir verdanken dir und deinen Leuten unser Leben. Die Gui Col... «

 »Cha Panggu und seine verfluchten Seelentöter!« Zwei rote Wurmfortsätze schossen aus den vermeintlichen Augenhöhlen, klatschten gegeneinander und erzeugten ein unheimliches, an einen Peitschenhieb erinnerndes Geräusch. »Die Gui Col jagen ohne Rücksicht auf die Beute. Sie verstehen nichts von Kostenrechnung, von Anlagevermögen oder von wertsichernden Maßnahmen. - Aber wo bleiben meine Manieren? - Ich darf euch ganz offiziell im Namen des Konsortiums an Bord der BRILLANTENEN VORSICHT begrüßen.« Thry Aswe streckte seine überlangen Arme zu den Seiten hin aus. »Ich würde mich freuen, euch recht bald in unser Tributvermögen übernehmen zu dürfen.«

 2 - Zva Pogxa

 Er behielt Cha Panggu im Auge. So wie immer, wenn er es persönlich mit dem Teufel zu tun hatte. Man durfte ihm niemals vertrauen. Zumal Zvas Geruchssinn im Alter nachgelassen hatte und er sein Gegenüber nicht mehr richtig einschätzen konnte. Er musste sich auf künstliche, oberhalb der Gebildegrube eingesetzte Rezeptoren verlassen. Diese aber konnten mit ein wenig Geschick manipuliert werden ...

 »Sie sind entkommen«, wiederholte Cha Panggu gebetsmühlenartig. »Fenji Eichach ist tot. Wir haben keinen Zugriff auf das zweite Gewebe. Oder? Oder?«

 Zva Pogxa gab keine Antwort auf diese rhetorische Frage. Ein jedes Wort zu viel mochte seinen Tod bedeuten.

 »Meine jahrelange Planung wurde zunichtegemacht. Und ich verstehe nicht, warum.« Der Armtentakel schoss aus Cha Panggus Gebildegrube. Filigrane Finger legten sich um ein unendlich wertvolles Kleiderpüppchen, das aus den Samenkörnern von tausend oder mehr Natritanern gefertigt worden war. Es war eines von zweien, die noch existierten, und sie allein garantierten die Wiedergeburt des Heuschreckenvolkes, sobald sein Ruhezyklus ein Ende fand.

 Cha Panggu zerdrückte und zerrieb die Samenkörner. Die genetische Vielfalt der Natritaner war damit für alle Ewigkeiten zerstört.

 »Zufall. Unfähigkeit meiner Untergebenen. Schicksal. Pech. Was meinst du, Chyi?«

 »Ach, Panggu«, seufzte die Holostatue von Cha Panggus verstorbener Frau und wandte sich von ihm ab.

 »Du solltest hier sein, mein Lebensstern. Du hättest mir Kraft gegeben und mir gesagt, wie ich weitermachen soll.« Der Tentakel glitt in die Gebildegrube zurück. Es roch penetrant-süß.

 Es roch zornig.

 Zva Pogxa zog sich Schritt für Schritt zurück. Er sollte nicht hier sein, hier im Schiffs-Palast des Teufels, den außer seinem Lieblingsschüler Fenji Eichach während der letzten Jahrzehnte niemand hatte betreten dürfen.

 Cha Panggu wandte ihm den Rücken zu. Er starrte gegen die Wandklappe, die in einer Höhe von mehreren Metern zwischen ornamentalen Schmuckbögen eingelassen war. Blut troff daraus hervor, auf der Hebeplattform davor lagen Werkzeuge, über deren Zweck Zva nur mutmaßen konnte. Die frischen Blutfäden überlagerten ältere. Einige waren dunkelrot, andere fast verblasst. Sie wiesen daraufhin, dass das Ding im Inneren der Wandklappe regelmäßig genutzt wurde.

 »Du bleibst hier, Zva!«, sagte Cha Panggu, ohne sich umzudrehen. »Ich brauche dich noch.« Seine Stimme klang verändert. Nüchtern. So, als hätte sich der Teufel wieder unter Kontrolle. Doch dem war nicht so, wie Zva Pogxa erahnte - und schon wenige Augenblicke später bestätigt bekam. Die Litanei begann von Neuem.

 Hatte schon jemals ein Gui Col ihren großen, großartigen Anführer in einer derartigen Verfassung erlebt? Oder war dies das wahre Gesicht des Teufels, das er in der Öffentlichkeit geschickt zu verbergen verstand?

 Zva Pogxa zwang sich, zuzuhören. Er musste wissen, wie dieser Mann tickte. Was ihn antrieb - und wie er selbst es schaffen konnte, sich aus dieser überaus heiklen Situation zu befreien. Denn Cha Panggu bedachte seine innersten Vertrauten nur all zu gern mit dem Tod, wenn er sie nicht mehr benötigte oder ihrer überdrüssig wurde.

 »Was kannst du mit der FARYDOON anfangen?«, fragte der Teufel, nachdem er seiner toten Frau in aller Ausführlichkeit sein Leid geklagt hatte.

 »Man hat ihr das Herz entfernt«, sagte Zva vorsichtig. »Ohne der Gondel ist das Schiff wertlos.«

 »Du hattest mehrere Tage Zeit, sie zu untersuchen.«

 »Ein paar Tage ...«, echote der Gewebeforscher. »Ich musste zuerst mit den strukturellen Aufbauten im Vortex-Schiff klarkommen. Immerhin haben wir es mit einer Technologie zu tun, die einer anderen Logik und gänzlich anderen inneren Strukturen folgt.«

 »Willst du mir sagen, dass du gar nichts über den Vortex-Antrieb in Erfahrung gebracht hast?« Cha Panggus Stimme klang lauernd.

 Zva öffnete den Mund, wollte sich devot geben, überlegte es sich noch einmal. Der Teufel achtete Gui Col, die ihre eigene Meinung vertraten; allerdings durfte sie niemals rechthaberisch klingen. Er musste die richtige Balance finden, wollte er die Notwendigkeit seiner Rolle als bedeutendster

 Gewebeforscher unter Beweis stellen. »Ich bin weitergekommen, Herr. Sobald wir auf Hort Nooring gelandet sind, werde ich mich ausschließlich um die FARYDOON kümmern und ihr sicherlich weitere Geheimnisse entreißen. Das ändert allerdings nichts an der Tatsache, dass wir zur Steuerung des Vortex-Schiffs die Gondel und einen geschulten Piloten benötigen. Dein Spion hat diese Notwendigkeit einwandfrei bewiesen.

 Wie steht es um den Träger des Genetischen Siegels, um diesen Saatin Sepehr?«

 »Er bleibt mir mittlerweile kaum noch Antworten schuldig. Der Pilot wird seine Aufgabe erfüllen, sobald es notwendig ist.« Cha Panggu deutete mit dem Armtentakel nach oben. Auf die Wandklappe, aus deren Unterseite nach wie vor Blut troff. »Das Gestänge tut seinen Dienst. So wie immer.«

 »Du musst darauf achten, dass Saatin Sepehr bei geistiger Gesundheit bleibt. Andernfalls ist er für unsere Zwecke wertlos.«

 »Das Gestänge kennt Methoden, jemandem die intimsten Geheimnisse zu entreißen, ohne seinen Verstand zu schädigen. Und jetzt lass mich allein, Zva. Ich möchte nachdenken und mich mit meinen Töchtern unterhalten. Ich rufe dich, sobald ich weiß, wie wir weiter verfahren.«

 »Es freut mich zu hören, dass du unsere ... deine Pläne nicht aufgibst.«

 »Selbstverständlich freust du dich, alter Mann.« Cha Panggu sah ihn an. Sein Armtentakel klopfte ihm in raschem Rhythmus vor die Brust. »Denn würde ich von unseren Plänen ablassen, hätte ich keine Verwendung mehr für dich, wie du dir sicherlich denken kannst.«

 Zva Pogxa wich ehrerbietig zurück. Er konnte die süßsaure Gestankwolke der Angst, die aus seiner Gebildegrube entwich, nicht zurückhalten. Die Drohung war offensichtlich. Seine Tage waren gezählt. Aus den Tentakelfingern des Teufels gab es kein Entrinnen.

 3 - Perry Rhodan

 Thry Aswes Mimik blieb unverändert. In den Augen des Senators war er Ware. Eine, von der erwartet wurde, dass sie sich freiwillig zum Verkauf anbot.

 »In einem gewissen Sinne bedaure ich euch«, sagte Thry Aswe seidenweich und stieß Luft aus seinem Gassack aus. »Der Bonoplus hat mir mitgeteilt, dass ihr keine Ahnung habt, welche Dimensionen der Konflikt zwischen den Gui Col und uns besitzt.«

 Rhodan blieb vorsichtig und schwieg. Thry Aswe brauchte nicht zu wissen, dass Cha Panggu in erster Linie an der Vortex-Technologie und an einem Vortex-Piloten interessiert gewesen war. Sollte der Senator ruhig an dem Glauben festhalten, dass sie zufällig zwischen die Fronten geraten waren.

 »Ich hatte gehofft, dass du mir ein wenig mehr über die Piraten und euch erzählen könntest, Senator. Außerdem möchten wir uns bedanken und fragen, wie wir uns für eure Hilfe erkenntlich zeigen können.« Der Terraner lächelte knapp und hoffte, dass Thry Aswe seine Mimik lesen konnte. »Keinesfalls sind wir auf die BRILLANTENE VORSICHT übergewechselt, um unsere Haut zu Markt zu tragen.«

 »Wer möchte das schon, mein Freund. Andererseits...« Thry Aswe hob das rechte Bein in einem unmöglichen Winkel an und berührte die Innenseite des Fußes mit einer seiner Augenzungen. Der Gassack pulsierte nun mit größerer Geschwindigkeit, das Hautmaterial knisterte leise. Ein Holo-bild entstand zwischen den sorgfältig pedikürten Krallenzehen. Der Senator balancierte seelenruhig, während er in einer Art Keilschrift verfasste Notizen mit dreidimensionalen Abbildungen von Rhodans Begleitern verglich. Dann sagte er: »Du führst eine bemerkenswert bunt gemischte Delegation an, lieber Handelspartner. Die Datenauswertung und die psychologische Profil-Erhebung des Bonoplus ergaben, dass einige von euch mit der derzeitigen Situation unzufrieden sind, um nicht zu sagen: alle.«

 Thry Aswe sah hoch. Die Zungen wanden sich wie Gewürm hinter farblosen Nickhäuten, als suchten sie nach etwas. Als sie schließlich ein weiteres Mal aus ihren Höhlen hervorquollen, waren sie in bunt irisierendes

 Facettengewebe eingepackt.

 »In den Aufzeichnungen des Bonoplus lese ich von Frust. Von Anspannung. Überforderung. Stress. Übermüdung. Unzufriedenheit mit der gesellschaftlichen Positionierung. Liebeskummer. Angst vor dem Versagen, Angst vor Verantwortung ... Soll ich fortfahren, Perry Rhodan?«

 Der Aktivatorträger gab sich alle Mühe, sein Erschrecken zu verbergen. Der »Bonoplus« genannte Roboter hatte sich weitaus intensiver mit ihnen beschäftigt, als es ihm lieb sein konnte. »Du beschreibst allgemeine Gemütszustände, die in Stresssituationen besonders deutlich hervortreten«, sagte der Terraner so ruhig wie möglich.

 »Mag sein, mag sein. Aber überlege dir Folgendes: Mit einem persönlichen Signum auf den bereitliegenden Formularen könnten du und deine Freunde euch all dieser Sorgen entledigen. Das Konsortium entlastet euch, es kümmert sich treuhändig um euer Vermögen und schützt eure Anverwandten für einen bestimmten Zeitraum. Ihr müsst nichts anderes tun, als uns die Verfügungsgewalt über euch und eure Arbeitskraft zu übertragen.«

 »Was geschieht mit denjenigen, die einen derartigen Vertrag unterschreiben?«, fragte Rhodan, dem die Zornesröte ins Gesicht stieg.

 »Zu meiner großen Freude sehe ich dich in den Farben des Interesses aufleuchten, werter potenzieller Tauglicher Posten. - Um deine Frage zu beantworten: Wir überantworten unsere Waren vertrauensvollen Handelspartnern. Wir tun dies ohne großartige Gewinnabsicht. Wir haben gewisse Verpflichtungen, an die wir uns halten müssen.«

 »Ihr ... kauft Wesen, die dumm oder verzweifelt genug sind, um auf euer Geschwätz hereinzufallen? Um sie zu ... zu brechen und schließlich weiter zu veräußern?«

 »Perry ...« Adlai Kefauver legte ihm begütigend eine Hand auf die Schulter.

 »Lass mich! - Was haltet ihr Kauffahrer von Anstand und Moral? Von Skrupel? Wisst ihr denn überhaupt, was mit den Sklaven geschieht, sobald sie ihren neuen Herren übergeben wurden? Oder kümmert euch das nicht?

 »Habe ich dein Körperfarbenbild etwa falsch interpretiert?« Thry Aswe senkte sein Bein. Das Holo erlosch, als er mit dem Fuß auf dem Transparentboden aufstampfte. Die Lysantine begann sachte zu schwingen, ein leiser, hoher Ton entstand. »Du hast mich nicht verstanden, Perry Rhodan. Wir achten darauf, dass unsere Postenware, wie der Name schon sagt, tauglich ist. Wir treiben niemanden in eine Abhängigkeit, der nicht bereit dazu ist. Wir verdienen auch nichts an ihnen.«

 »Wie finanziert ihr dann eure Flotte? Etwa über Spendensammlungen? Erlaubst du mir, dass ich euch einen bescheidenen Betrag überweise?«

 »Gern, Perry Rhodan. Wir sind selbst für die geringste Unterstützung dankbar. Aber ich vermute, deine Worte sind eher sarkastisch gemeint?«

 »Natürlich sind sie sarkastisch gemeint!«, schrie der Aktivatorträger. Er hatte die schönen Worte satt; er wollte wissen, woran er mit dem Konsortium der Erleuchteten Kauffahrer war. »Sag mir endlich die Wahrheit, Thry Aswe! Mit welchen Mitteln beschafft ihr euch eure Sklaven? Mit Waffengewalt? Oder Drogen?«

 Kefauvers Griff wurde härter, schmerzender. Der Söldner verfolgte das Gespräch weitaus besonnener als Rhodan selbst. Wie immer behielt er die Sicherheit seiner Schutzbefohlenen im Auge.

 »Wir sind Händler«, sagte Thry Aswe völlig unbeeindruckt vom Gefühlsausbruch des Aktivatorträgers. »Wir tun nichts Unrechtes, indem wir Taugliche Posten von einem Ort zum anderen verschieben. Wenn sich unsere Vorgehensweise mit euren moralischen Verstellungen schlägt, so tut es mir leid. Aber kommen wir auf den Punkt zurück. Wir haben euch aus einer misslichen Lage befreit. Anerkennst du das?«

 Rhodan hatte Mühe, das Thema Sklavenhandel so rasch wie der Kauffahrer beiseite zu schieben. Es berührte ihn zutiefst; er war ihm all zu oft begegnet. »Ja«, sagte er schließlich. »Wir sind euch für eure Hilfe dankbar. Sag, wie wir uns revanchieren können.«

 Thry Aswe zog die Krallen seiner beiden Beine abwechselnd über den Boden. Das Geräusch ging durch Mark und Bein. »Wenn ihr euch nicht als Taugliche Posten zur Verfügung stellen wollt, müssen wir für unsere Mühewaltung einen geringen Obolus erheben. Die Fixkosten des Konvois der Erlauchten Kauffahrer sind in der Tat beträchtlich. Wie möchtest du für unsere Hilfestellung zahlen?«

 »Mit Geldwerten kann ich leider nicht dienen. Wie wäre es mit wertvollen Rohstoffen? Mit Hyperkristallen?«

 »Hyperkristalle besitzen seit geraumer Zeit kaum noch Wert. Sie stapeln sich tonnenweise in unseren Lagern. Wir bewegen uns auf unsere eigene Art und Weise durch den Weißraum. Hast du etwas Anderes anzubieten?«

 Rhodan holte sich per Augenkontakt von Tamrat Tooray Ziaar und Adlai Kefauver die Erlaubnis, weiter zu verhandeln. Immerhin ging es im Gespräch um Werte, die nicht ihm gehörten. »Wie wäre es mit TechnologieTransfer?«, fragte er dann. »Wir könnten einen Leistungsvergleich unserer Schiffe im Ortungs- und Funkbereich anstellen. Sicherlich finden sich Ideen, theoretische Lösungsansätze oder gar Anwendungen, die ihr noch nicht kennt und für eure Zwecke nutzen könnt.«

 »Ortungstechnologie also.« Die Augenzungen hingen schlaff aus ihren Höhlen, das Gazegewebe rutschte über Thry Aswes Gesicht nach unten. »Wie sieht es mit Waffensystemen aus?« Er gab sich betont gelangweilt, das Schaben seiner Fußkrallen verriet ihn aber.

 »Tut mir leid, Senator. Der Handel mit Waffentechnologie unterliegt in meiner Heimat strengen Verfahren, die auch einem moralischen Grundkonsens gehorchen müssen. Und da werden wir uns, so befürchte ich, nicht so rasch einig werden.«

 »Schade.« Thry Aswe klopfte mit einem seiner Beine dreimal auf. »Aber lass uns bei einem kleinen Imbiss weiterreden. Meine SenatorenKollegen warten bereits im Kristallsaal auf uns.« Die Lysantine, wohl einem bestimmten Kurs folgend, bewegte sich unvermittelt rascher. Der sanfte Ruck sorgte für erneute Unruhe bei Rhodans Begleitern. Instinktiv suchten sie die Nähe zueinander und drängten ins Zentrum des Schwebegefährts.

 »Keine Angst«, sagte Thry Aswe, der sich mit aufgepumptem Gassack sekundenlang in der Luft hielt. »Die Lysantinen sind durch mehrere Prallfelder geschützt. Weder könnt ihr über den Rand fallen, noch kann sie selbst abstürzen.« Sie hatten die ungefähre Mitte des hohlen Fockmastes

 - besser gesagt: der Zitadelle - erreicht. Am Schiffsboden, mehr als dreihundert Meter unter ihnen, zeigte sich ein kleines Grüppchen Kauffahrer. Die Entfernung war zu groß, um sie genauer auszumachen und um zu bestimmen, ob sie wie Thry Aswe dem Volk der Wesam Ghy angehörten.

 Die Lysantine näherte sich der Seitenwand der oval geformten Zitadelle

 - und hielt unvermittelt an. Sie verschmolz mit einer kaum erkennbaren Balustrade, die nicht breiter als fünf Meter war. »Folgt bitte den Markierungen«, sagte Thry Aswe und deutete zur Wand hin. In regelmäßigen Abständen zeigten sich dort mannsgroße Einbuchtungen. Türen, die nur

 bei genauerem Hinsehen erkennbar waren.

 »Da sind keine Markierungen.« Kefauver deutete auf den Boden.

 »Doch.« Caadil Kulée kniff ihre vorderen Augen zusammen. »Sie leuchten knapp an der Grenze zur Erkennbarkeit. Nahe des ultravioletten Bereichs.«

 »Ihr besitzt also eine eingeschränkte Sicht«, sagte Thry Aswe. »Ich verstehe.« Erneut zog er sein rechtes Bein hoch, aktivierte ein SteuerHologramm und arbeitete einige Sekunden lang darin. »Ich verschiebe die Parameter geringfügig«, gab er bekannt. »Ist der Markierungsstrahl nun besser zu erkennen?«

 Eine blaue Linie tauchte wie aus dem Nichts auf. Sie wies entlang der Wand, machte nach ungefähr fünfzig Metern einen leichten Schlenker Richtung zentraler Transportspindel und führte dort unsichtbare Stufen hoch. Hin zu einem Tor auf der gegenüberliegenden Seite der Zitadelle.

 »Danke«, sagte Rhodan knapp und ging vorneweg. So wie immer.

 Er beobachtete Thry Aswe aus den Augenwinkeln. Der Wesam Ghy wartete, bis alle Mitglieder der Delegation den Boden des Transparentganges betreten hatten. Mit einem Handschwenk löste er die Lysantine. Langsam und erhaben schwebte sie davon, wiederum kaum erkennbar. Wahrscheinlich trieben Dutzende dieser Gefährte durch den Leerraum der Zitadelle, ohne gesehen zu werden.

 Thry Aswes Gassack blähte sich auf. Er stieß sich vom Boden ab und kam in einem weiten Bogen auf den Terraner zugesegelt. Er folgte ihm mit seltsam anmutenden Sprüngen. Ein einziges Mal auf dem Weg zum Kristallsaal unterbrach er sein Schweigen. Er drehte sich um und sagte, an Caadil gewandt: »Du bist etwas Besonderes, mein Kind.«

 Die Vortex-Pilotin wich seinen »Blicken« aus und starrte am Senator vorbei nach vorne. Sie hatte, wie unschwer zu erkennen war, Angst vor den sich windenden Augenzungen.

 Der an die Schiffswandung angeflanschte Kristallsaal war gut besucht. Eine Vielzahl exotisch wirkender Wesen quetschte sich in den Raum. Düfte und Gerüche bekriegten einander, bunte Leuchtkörper, die keinem erkennbaren Zweck dienten, gaben stroboskopähnliche Lichtblitze ab, ein uneinheitliches Stimmgemurmel belastete darüber hinaus die Sinne. Die Anwesenden waren allesamt Sauerstoffatmer.

 Thry Aswe widmete Adlai Kefauver, Caadil Kulée, Tamrat Tooray Ziaar und Perry Rhodan viel Zeit. Er präsentierte sie einigen seiner MitSenatoren wie Findlinge; die weiteren Begleiter des Aktivatorträgers ignorierte er mit einer gewissen Nonchalance; so, als hätte er für sich selbst festgestellt, dass sie für ihn von untergeordneter Bedeutung waren.

 Rhodan hörte Namen, die einen ungewöhnlichen Klang besaßen, und er erfuhr von Rängen und Positionen, die es im Gefüge der Milchstraßenvölker nicht gab. Ein »Anthroposophischer Karrenleiter« befand sich ebenso darunter wie zwei an den Armen miteinander verwachsene Humanoi-de, die als ein »Machtbündel zur besonderen Verwendung« tituliert wurden.

 Eine Daunorin namens Bhurdru, deren Körper eine weitaus schwächere Hornhautbeschichtung als die ihrer Landsleute besaß, bezeichnete sich selbst als »Posten-Leckerin«. Sie lachte, als hätte sie einen besonders gelungenen Witz erzählt; die beiden Hornplatten, die über ihren tief liegenden Augen ruhten, bewegten sich dabei heftig.

 Ein Cousimini, ein Geschöpf, das wohl von Hohltieren abstammte und das Aussehen einer Karaffe mit zwei Ausschütten besaß, nannte sich »Karjamay der Lastwandler«. Auf dem seitlich gewandten Auswuchs saß eine Kommunikationsmaske, die nicht nur schwer verständliche Sätze formulierte, sondern auch heißen Dampf ausstieß, der ein wenig nach Kupfer roch ...

 Rhodan besaß ein geschultes Gedächtnis und beherrschte ausgefeilte Mnemotechniken, die es ihm erleichterten, Namen zu behalten. Doch angesichts dieser Masse an unbekannten und fremden Geschöpfen stand auch er auf verlorenem Posten. Er musste sich auf Parizhoon verlassen. Der Mentadride war angewiesen, so viele Details wie möglich in sich aufzunehmen, um sie zu einem späteren Zeitpunkt auf der CANNAE auszuwerten.

 Der Terraner nippte an einem kühlen, leicht alkoholischen Getränk, das in einer dampfenden Tasse serviert worden war, und aß Happen crak-kerähnlichen Brotes, das wie Schuhpasta roch. Die Anwesenden übten sich in Smalltalk. Nichts war hier von jener Hektik zu bemerken, wie sie angesichts der prekären Situation eigentlich herrschen musste. Vor gar nicht all zu langer Zeit hatten die Erleuchteten Kauffahrer einen Kampf gegen die Gui Col angezettelt. Landsleute waren gestorben, ein Segler zerstört worden. Waren sich die Angehörigen dieser seltsamen Sippe so sicher, dass nichts mehr geschehen konnte? Oder folgten sie einer ganz besonderen Form des Fatalismus? Begegneten sie der Gefahr durch Ignoranz?

 Rhodan lauschte den Gesprächen, ohne besonders interessiert zu sein. Es ging um »Kostenminimierung und Gewinnmaximierung«, um »tabellarische Abschreibungsdemonstranz« und um »faktische Kalkulationsrücklage«. Um Begriffe, die Homer G. Adams, dem personifizierten terranischen Wirtschaftswunder, vielleicht etwas gesagt hätten; aber nicht ihm. Die häufige Erwähnung von »Tauglichen Posten«, wie die Sklaven immer wieder genannt wurden, verdarb ihm zusätzlich die Lust an Gesprächen.

 Irgendwann fühlte er sich an den Rand der fröhlichen Gesellschaft gedrängt. Für wenige Minuten waren er und seine Begleiter im Zentrum des Interesses gewesen; nun, da jedermann wusste, wie sie an Bord der BRILLANTENEN VORSICHT gelangt waren, kümmerte sich niemand mehr um Rhodan und seine Begleiter.

 »Du langweilst dich?«, fragte Thry Aswe. Er allein behielt sie im Auge.

 »Ich verstehe nicht ganz, was diese Versammlung eigentlich soll. Seid ihr denn so sicher, den Gui Col entkommen zu sein? Wäre es nicht vernünftiger, sich um die Schiffsführung zu kümmern, statt Nettigkeiten auszutauschen?«

 »Wir kümmern uns sehr wohl um die Flotte.« Thry Aswes Stimme klang versonnen. »Du lässt dich von Worten täuschen und von dem, was gesagt wird. Aber eigentlich geht es um das Wie. Es erfordert einen hohen Grad an Sprachkompetenz, um an dieser erstklassig moderierten Konferenz teilnehmen zu können.«

 »Wer, bitte, ist der Moderator in diesem Durcheinander? Und was wird eigentlich besprochen?«

 »Die Danaurin Bhurdru kümmert sich um die Einhaltung der Diskussionsregeln. Hat sie dir denn nicht gesagt, dass sie heute das Protokoll führt?«

 »Nein. Sie bezeichnete sich selbst als Posten-Leckerin.«

 »Ich verstehe. Nun - der Schiffsjargon ist nicht jedermann zugänglich. Beobachte, wie sie von Gesprächsrunde zu Gesprächsrunde hetzt. Sie lauscht, sie verbessert, sie analysiert. Überall wird diskutiert, wie wir weiter verfahren sollen, wohin uns unsere Reise führen soll. Bhurdru sammelt die Informationen und wird sie, wenn alle Themen ausgereizt sind, zusammenfassen und dem Bord-Aufsichtsrat präsentieren. Das mag dir langsam und schwerfällig vorkommen, Perry Rhodan; aber die Summe aller Einzelmeinungen ergibt ein fast hundertprozentig passendes Bild, aufgrund dessen wir unsere Entscheidungen treffen.«

 »Aha«, sagte der Aktivatorträger ratlos.

 »Sieh dich um; euch zu Ehren haben sich die wichtigsten Fachleute des Konvois versammelt. Um zu beratschlagen, um euer Erscheinen zu analysieren.«

 »Ich hatte nicht das Gefühl, als würde man sich sonderlich für mich und meine Begleiter interessieren.«

 »Der Schein trügt. Unsere Schiffspsychologen haben euch erfasst und einer ersten Analyse unterzogen, lange bevor ihr den Kristallsaal betreten habt. Ein paar Worte reichten meinen werten Kollegen, um ein Urteil über euch zu fällen. Man ist bereits damit beschäftigt, den flottenwirtschaftlichen Nutzen eures Erscheinens zu erheben. Ich vermute, dass Bhurdru ihre Arbeit in wenigen Minuten abgeschlossen haben und das Zeichen zum Aufbruch geben wird.«

 Rhodan war ratlos. Die Worte Thry Aswes ergaben einfach keinen Sinn.

 »Du bist ratlos, nicht wahr? Meine Worte ergeben für dich keinen Sinn.«

 »J... ja.« Las der Wesam Ghy seine Gedanken?

 »Ich wurde informiert, dass du ebenso wie deine Begleiter keine Ahnung von Ökognition hast.«

 »Ökognition?«

 »Die Analyse künftiger ökonomischer Entwicklungen. Sie basiert auf Extrapolation, auf einer Ganzheitslehre. Jeder auch nur denkbare Faktor, der ein Wunsch-Ereignis beeinflussen könnte, wird von Fachleuten aus allen möglichen Blickwinkeln beleuchtet.« Thry Aswe lehnte sich gegen eine Säule. Sie gab einen seltsamen, hohen Ton von sich. »Um ein einfaches Beispiel zu nehmen: Der Konvoi der Erleuchteten Kauffahrer wird ersucht, den Jahresertrag der Getreideernte auf einem beliebigen Planeten zu verbessern. Die herkömmliche Methode wäre, die Vorjahresernten als Maßstab heran zu ziehen. Dann überlegt man, was man besser machen und wie man Risiken minimieren könnte. Sind die eingesetzten Gelder geringer als die mögliche Ertragssteigerung, wird der Plan durchgeführt. Stimmt's?«

 »Das ist eine vereinfachte Rechnung, aber im Prinzip hast du Recht.«

 »Ökognition funktioniert auf die gleiche Weise, nur reichen unsere

 Überlegungen viel weiter und sind um einiges nachhaltiger. Wir überlegen uns von vornherein, wie der Maximalertrag aus einer Jahresernte zu holen ist. Gefahren aus Naturkatastrophen werden in die Berechnungen einbezogen und von vornherein durch eine systematische Wettersteuerung minimiert. Wir verwenden nicht irgendeine Aussaat, sondern wir entwik-keln eine, die den Witterungsverhältnissen perfekt angepasst ist. Wir vernichten planetenweit alle Schädlinge, optimieren das Bewässerungssystem, schaffen durch Planetenforming zusätzliche Ernteflächen, liefern perfekten Dünger und halten Kunstsonnen für den Notfall bereit. Ja, wir sorgen sogar dafür, dass die planetaren politischen Rahmenbedingungen stabil bleiben. Wir sind auf jede erdenkliche Eventualität vorbereitet.«

 Thry Aswes Gassack hob und senkte sich nun rasend schnell. Die Begeisterung ging mit ihm durch. »Die Vorbereitungen kosten unsere Fachleute zwei bis drei Monate Arbeit. Die Gesamtkosten für diese eine Ernte fallen um rund achtzig Prozent höher aus, der erwirtschaftete Zusatzertrag beträgt mehr als hundertfünfzig Prozent! Kannst du dir die Summen vorstellen, die derart erworben werden?«

 »Wie sieht es mit ökologischen Umwälzungen aus?«, fragte Rhodan zweifelnd. »Ihr greift derart tief in die natürlichen Lebenskreisläufe ein, dass sich zwangsläufig Probleme ergeben müssen.«

 »Auch darum kümmern wir uns.« Thry Aswe hatte Mühe, auf dem Boden zu bleiben. »Wenn wir dafür bezahlt werden.«

 »Und andernfalls?«

 »Wie gesagt: Dies ist ein sehr vereinfachtes Geschäftsmodell. Wir werden meist dann beauftragt, etwas zu unternehmen, wenn Gefahr in Verzug ist. Wenn Hungersnöte drohen. Wenn es darum geht, binnen weniger Wochen eine funktionierende Waffenindustrie aus dem Boden zu stampfen, wenn angesichts langfristiger Konflikte Fertilitätsraten hochgeschraubt werden müssen. Es gibt kaum etwas, das unsere Fachkräfte in ihrer Arbeit irritieren könnte.«

 »Kaum etwas?«

 Der Wesam Ghy sackte herab, die Augenzungen zogen sich in die Höhlen zurück. »Du legst deine Hand auf meinen schlaffen Sack, Perry Rhodan. Es gibt Zufälle. Wahrscheinlichkeiten, so gering, dass sie kaum mehr messbar sind - und dennoch geschehen.« Thry Aswe drehte sich einmal im Kreis, bevor er weitersprach. »Unsere Auseinandersetzung gegen die Gui

 Col war Bestandteil eines viel größeren Plans, über den ich dir leider nichts sagen darf. Alles ging glatt, so wie vorherberechnet. Bis ihr aufgetaucht seid. Ihr seid eine Unbekannte, mit der wir nicht umzugehen wissen.«

 Wie der Wesam Ghy angekündigt hatte, leerte sich der Kristallsaal völlig unvermittelt. Nur noch vereinzelte Mitglieder des Konsortiums blieben da und dort an kleinen Schwebetischchen gelehnt stehen und setzten den

 - scheinbaren - Smalltalk fort.

 Das kleine Grüppchen der Milchstraßenbewohner hatte sich ebenfalls zusammengefunden. Einzig und allein der besonders kontaktfreudige Ha-neul Bitna schwirrte noch umher und trachtete danach, mit Kauffahrern in Kontakt zu kommen. Doch man zeigte ihm die kalte Schulter.

 »Wolltest du uns deshalb so rasch wie möglich ins Sklavendasein treiben?«, fragte Rhodan Thry Aswe. »Um diese lästige Unbekannte in euren ökognitiven Berechnungen loszuwerden?«

 »Unter anderem. Aber ich sehe ein, dass ihr eigene Pläne verfolgt. Nachdem sie offenbar gegen die Gui Col gerichtet sind, decken sie sich in gewissem Sinne mit unseren eigenen Absichten.«

 »Was hat es mit dieser Feindschaft zwischen den Piraten und euch auf sich?«

 »Wir sind Konkurrenten. In jeglicher Hinsicht«, antwortete Thry Aswe knapp.

 »Ihr würdet uns also unterstützen, wenn wir etwas gegen sie unternehmen wollen?«

 »Dies war Thema des heutigen Treffens. Ihr wollt euer Schiff zurückgewinnen, nicht wahr? Ihr braucht es ... genau so, wie ihr einen Piloten zur Steuerung benötigt. Habe ich Recht?«

 Wie, zum Teufel, hatte sich der Wesam Ghy diese Dinge zusammengereimt? Er und die anderen Kauffahrer besaßen in der Tat die bemerkenswerte Fähigkeit, zukünftige Entwicklungen punktgenau zu prognostizieren.

 »Und wenn es so wäre?«

 Thry Aswe rieb sich auf durchaus menschliche Weise die Hände. Die Augenzungen suchten einander und verknoteten sich lustvoll. »Ich sagte ja: Nach einem kleinen Imbiss sieht die Sache ganz anders aus.« Er nippte an seinem Glas. »Der Konvoi der Erleuchteten Kauffahrer zieht weiter. Er hat seine Aufgabe hier erledigt und folgt weiteren Aufträgen - und der Suche nach Tauglichen Posten. Es bedarf schon guter Gründe, um euch zu

 helfen.«

 »Du brauchst den Preis nicht weiter in die Höhe treiben, Thry Aswe. Ich bin für klare Worte. Sag, was du uns anbieten kannst - und was du von uns möchtest.«

 »Cha Panggu hat eine Niederlage erlitten. Seine Pläne sind nicht aufgegangen. Er wird sich auf seine Heimatwelt Hort Nooring im Zarawagg-System zurückziehen. Mitsamt eures Schiffes. Ich könnte dich und einige Begleiter dorthin bringen und dafür sorgen, dass ihr unbemerkt landet. Der Rest bleibt euch und eurem Geschick überlassen.«

 »Kannst du uns auch Informationen über Hort Nooring beschaffen?«

 »Der Bonoplus steht zu eurer Verfügung. Wir kennen längst noch nicht alle Geheimnisse der Gui Col, aber er wird euch gewiss eine große Hilfe sein.«

 »Sag schon, was du von uns willst!«

 »Nachdem du keine Tauglichen Posten zur Verfügung stellen willst, hätten wir gern einige Freiwillige, die uns auf unseren Reisen begleiten. Es gäbe ausreichend Arbeit für sie zu erledigen.«

 »Diese Burschen sind um kein Deut besser als die Gui Col«, sagte Rhodan, nachdem sich Thry Aswe mit dem Hinweis auf »dringende Geschäfte« entschuldigt hatte. »Während sich Cha Panggu nimmt, was er besitzen will, arbeiten die Kauffahrer hinterrücks. Sie treiben Angehörige anderer Völker in die Abhängigkeit. Und wenn sie verzweifelt genug sind, machen sie ihnen das Angebot, sich selbst zu verkaufen. Der Schluss liegt nahe, dass das gesamte Ökognition-System damit einher geht. Der Konvoi zieht von einer Welt zur nächsten, verkauft seine Dienste und sorgt dabei für kurzfristige Erfolge - um gleichzeitig gewachsene Systeme zu zerstören und Regierungen aufzureiben. Sie sind schlimmer als Heuschrecken, denn sie lassen sich von den Bewohnern auch noch dafür bezahlen, dass sie deren Planeten verwüsten.«

 Es hätte auf der Erde genau so kommen können!, dachte Rhodan. Politische Verantwortung ist meist auf nur wenige Jahre ausgelegt. Kurzfristige und persönliche Interessen stehen im Vordergrund. Wenn man nicht Augen und Ohren offen hält, wenn man nicht vorausschauend plant, müssen nachfolgende Generationen mit den Schäden zu leben lernen, die ihre Vorväter verursacht haben.

 »Was hältst du von dieser ökognitiven Wirtschaft?«, fragte der Tamrat

 Tooray Ziaar. Er wirkte nachdenklich.

 »Es ist ein Schlagwort, nicht mehr und nicht weniger. Homer hat für das Galaktikum ähnliche Programme laufen. Der wesentliche Unterschied liegt darin, dass wir agieren und schlimmstenfalls reagieren, während die Kauffahrer durch ihr Eingreifen künstlichen Bedarf erzeugen. Hindernisse, die ihnen auf dem Weg zur Erreichung eines Ziels im Weg stehen, werden erbarmungslos beiseite geräumt.«

 »Was soll das ganze Gelaber?«, mischte sich Caadil Kulée ein. »Über diese Dinge können wir nachdenken, wenn wir wieder zu Hause sind. Kümmern wir uns um die FARYDOON - und um Saatin Sepehr, sollte er noch leben.«

 »Du hast Recht.« Rhodan nickte der angehenden Vortex-Pilotin zu. Sie gefiel ihm. Sie behielt stets das Wesentliche im Auge. Ihren gefangen genommenen Kollegen. Das Vortex-Schiff. Die Heimkehr. »Gehen wir auf den Vorschlag des Senators ein ... «

 »Meinst du das im Ernst?«, mischte sich Adlai Kefauver ein. »Niemand bleibt hier zurück! Niemand wird in die Sklaverei verkauft!«

 »Das habe ich auch nicht behauptet. Ich möchte Zeit gewinnen und die Erleuchteten Kauffahrer näher kennenlernen. Sie sind nicht so durchstrukturiert, wie sie sich geben. Auch sie besitzen Schwächen. Eitelkeit, überbordenden Ehrgeiz oder Überheblichkeit - wir werden es herausfinden. Wenn sie meinen, bereits alles über uns zu wissen und unsere Handlungsweisen voraussagen zu können, dann haben sie sich geschnitten! Hauptsache ist, dass sie uns eine sichere Passage in Cha Panggus Heimat verschaffen. Alles Weitere wird sich von selbst ergeben.«

 »Du bist ein hoffnungsvoller Optimist, Perry, und du spielst ein gefährliches Spiel«, sagte Caadil Kulée.

 »Diesen Vorwurf habe ich mir schon das eine oder andere Mal gefallen lassen müssen.«

 4 - Zva Pogxa

 Er verließ die FARYDOON, begab sich in die vorbereitete Hitzewanne und ließ die konzentrierten Strahlen des Heimatgestirns auf sich einwirken. Das Ölbad schützte ihn vor Verbrennungen. Es roch nach blühendem Zirbokalkraut, nach gewässerten Boadingstängeln und nach Fleischstückchen, die von klapprigen Robots in Hüpfständen nach Wunsch des Käufers geröstet, gebraten oder gedünstet wurden, um sie dann in Rindenholz zu kredenzen.

 Die aufkommende Nachmittagsbrise fuhr durch die Reihen der meterhohen Kresselsträucher. Deren Blätter klimperten leise gegeneinander. Die Melodien brachten Erinnerungen an eine unbeschwerte Kindheit mit sich, die er auf dem Land verbracht hatte ...

 Hort Nooring war ihm Heimat. Ein Ort der Inspiration, der Lebensborn und Quelle seiner Inspiration zugleich. Nur hier konnte er Kraft schöpfen und einen Ausgleich zum Leben in Laboratorien und Raumschiffstrakten finden.

 Ganz anders war es bei Cha Panggu. Der Teufel hatte die meiste Zeit seines Lebens im Wohnpalast im Kern seines Raumschiffs CHAJE verbracht. Umgeben von seinen Töchtern und dieser ... dieser Installation, die die Erinnerung an seine Frau Chyi Xeyme hochhalten sollte. Nur wenn es sich nicht vermeiden ließ, betrat Cha Panggu den Boden des Horts, um bei der erstbesten sich bietenden Gelegenheit den Weg zurück ins Weltall zu suchen. Selbst wenn sich die feuchte Bodenluft mit den Ausdünstungen seiner Gebildegrube verband und angenehme Gerüche entstanden, blieb er kühl und unberührt.

 Du denkst zu viel und zu oft an den Teufel!, sagte sich Zva Pogxa. Wenn dir dein Leben lieb ist, dann kümmere dich um die Geheimnisse der FARYDOON!

 Nun - die Erforschung der Technik des Vortex-Schiffes war sekundär. Ohne einen Piloten und ohne die Gondel, die ihnen Perry Rhodan entwendet hatte, erschien ihm seine Arbeit als von rein akademischer Natur. Zva Pogxa hatte nicht mehr ausreichend Lebenszeit zur Verfügung, um aufwendige Feldforschungen zu betreiben. Vielleicht hatte er noch zehn gute

 Jahre vor sich, vielleicht ein wenig mehr. Wenn er die Früchte seiner Arbeit ernten wollte, musste er so rasch wie möglich Ergebnisse erzielen. Und damit war er wieder am Beginn seiner Überlegungen: Sie benötigten die Gondel und einen einsatzfähigen Vortex-Piloten.

 Sollte er sich bei einer Aufführung der Cyberoiden von seinen düsteren Gedanken ablenken? Die Vorsaison begann, mangelhaft ausgebildete Söldner durchliefen letzte Testserien, bevor der Meisterschaftsturnus begann. Die Kämpfe versprachen, amüsant zu werden.

 Ein Ruf erreichte ihn; das in die Hinterkammer der Gebildegrube implantierte Sprechsystem aktivierte sich ohne sein Zutun.

 »Wie kommst du voran?«, fragte Cha Panggu. Sein Bild leuchtete knapp vor Zva Pogxas Augen auf.

 »Bestens«, log er. »Ich könnte allerdings weitere ausgebildete Hilfskräfte gebrauchen. Xeno-Techniker, Logistiker und einige Fachleute aus dem Pantopik-Institut in Karambark...«

 Cha Panggu hieß ihm mit einem Tentakelschwenk zu schweigen. »Du sollst bekommen, was und wen auch immer du benötigst. Aber während der nächsten Stunden brauche ich deine Unterstützung in der Villa Pang-garal.«

 »Und warum, wenn ich fragen darf?«

 »Saatin Sepehr stirbt. Ich habe seine Widerstandskraft überschätzt. Ich muss das letzte Quäntchen Wissen aus ihm herausquetschen, bevor sein Geist erlischt. Es wäre mir recht, wenn du bei diesem Verhör anwesend bist. Komm so rasch wie möglich zum Palast.«

 Zva Pogxa unterdrückte seinen Ärger, so gut er konnte. Er durfte Cha Panggu unter gar keinen Umständen reizen; es hätte sein augenblickliches Ende bedeutet. »Ich mache mich auf den Weg«, sagte er und beendete die Bildübertragung.

 Die Angst setzte eine weitere süß-saure Geruchswolke frei. Die Villa Panggaral in Scyng war ein Ort, den er gehofft hatte, niemals betreten zu müssen.

 »Sag Hallo zu meinem treuen Untergebenen«, verlangte Cha Panggu.

 »H... hallo!«, brachte Saatin Sepehr mühsam hervor. Sein Mund bewegte sich, vom Gestänge gesteuert.

 »Zva Pogxa wird dir zuhören. Du bist sicherlich bereit, ein wenig über die FARYDOON zu plaudern?«

 Keine Antwort. Das Außengestänge hielt den Vortex-Piloten fest, während der Schmerzkolben mit mäßiger Geschwindigkeit durch seinen Leib trieb. Ein Quanten-Mehrzeilen-Tomograph verfolgte seine Reise aufmerksam. Die Qualität der Übertragung war ausgezeichnet. Die Bildbetrachtung zeigte, dass sich der Schmerzkolben soeben mit dem knochen- und fleischlösenden Kopf durch den Beckenknochen bohrte, während der Schwanz des zehn Zentimeter langen, sich windenden Körpers die allernotwendigsten Gewebereparaturen vornahm. Der Patient des Gestänges blieb in einem Wechselbad der Gefühle verhangen: zwischen Pein und Erleichterung, zwischen Wahnsinn und Gesundheit. Wenn der Schmerzkolben auf Geheiß Cha Panggus ruhte, sandte er beruhigende und heilende Impulse aus, die zugleich die körperliche Sensibilität steigerten. Die Fortsetzung der Behandlung erreichte von Sitzung zu Sitzung unerträglichere Dimensionen.

 »Du wirst sterben«, sagte Cha Panggu zum Vortex-Piloten.

 »Da... danke«, stotterte Saatin Sepehr.

 »Bevor ich dir diese Gnade gewähre, möchte ich, dass du dich ein letztes Mal konzentrierst. Tust du mir diesen kleinen Gefallen, guter Freund?«

 »Ja.«

 »Du bist... warst zweiter Vortex-Pilot an Bord der FARYDOON. Ist das richtig?«

 »Ja.«

 »Man ist auf Nummer sicher gegangen und hat einen weiteren Ersatzmann mit auf die Reise genommen.«

 »N... nein.«

 Cha Panggu schob den Armtentakel aus der Gebildegrube und veran-lasste den Schmerzkolben, seinen Weg fortzusetzen.

 Saatin Sepehr fehlte die Kraft zu schreien. Er wollte seinen Kopf hin und her werfen, das Außengestänge hielt ihn fest umklammert.

 »Ich wiederhole die Frage«, sagte Cha Panggu sanft, »und ich helfe dir dabei, eine Antwort zu finden: Irgendjemand hat die Vortex-Gondel aus der FARYDOON gelöst. Jemand, der mit der Technologie umzugehen versteht und das zweite Gewebe so wie du zu spüren vermag. Ist das korrekt?«

 »Nn... ja! Jajaja ...!«

 »Na, siehst du! Das war doch nicht schwer, oder?«

 Cha Panggu ließ den Schmerzkolben anhalten. Der Schwanzteil machte sich an die Reparaturarbeit. Er sog Splitter und die fein gemahlene Knochensubstanz an, verklebte sie mit einer pastösen Masse und erneuerte sie. Riss- und Bruchspuren deuteten darauf hin, dass der Schmerzkolben diesen Weg schon mindestens fünfmal genommen haben musste.

 »Wer ist dein Ersatzmann? Wie heißt er, was kann er, was fällt dir zu ihm ein?«

 »Caadil Kulée. Vortex-Pilotin in Auschbiddung. Frau. Mädschen ...«

 »Warte einen Moment, bitte. Ich helfe dir.« Cha Panggu stellte einen winzigen Zusatzkolben in Dienst. Er kam aus dem Außengestänge gekrochen, fuhr in die weit aufgerissene Mundhöhle Saatin Sepehrs und machte sich daran, seine Zunge und das vernarbte Gaumengewebe zu reparieren. Der Vorgang dauerte einige Minuten, er war von Stöhnen und Ächzen des Gefangenen begleitet. Irgendwann ließ der Zusatzkolben von dem Piloten ab.

 Zva Pogxa stieg nervös von einem Bein aufs andere. Warum wollte Cha Panggu ihn bei sich haben? Wollte er seine Loyalität auf die Probe stellen -oder ihm so drastisch wie möglich darlegen, was ihn erwartete, wenn er versagte?

 »Es handelt sich um eine Wiederherstellung deiner Sprechorgane auf Zeit«, klärte Cha Panggu sein Opfer im Plauderton auf. »Du kannst dich wieder fast normal verständigen. Die Wirkung dieser kosmetischen Operation lässt leider nach einer Zeit nach. Wenn dir also etwas am Herzen liegt und du es unbedingt loswerden möchtest - dann sag es jetzt.«

 »Tut so weh ...«, murmelte Saatin Sepehr. Er rang nach weiteren Worten und schwieg. Tiefe Tränenspuren zogen sich durch sein blutverkrustetes Gesicht. Falten, so tief, dass sie wie Narben wirkten, zeugten vom Leid, das der Vortex-Pilot erdulden musste. Das Haupthaar war ihm ausgefallen oder grau geworden, die Haut raschelte pergamenten. Da war kaum noch Leben in diesem ausgemergelten Leib - doch der Teufel gestattete ihm nicht zu sterben. Erst, wenn er alle Informationen aus ihm herausgepresst hatte, würde er sich gnädig zeigen.

 Zva Pogxa trat näher. Sein Armtentakel zitterte unkontrolliert in der Gebildegrube. »Hör mir zu, Saatin Sepehr«, sagte er. »Ich bin Pantopi-scher-Gewebe-Forscher. Es gibt weit und breit keinen besseren als mich. Wir brauchen nicht länger ums heiße Plasma herumschwimmen: Je rascher du deine Informationen preisgibst, desto eher können wir dich sterben lassen. Ich werde dir die Fragen so zielgerichtet wie möglich stellen.

 Du sagst mir alles, was du weißt. Sobald ich zufrieden bin, gibt Cha Panggu dich frei. Einverstanden?«

 Ein Kopfnicken. Schwach, kaum als solches erkennbar. »Einverstanden«, echote das Wesen im Gestänge.

 »Gut. Dann sagst du mir, welche Funktionen deine Zusatzaugen erfüllen. Du schilderst mir, was du siehst, in welchem Spektralbereich, wie du dich dabei fühlst.«

 Zva Pogxa unterdrückte die Übelkeit. Der Teufel hatte ihn genau dort, wo er ihn hatte haben wollen: Er sollte sich an diesem Mord auf Raten beteiligen und einen Teil der Schuld auf sich nehmen.

 Cha Panggu schaltete das Gestänge ab. Gleich darauf ertönte ein letzter Seufzer. Die Lungen des Vortex-Piloten kollabierten, der Schmerzkolben befreite sich aus seinem Oberschenkel und fiel zu Boden.

 »Du hast deine Arbeit ausgezeichnet erledigt«, lobte Cha Panggu. »Damit sind wir einen großen Schritt weiter.«

 »Unser ganzes Wissen nützt nichts, wenn wir weder Pilot noch VortexGondel in unserem Besitz haben.«

 »Beschäftige du dich mit dem theoretischen Überbau dieses zweiten Gewebes. Ich sorge dafür, dass Perry Rhodan und Caadil Kulée in meine Fingertentakel gelangen.«

 Zwei Roboter kamen herbeigeschwebt. Sie zogen die Überreste Saatin Sepehrs vom Gestänge und machten sich an die Beseitigung. Ein weiteres Maschinenwesen begann mit der Reinigung des Zimmers. Einige Blutspritzer ließen sich nicht restlos entfernen. Sie bildeten eine weitere Schicht über früheren, allmählich verblassenden Spuren.

 »Du klingst sehr optimistisch«, sagte Zva Pogxa vorsichtig. »Die CANNAE ist von den Kauffahrern abgeschleppt worden. Deren Routen sind kaum nachzuvollziehen. Selbst wenn wir die Spuren des Konvois fänden, könntest du keinen direkten Angriff wagen.«

 »Das habe ich auch nicht vor, alter Mann.« Der bitterschweflige Geruch der Zuversicht machte sich um Cha Panggu breit. »Du bist mein bestes Werkzeug, wenn es um Pantopik geht; aber du steckst tentakeltief in deinen Forschungen und öffnest weder Ohren noch Augen für den Rest deiner Umgebung. Ach, Chyi...«

 Wieder einmal rief der Teufel seine verstorbene Frau an. Er sah sich irritiert um, als er keine Antwort erhielt. Die Holostatue war in der CHAJE

 zurück geblieben, genau so wie die beiden verrückten Töchter.

 Die Villa Panggaral, so kam Zva Pogxa immer deutlicher zu Bewusstsein, war nichts. Weniger als nichts. Sie besaß trotz der angehäuften Schätze, trotz ihrer exquisiten Einrichtung keinerlei Wert. Sie wirkte steril wie ein Operationsraum. Kein Gui Col würde sich in den hellen, penibel sauber gehaltenen Räumlichkeiten wohl fühlen können.

 Zva Pogxa wandte sich Cha Panggu zu. »Wenn du mich nun bitte entschuldigen würdest... «

 »Keineswegs!« Der Teufel war nun wieder ganz bei der Sache. »Ich bin dir noch eine Antwort schuldig. Ich werde dir sagen, warum ich weiß, dass wir Perry Rhodan und Caadil Kulée bald wieder begegnen werden.«

 »Ja?«

 »Weil sie ähnliche Gedanken wie wir wälzen. Das Pantopische Gewebe reicht nicht in ihre heimatlichen Bereiche. Die Erleuchteten Kauffahrer werden ihnen nicht dienlich sein können, wenn es darum geht, sie in die Milchstraße zu bringen. Selbst wenn sie wollten - woran ich sehr zweifle. Die Gorragani sitzen fest. Sie werden alles daran setzen, als ersten Schritt die FARYDOON wieder in ihren Besitz zu bringen.«

 »Das werden sie niemals wagen!«, entfuhr es Zva Pogxa. »Dies hier ist der Hort Nooring. Die bestgeschützte Welt des Gui-Col-Reiches! Die letzten Wesen, die es wagten, uns anzugreifen, wurden so vernichtend geschlagen, dass nichts mehr an sie erinnert; nicht einmal in den Geschichtsbüchern sind ihre Namen verzeichnet.«

 »Aus dir spricht Überheblichkeit, alter Mann. Mit den Erleuchteten Kauffahrern ist Perry Rhodan an die bestmöglichen Verbündeten geraten, die er finden konnte. Seine Leute sind darüber hinaus kampferfahren. Sie haben uns eine sicher scheinende Beute weggenommen, meinen Stellvertreter getötet und mich zum Gespött der Heimathorte gemacht. Das war kein Zufall, Zva Pogxa! Perry Rhodan ist ein großer, ein würdiger Gegner.« Er schob den Armtentakel aus der Gebildegrube und deutete damit auf seinen Magen. »Da drin spüre ich, dass er hierher kommen und mich herausfordern wird. Und um ehrlich zu sein: Ich freue mich darauf, ihm wieder zu begegnen. Es gibt unwürdigere Gegner als ihn.«

 Das Jagdfieber hatte Cha Panggu gepackt. Er würde sein Opfer zur Strecke bringen, so viel stand fest. Er hatte es bislang immer geschafft.

 5 - Perry Rhodan

 Sie rasten mit unbekannter Geschwindigkeit und ebenso unbekanntem Ziel durch den Weißraum. Die technische Leistungsfähigkeit entsprach offensichtlich in etwa jenen der Gui-Col-Raumschiffe; allerdings wirkten die Segler in der Beschleunigungsphase etwas behäbiger. Bei maximal fünfundsiebzig Kilometer pro Sekundenquadrat, so hatte man ihm erklärt, erfolgte der Eintritt in den Weißraum nach zehn Minuten, bei fünfzehn Prozent Lichtgeschwindigkeit.

 Die Erleuchteten Kauffahrer gaben sich weiterhin rätselhaft. Manche Türen der BRILLANTENEN VORSICHT öffneten sich wie von selbst, andere blieben aus unerfindlichen Gründen verschlossen. Warum, zum Beispiel, durften sie jene Bereiche, die vorgeblich der körperlichen Ertüchtigung dienten, nicht betreten, waren aber andererseits in der Schiffszentrale gerne gesehen? Dort taten die Angehörigen vieler Völker Dienst, allerdings waren die Wesam Ghy, die Daunoren und die kannenähnlichen Cousimini in der Mehrzahl.

 Sie erhielten detaillierte Informationen über die Bauweise der Segler. Das Konsortionelles Plastaurit genannte Material der Außenhülle konnte bei Bedarf transparent geschaltet werden; und dennoch besaß es ähnliche Eigenschaften wie eine Ynkelonium-Terkonit-Legierung. Über die Antriebssysteme schwieg man sich weitgehend aus. In die Unterhaltungen eingeflochtene Begriffe wie Pantopie-Konduktor und Pantopie-Impulsor mochten alles oder nichts bedeuten.

 Rhodan schob seine Neugierde beiseite. Da hatten sie jahrtausendelang mit fernreisetauglichen Antriebssystemen herumexperimentiert und waren der Meinung gewesen, allmählich die Grenzen des technisch Machbaren ausgelotet zu haben. Und wie aus heiterem Himmel bekam er nun mit dem Gewebe und dem Vortex zwei völlig neue Ansätze präsentiert, die vielleicht vielversprechender waren als Reisen durch den Linearraum ... Warum hatte er bloß keinen terranischen Wissenschaftler bei sich, der sich mit höherdimensionaler Mathematik und Theoremen beschäftigte?

 Er kehrte mit seinen Gedanken in die Gegenwart zurück und fasste zusammen, was er sonst noch alles erfahren hatte.

 Die Hauptvölker auf der BRILLANTENEN VORSICHT hatten die drei - abgesehen von der Zitadelle - größten Segelmaste als Wohnraum zur Verfügung. Die vertretenen Völkergemeinschaften stammten allesamt von Sau-erstoffatmern ab, die seit Generationen das Schiff nicht mehr verlassen hatten. Von den Daunoren wusste man, dass sie aus der legendenumwo-benen Galaxis Pau stammten; das Wissen um Lage und Entfernung zu ihrer ehemaligen Heimat war den Menschenähnlichen verloren gegangen.

 Rhodan fühlte sich bei der BRILLANTENEN VORSICHT und den anderen Seglern an die SOL erinnert. An jenes mythenumwobene Generationsraumschiff der Terraner, dessen Besatzungen schon so oft im Brennpunkt kosmischer Geschehnisse gestanden und das durch die Jahrhunderte die seltsamsten Entwicklungen durchgemacht hatte ...

 Er sah sich irritiert um. Weite Teile der Zitadelle - des Fockmastes -hatten sich scheinbar im Nichts aufgelöst. Die goldweiße Hülle war transparent geworden. Mildes Licht durchflutete die luftigen Räumlichkeiten. Der Terraner erkannte beieinanderstehende Grüppchen der Kauffahrer, die sich in anderen Kammern zusammengefunden hatten. Sie alle lösten sich von ihrer Arbeit und bewunderten den Ausblick auf das Sternenmeer der Sculptor-Galaxis. Sie standen inmitten eines mattweißen Nirgendwos, aus dem Sterne und Galaxien hervorstachen.

 Die Wesam Ghy genossen diese Momente des Öffnens, wie sie es nannten, ganz besonders. Dann fühlten sie, die einstmals auf einer Welt mit einer Gravitation von weniger als 0,2 Gravos gelebt hatten, sich wie zu Hause.

 »Zu Hause?«, wiederholte Thry Aswe die laut ausgesprochene Bemerkung. Der Gassack am Rücken blähte sich als Zeichen seiner Belustigung rasch auf, um in ebensolchem Tempo wieder in sich zusammenzufallen. »Die Schiffe sind unsere Heimat. Wer sich für eine Tätigkeit als Kauffahrer entscheidet, verzichtet auf jedwede planetare Gebundenheit. Er ist dann ein Erleuchteter.«

 Wieder so eine rätselhafte Antwort, mit der der Aktivatorträger nichts anfangen konnte.

 Nach einer Weile gab er es auf, Sinn hinter all den Ungereimtheiten sehen zu wollen, denen er auf Schritt und Tritt begegnete. Die vorgeblich so kühlen Mitglieder des Konsortiums vertrauten auf abergläubische Rituale, sie genossen geselliges Beisammensein, sie hatten einen völlig entspann-ten Zugang zur Sexualität, die den Terraner mehr als einmal in Bedrängnis brachte. Wenn es aber ums Geschäft ging, zeigten sie völlig konträre Verhaltensweisen. Dann funktionierten sie wie gut geölte Maschinen und waren mit manischer Besessenheit auf ihr Ziel fokussiert.

 Testeten sie ihn? Wollten sie ihn verwirren, seine Belastbarkeit ausreizen?

 Es war zum Verrücktwerden! Nichts war so, wie es sich darstellte. Sein und Schein lagen all zu eng beieinander.

 »Wann erreichen wir Hort Nooring?«, fragte er Thry Aswe zum wiederholten Mal. »Wann bekommen wir die notwendigen Unterlagen, damit wir uns auf die Landung vorbereiten können?«

 »Geduld, Perry Rhodan. Das Konsortium tagt in Permanenz. Wir geben euch Bescheid, sobald wir uns unserer Sache hundertprozentig sicher sind.

 - Hast du dir schon überlegt, wen du auf deine Mission mitnehmen willst?«

 »Die Vortex-Gondel bietet Platz für vier Personen. Ich gehe auf jeden Fall mit. Caadil Kulée ist als Begleiterin unverzichtbar; sie allein kann die Gondel steuern. Der Mentadride Parizhoon hat sich im Kampf um die CANNAE besonders bewährt. Ich möchte ihn bei mir haben. Weiterhin wurde mir Karakar Opnau empfohlen.«

 Was die vierte Person anging, hatte er eine Weile zwischen zwei Myr-midoninnen, Söldnerinnen der Sternenwacht, geschwankt; Karakar Opnau und Chaymae Wolkenstein. Er hatte sich zwei-, dreimal mit Wolfenstein unterhalten: Sie war eine junge, einfallsreiche Frau mit einem Faible für den altterranischen Dichter Shakespeare. Vielleicht aber war sie für die bevorstehende Kommandoaktion noch zu unerfahren.

 Er hatte sich für Opnau entschieden; ebenfalls ein neuer Name und ein neues Gesicht. Eine Myrmidonin, die ihre im Kampf getötete Anführerin Leire von Denno ausgezeichnet vertrat und anzupacken wusste. Die wuchtige Frau mit den drei parallel zueinander laufenden Narben von den Schulterblättern aufwärts bis zum linken Ohr schien ihm die Richtige zu sein, um das äußerst gewagte Unternehmen auf Hort Nooring zu einem glücklichen Ende zu bringen.

 »Ich rate dir von ihr ab«, sagte Thry Aswe.

 »Du kennst sie ja gar nicht!«

 »Kannst du dir dessen sicher sein?« Die Augenzungen des Senators bewegten sich hin und her, hin und her. Es wirkte, als amüsierte er sich über Rhodan. »Ich rate dir, Adlai Kefauver mitzunehmen.«

 »Nein. Ich brauche ihn auf der CANNAE. Er ist es gewohnt, Verantwortung zu übernehmen und rasche Entscheidungen zu treffen. Er ist kein konsenssüchtiger Politiker und auch kein überdrehter Wissenschaftler, sondern ein Mann der Tat.«

 »Du wirst ihn auf Hort Nooring brauchen«, fiel ihm Thry Aswe ins Wort.

 »Woher willst du das wissen?«

 »Das ergeben unsere Voraussagen.«

 »Geht's vielleicht ein wenig genauer?«

 »Nein. Jedes Wort zu viel verwässert unsere Berechnungen und bringt zudem Unglück.«

 Wieder nur Behauptungen, die durch nichts gedeckt waren. Und Aberglauben, der Thry Aswes Worte noch zweifelhafter erscheinen ließ.

 »Es tut mir leid, Senator. Ich stelle das Team zusammen, und ich vertraue meiner Nase. Karakar Opnau ist mein Mann ... beziehungsweise meine Frau.«

 »Dann tut es mir ebenso leid, Perry Rhodan. Unsere Abmachung ist hiermit obsolet.«

 »Wie bitte?«

 »Entweder nimmst du Adlai Kefauver mit, oder wir brechen dieses Unternehmen ab. Ich gebe dir eine Stunde Zeit, um über meine Worte nachzudenken und eine Entscheidung zu treffen.« Thry Aswe zog die Augenzungen ein, Luft entwich pfeifend durch die Gesichtskiemen. Er drehte sich um und ging davon.

 Sechzig Minuten später:

 »Du hast gewonnen«, sagte Rhodan zähneknirschend.

 »Natürlich habe ich das«, meinte der Senator heitergelassen. »Mich wundert allerdings, dass es so lange dauerte, bis du das eingesehen hast.«

 Weil ich wusste, dass du gleich mit einer Antwort gerechnet hast. Weil ich dir nicht die Genugtuung geben wollte, immer und überall recht zu haben, sinnierte Rhodan, sprach den Gedanken aber nicht aus.

 »Ich habe aber damit gerechnet«, meinte Thry Aswe. »Du bist ein sturer, rechthaberischer Mann, der es nicht verträgt, wenn jemand jeden deiner Schritte im Voraus kennt.«

 Der Aktivatorträger gab sich alle Mühe, sich seine Unsicherheit nicht anmerken zu lassen. War er tatsächlich so leicht zu durchschauen, und waren die Erleuchteten Kauffahrer tatsächlich in der Lage, selbst die geringsten Details aufgrund ausgefeilter Analysen und Studien vorherzusagen?

 »Da du alles so genau zu wissen scheinst, Senator: Wie sieht euer Plan aus? Weißt du schon, ob er Erfolg haben wird?«

 »Welcher Plan?«, gab sich Thry Aswe verwundert. »Wir Kauffahrer sorgen dafür, dass ihr unbehelligt auf Hort Nooring landen könnt, und wir schaffen die optimalen Voraussetzungen dafür, dass eure Gruppe funktioniert. Ihr erhaltet die bestmögliche Ausrüstung. Wir informieren euch über die Gefahren, denen ihr auf dem Planeten der Gui Col begegnen werdet. Alles Weitere ist nicht berechenbar.«

 »Das glaube ich dir nicht, Thry Aswe. Ihr würdet keine Kosten und Mühen an uns verschwenden, wenn ihr euch nicht gute Chancen auf einen Gewinn ausrechnetet.«

 »Du siehst das falsch, Perry Rhodan. Ihr seid ein winziger Teil unserer Wirtschafts- und Lebensplanung. Eine Sparte, die zugegebenermaßen recht profitabel werden könnte. Aber unser Schwerpunkt liegt eigentlich ganz woanders ... «

 »Und wo liegt der, zum Himmeldonnerwetter?«, fragte der Terraner.

 »Das kann ich dir leider nicht sagen. Du würdest es ja doch nicht verstehen.«

 Rhodan beherrschte sich mühsam. Er war auf das Gutdünken des Kauffahrers mehr als auf alles andere angewiesen. »So habe ich mir unsere Zusammenarbeit nicht vorgestellt. Ich hoffte auf eine Partnerschaft unter Gleichberechtigten.«

 »Unter Gleichberechtigten? Gib dich bitte nicht naiver, als du bist, Terraner. Nochmals: Akzeptiere unser Angebot, oder lass es bleiben.« Die Augenzungen hingen schlaff aus ihren Höhlen. »Vielleicht findet sich ein anderer Dummer, der dir helfen und sich Ärger mit den Gui Col einhandeln möchte? Ich bin mir sicher, dass du ausreichend Zeit zum Suchen hast. Wie lange, sagtest du, beträgt deine Lebenserwartung? Hundert Jahre? Zweihundert?«

 Rhodan hätte dem ruhig dastehenden Wesam Ghy gern die Überraschung seines Lebens bereitet und ihm gesagt, wer er und wie alt er in Wirklichkeit war. Doch er beherrschte sich. Seine persönliche Eitelkeit musste hintanstehen. Er trug Verantwortung für mehr als hundertfünfzig Überlebende auf der CANNAE. Er hatte sich geschworen, sie alle gesund und munter auf ihre Heimatwelten in der Milchstraße zurückzubringen.

 Also fügte er sich erneut.

 »Da wir nun so nett am Plaudern sind«, sagte der Wesam Ghy vergnügt, »habe ich dir noch eine Mitteilung zu machen.«

 »Und die wäre?«

 »Ihr müsst ein fünftes Mitglied auf eure Kommandofahrt mitnehmen.«

 »Aber ich sagte dir doch, wie wenig Platz in der Vortex-Gondel ist!« Das fehlte gerade noch! Ein Aufpasser der Kauffahrer, der sie kontrollierte und womöglich Anweisungen gab.

 »Mein Verbindungsmann beansprucht nur wenig Platz. Der Bonoplus wird sich so klein wie möglich machen ... «

 Adlai Kefauver war mit der ihnen durch Thry Aswe auferzwungenen Entwicklung genauso unglücklich wie Perry Rhodan. Beide waren sie Alphatiere und daran gewöhnt, Entscheidungen in Alleinverantwortung zu treffen. Nun waren sie für die Dauer dieses waghalsigen Unternehmens aneinandergekettet.

 Wir beide entwickeln ein ähnliches Verhältnis, wie ich es mit Julian Tiff-lor seit Jahrtausenden habe, dachte Rhodan. Wir ähneln uns zu sehr. Meist ist es besser, wenn wir Distanz wahren und uns nicht gegenseitig auf die Füße treten. Freundschaft ja - aber bitteschön keine gemeinsamen Unternehmen.

 Kefauver tastete nach seiner Waffe und starrte geistesabwesend in die Leere des Weißraums. Vorbei an der winzigen Kabine der Vortex-Gondel, in deren Steuerliege es sich Caadil Kulée soeben bequem machte.

 Die Pilotin suchte noch einen besseren Platz für den Wanderstab, das weißlich helle Holz, das ihr der alte Mann auf Khordaad überlassen hatte.

 »Wozu nimmst du das Ding mit?«, fragte Kefauver.

 »Für alle Fälle«, murmelte Caadil Kulée rätselhaft.

 »Noch fünf Minuten«, meldete sich Thry Aswe über Funk.

 Sie brauchten keinen Translator mehr, um den Wesam Ghy zu verstehen. Der Kauffahrer hatte allen seinen Gästen eine Hypnoschulung in Lozomoot angedeihen lassen, der Verkehrssprache Zomoots, wie die Einheimischen die Silberdollar-Galaxis nannten. »Gratis, auf Kosten des Hauses. Ein Abschreibeposten.« Abrupt wechselte er das Thema. »Haltet euch

 bereit. Der Zeitplan muss auf die Sekunde genau eingehalten werden.«

 Als ob sie das nicht wüssten! Der Senator erinnerte sie fast im Minutentakt und mit nervtötender Penetranz an ihre Pflichten. Er hatte wohl schlechte Erfahrungen mit Nichtangehörigen des Konvois gemacht. Die Erleuchteten Kauffahrer waren höchstmögliche Planungsgenauigkeit gewöhnt. Nur dann hielten sie die Wahrscheinlichkeiten ihrer Voraussagen in hohen Prozentbereichen.

 »Machen wir es uns bequem«, sagte Rhodan.

 Kefauver ging voraus, gefolgt von Parizhoon, dem kegelförmigen Men-tadriden-Roboter. Der Bonoplus schwebte hinterdrein und suchte sich seinen Platz in einem ungenutzten Winkel der winzigen Kabine. Er gab sich wortkarg; dennoch fühlte sich Rhodan beobachtet und analysiert.

 Er zwängte sich als Letzter in den Raum. Die Klappe fuhr zu. Augenblicklich machte sich ein Gefühl der Enge breit. Caadil Kulée schenkte ihm ein Lächeln, das tapfer wirken sollte, ihr aber völlig misslang.

 Drei Minuten noch. Eine Minute. Fünfzehn Sekunden.

 Ein letztes Mal holte der Aktivatorträger Luft, schob die Angst beiseite und konzentrierte sich auf das Ziel.

 Sie kehrten in den Einstein-Raum zurück. Der Weltraum bot wieder den gewohnten Anblick. Sterne, Sternballungen und das leuchtende Band der Sculptor-Galaxis stachen aus der Schwärze hervor. Die Messgeräte an Bord lieferten in rasender Schnelle erste Bilder und Analysen ihrer Umgebung. Noch waren sie über eine datentechnische Nabelschnur mit der CANNAE verbunden und konnten an deren Erkenntnissen teilhaben. Die Orter und Funker in der Zentrale des Trägerkreuzers gaben ihr Bestes, um sie in der kurzen zur Verfügung gebliebenen Zeit mit Informationen zu füttern.

 Die Vortex-Gondel schleuste aus und hängte sich ans Heck der STILLEN PRÄFERENZ, während die CANNAE den anderen Segelraumschiffen folgte. Der Konvoi unterbrach seine Reise lediglich für ein paar Minuten und würde bald wieder in den Weißraum eintauchen. Das Gros der Händler würde den laufenden Geschäften nachkommen, nur die STILLE PRÄFERENZ stand ihnen für ein Ablenkungsmanöver zur Verfügung.

 Ein Treffpunkt mit der CANNAE war ausgemacht; Rhodan blieben nur wenige Tage, um die FARYDOON zurückzuerobern.

 Die Segler beschleunigten bereits wieder, aus Sicht des Aktivatorträgers kielunter und leicht zur Seite geneigt. Diese Perspektive bot ein nicht ganz so elegantes Erscheinungsbild des Konvois wie bei der ersten Begegnung. Die Kauffahrer verschwanden unversehens aus der Ortung, wie gehabt bei fünfzehn Prozent Lichtgeschwindigkeit.

 »Ausgezeichnete Arbeit!«, lobte Thry Aswe, der an Bord der STILLEN PRÄFERENZ, eines deutlich kleineren Seglers, übergewechselt war. »Wir steuern den von den Gui Col vorgeschriebenen Geo-Orbit um den äußersten Systemplaneten Toaling an und lassen dort die üblichen Untersuchungen über uns ergehen. Zuvor klinken wir euch im Finglin-Ring aus. Mehr können wir vorerst nicht für euch tun. Viel Glück.«

 Die Sprechverbindung endete, so wie jeglicher Datenverkehr, der auf die Anwesenheit der Vortex-Gondel schließen ließ. Sie hingen am Heck der STILLEN PRÄFERENZ fest, von schwachen Fesselfeldern eingepackt. Ihre Anwesenheit wurde von den Impulsen sekundärer Antriebssysteme überdeckt, deren Photonen-Feuerlohen rings um das winzige Gefährt die übliche energetische Kennung eines Konvoi-Seglers schuf.

 Nach nur wenigen Minuten tauchte ein kleines Geschwader der Gui Col auf. Die torpedoförmigen Raumtaucher näherten sich von mehreren Seiten, umkreisten die STILLE PRÄFERENZ, bombardierten sie mit Funksprüchen und Messstrahlen.

 War ihre Deckung ausreichend sicher? Wahrscheinlich. Die Kauffahrer überließen nichts dem Zufall.

 Rhodan beobachtete Caadil Kulée. Die junge Frau war angespannt. Immer wieder glitten ihre Blicke über die vor ihrem Gesicht gruppierten Holobildschirme. Auf ihrer Stirn zeigten sich Schweißtropfen; das Warten zehrte an ihren Nerven. Sie würde sicherlich ruhiger werden, sobald sie die alleinige Kontrolle über die Gondel übernahm und aktiv werden konnte.

 Toaling, der äußerste Planet des Zarawagg-Systems, war nur noch drei Lichtminuten voraus. Er war ein eisiger Gesteinsbrocken mit weniger als fünftausend Kilometern Durchmesser. Er diente als Anlaufstelle für die wenigen Besucher, die die Gui Col bereit waren zu empfangen. Meist handelte es sich um Angehörige tributpflichtiger Völker, die hier nahe der Systemgrenze ihre Zahlungsgeschäfte erledigen mussten und dann wieder fortgeschickt wurden. Weiterhin empfingen die Piraten Lieferanten auf dem einzigen Umschlaghafen Toalings und luden die Güter auf ihre eigenen Schiffe um. Nicht einmal zehn fremde Raumer wurden pro Tag tiefer ins Zarawagg-System vorgelassen, und gerade einmal drei bis vier erhielten die Erlaubnis, den Boden der eigentlichen Zentralwelt Hort Nooring zu betreten. Zuvor jedoch wurde in diesen Schiffen das Unterste zuoberst gekehrt. Die Gui Col vermieden jegliches Risiko, und sie machten sich einen Spaß daraus, ihre wenigen Besucher zu schikanieren.

 »Der Aufwand, den die Gui Col betreiben, ist beachtlich«, sinnierte Rhodan. »Man stelle sich vor, was es bedeutet, die Außengrenzen eines Sonnensystems abzuschirmen, dessen Durchmesser zehneinhalb Lichtstunden in ungefährer Kugelform misst.«

 »Es gibt niemanden in der Sculptor-Galaxis, der ihnen in Hinsicht auf Waffen- und Antriebstechnologie Paroli bieten könnte«, meinte Adlai Kefauver. »Außer den Kauffahrern, selbstverständlich. Und die werden sich aus gutem Grund hüten, das labile Kräftegleichgewicht zu zerstören. Sicherlich haben sie ein derartiges Angriffsszenario längst durchgerechnet. Wenn ein Überfall auf den Hort Nooring Aussicht auf Erfolg gehabt hätte, hätten sie ihre Segler längst in Bewegung gesetzt...«

 So war es wohl. Die Erleuchteten Kauffahrer scheuten jedes unnötiges Risiko, und ein derartiges Angriffskonzept beinhaltete viel zu viele Unbekannte.

 Zwei kurze Stöße mit dem Sekundärtriebwerk der STILLEN PRÄFERENZ waren das vereinbarte Signal. Sie hatten den Finglin-Ring erreicht; ein Asteroidenfeld, das das Zarawagg-System auf einem exzentrischelliptischen Kurs wie ein Ring einfasste und dessen Massedichte ungewöhnlich hoch war.

 Die Raumtaucher der Gui Col gingen auf Distanz. Offenbar hatten sie bereits mehrmals unliebsame Erfahrungen mit den Streustrahlen emittierenden Asteroidenbrocken gemacht.

 Die Fesselfelder des Kauffahrer-Schiffes lösten sich. Die Vortex-Gondel fiel nach unten weg, hinein in dieses natürliche Minenfeld, dessen größeren Vertreter einen messbaren hyperenergetischen Gehalt aufwiesen und in den Ortungstanks verwirrende Funkenbilder erzeugten.

 Caadil Kulée korrigierte ihren Kurs. So sanft, so feinfühlig, als würde sie einen einzelnen Faden aus dem Netz einer Spinne ziehen.

 »Alles in Ordnung«, sagte sie. »Die Gui Col haben uns nicht bemerkt.«

 Drei weitere schwache Energiestöße genügten, um die Geschwindigkeit der Vortex-Gondel an jene eines der größeren Asteroiden anzupassen. Die

 Ortungsbilder flackerten; mehrere Schautafeln, deren Reihen Entfernungsangaben in Zahlen darstellten, lieferten unvermittelt wirre und unglaubwürdige Angaben.

 Caadil Kulée blieb ruhig und konzentriert. Sie lächelte selbstbewusst. Noch war sie nicht in den Vortex vorgedrungen, und noch hatte sie ihre Schläfenaugen nicht geöffnet. Aber sie allein bestimmte über die Gondel und war nicht mehr auf das Gutdünken der Erleuchteten Kauffahrer angewiesen.

 »Entfernung zur STILLEN PRÄFERENZ wächst«, sagte die junge Frau. »Die Gui Col haben nichts von unserem Manöver mitbekommen. Wir treiben mit einer relativen Geschwindigkeit von dreißig Sekundenkilometern dahin.«

 »Wir warten mindestens eine Stunde an Ort und Stelle«, wies Rhodan die Pilotin an. »Erst dann arbeitest du dich langsam an den Rand des Finglin-Ringes vor und stellst deine Messungen an. Wie sieht es mit unseren Ortern aus?«

 »Die Geräte sind leistungsfähiger als die der Gui Col oder die der Kauffahrer«, behauptete Caadil Kulée. »Der Reichweitenvorteil beträgt in etwa fünfzehn Prozent.«

 Rhodan atmete erleichtert durch. Auf diesen Vorteil hatten sie gehofft. Um so bedeutsamer war er, da er mit der Noteinheit der Gondel erzielt wurde. Erst im Verbund mit der FARYDOON würden die Ortungsgeräte aus Milchstraßentechnik an ihre eigentlichen Leistungsgrenzen gelangen!

 »Also heißt es erst einmal abwarten«, sagte er. »Hat jemand Lust auf ein kleines Spielchen?« Er zog ein Päckchen mit zweiundfünfzig Karten aus einer Seitentasche seines Anzugs und hielt sie hoch. »Die habe ich zufällig bei mir.«

 »Zufällig?«, fragte Adlai Kefauver mit einem Stirnrunzeln.

 »Bully - ich meine: Reginald Bull - lädt mich von Zeit zu Zeit zu einem Pokerspiel ein. Wir spielen um unsere Rentenansprüche.«

 »Und wer gewinnt?«

 »Na, wer schon? Bully ist schon immer der bessere Zocker gewesen. Derzeit schulde ich ihm rund sechseinhalb Milliarden Galax.«

 »Dann würde ich schön langsam die Finger von dem Spiel lassen, sonst landest du noch im Armenhaus.«

 »Aber wo! Für die Rentenjahre fühle ich mich noch zu jung. Außerdem habe ich eine größere Erbschaft in Aussicht.« Rhodan zwinkerte vergnügt. »Und irgendwann wendet sich das Blatt sicherlich wieder. Also? Wer hat Lust?« Er blickte Adlai Kefauver fragend an.

 »Nein, danke«, sagte der gebürtige Terraner. »Ich werde ein wenig schlafen.« Er lehnte seinen Kopf nach hinten, gegen die glasähnliche Halbkuppel der Gondel, und schloss demonstrativ die Augen.

 »»Ich würde gerne mit dir spielen!«, sagte Parizhoon.

 »Du?«

 »Warum nicht?« Der Mentadride schaffte es, seine Stimme ein klein bisschen empört klingen zu lassen. »Ich werde meine Leistungsfähigkeit deinem Können anpassen und darauf achten, dich nicht allzu sehr zu schröpfen.«

 »Mich schröpfen?! Ich glaube, du musst noch einiges lernen, mein Freund.« Rhodan mischte die Karten gut durch und teilte aus. »Beim Pokern kommt es nicht nur aufs Können und mathematische Präzision an, sondern auch auf die Psychologie. Ich werde dir zeigen, wie man richtig blufft...«

 »Ich bin bereit, den Finglin-Ring zu verlassen«, meldete sich Caadil Kulée nach geraumer Zeit zu Wort. »Ich habe mehrere Wachstationen der Gui Col ausgemacht, deren Flugvektoren analysiert und mehrere Ortungsfenster entdeckt. Ich schaffe es sicherlich bis in den Orbit Hort Noorings. Und dann ... «

 »... dann müssen wir uns darauf verlassen, dass die STILLE PRÄFERENZ für ausreichend lautes Tamtam sorgt.« Rhodan zog die Karten aus dem Tentakelarm Parizhoons, dankbar dafür, dieser spielerischen Hinrichtung endlich zu entkommen. »Ich schulde dir zweiundzwanzigtausend Galax«, sagte er zu dem Mentadriden, leicht verstimmt.

 »... und ein Hemd.«

 »Ich sagte dir bereits, dass: mein letztes Hemd eine altterranische Redewendung ist!«

 »Ich verstehe. Du willst mir sagen, dass Wettschulden keine Ehrenschulden seien?«

 »Ich will sagen, dass du nicht alles wortwörtlich nehmen darfst.«

 »Ich halte es für äußerst bedenklich, wenn ein Unsterblicher nicht bereit ist, sein Wort zu halten. Was würde die terranische Presse dazu sagen?«

 »Ein Wort in der Öffentlichkeit zu unserem kleinen Spielchen, sobald wir zurück in der Milchstraße sind, Kerl, und ich sorge dafür, dass du dir die Bürgerrechtsanerkennung in die Haare schmieren kannst.«

 »In welche Haare? Und warum schmieren?«

 Rhodan gab auf. Es war müßig, mit Parizhoon zu diskutieren. Letztlich war er doch nur eine Maschine. Ein ehemaliger Kampfroboter, der die Erinnerungen freiwilliger bluesscher und tefrodischer Spender in sich gehortet hatte. »Du sollst dein Hemd bekommen«, sagte er missmutig. »Aber glaub ja nicht, dass ich noch einmal mit dir pokere.«

 »Schade. Ich hätte nur allzu gern mehr über die psychologische Note des Spiels in Erfahrung gebracht.«

 Adlai Kefauver richtete sich aus seiner Liegeposition hoch. Um seine Mundwinkel zuckte es verdächtig. »Du hast dich ganz schön einseifen lassen, Perry. Hast du denn wirklich geglaubt, dass Poker im Bereich der Transgenetischen Allianz unbekannt sei?«

 »Du meinst... Parizhoon hat mich belogen?«

 »Habe ich nicht! Ich habe im Rahmen meines persönlichen Ermessensspielraums gehandelt. Du hast mich niemals gefragt, ob ich das Spiel kenne. Also musste ich auch nicht schwindeln.«

 »Aber... aber... «

 »Sieh es ein, Perry: Er hat dich reingelegt. Diese durchaus liebenswerte Eigenschaft ist einer der Gründe, warum man Parizhoon die Bürgerrechte zuerkennen sollte.«

 »Hmpf«, machte der Aktivatorträger mit gespieltem Ärger. Im Grunde genommen war er für die höchst vergnügliche Ablenkung dankbar. Mehr als drei Stunden waren trotz der Enge des Raumes wie im Flug vergangen. Keinen Augenblick lang hatte er an die schal schmeckende Luft und die Feuchtigkeit im Inneren der Gondel gedacht.

 »Dann gehen wir's an«, sagte er zu Caadil Kulée. »Hoffen wir, dass Thry Aswe seine Hausaufgaben erledigt.«

 Die Vortex-Pilotin wälzte sich unruhig in ihrer Sitzliege hin und her, bis sie eine ihr genehme Position gefunden hatte. Dann konzentrierte sie sich. Sie tastete mit den Mitteln des kleinen Schiffs nach einem »tauben« Gesteinsbrocken; nach einem, der keine hyperenergetischen Emissionen ausstrahlte. Sie zwang den Fels, der vielleicht halb so groß wie die Gondel war, in ein enges Fesselfeld. Sie würden ihn später benötigen. Dann, wenn

 es galt, in die Atmosphäre Hort Noorings einzutauchen.

 Langsam weckte Caadil Kulée ihre Schläfenaugen. Sie blickte in jene Bereiche, die einem Normalsterblichen für immer verschlossen blieben. Sie fühlte in diesen geheimnisvollen Halbraum vor, in dem der Vortex-Antrieb funktionierte. Was auch immer im Vortex geschah - es gab keine Worte für die Empfindungen der jungen Frau. Es war ... anders. Mit nichts zu vergleichen.

 Rhodan sah ein zögerliches Lächeln in Caadils Gesicht. Sie fand, wonach sie gesucht hatte. »Es fühlt sich so leicht an«, sagte sie träumerisch, »viel leichter als in der Milchstraße.«

 Der Aktivatorträger wusste mit diesen Worten wenig anzufangen. Was auch immer Caadil spürte: Sie waren auf Gedeih und Verderb dieser jungen Frau ausgeliefert. Wenn sie meinte, dass ihr der Vortex-Flug leichtfiel, konnte ihnen das nur recht sein.

 »Es geht los«, murmelte sie.

 Die Gondel tat einen - scheinbaren - Sprung nach vorn und glitt endgültig aus ihrem Versteck im peripheren Bereich des Finglin-Ringes. Toaling zeigte sich für einen Augenblick; der Außenplanet war ein eisiger Gesteinsklotz mit abgeflachten Polen, der sich behäbig um seine eigene Achse drehte. So schnell wie er aufgetaucht war, verschwand er auch schon wieder aus Rhodans Gesichtsfeld.

 »Die Beschleunigungswerte sind erstaunlich«, sagte er verwundert. »Trotz des Zusatzgewichts hundertfünfzig Kilometer pro Sekundenquadrat.«

 Caadil Kulée sagte nichts. Sie war zu tief in die Schiffssteuerung vorgedrungen. Die Lenkung der Vortex-Gondel nahm sie wohl mehr in Anspruch, als sie sich selbst gegenüber zugeben wollte.

 Die Holodarstellungen vor dem Kopf der jungen Frau zeigten mehrfache Alarmmeldungen. Das kleine Schiffchen unternahm atemberaubende Schwenker, sackte nach unten weg, drehte sich um die eigene Achse, bremste und beschleunigte von Neuem. So jedenfalls empfand es der Terraner. Die Andruckabsorber hätten diese Wirkungen gar nicht erst aufkommen lassen dürfen. Doch die atemberaubende Aussicht und die sich stetig verändernden Sternbilder trugen ihren Teil dazu bei, dass seine Passagiere ganz genau fühlten, was rings um sie vorging.

 Hatte sie ihm nicht von den Sternenbildern ihrer Heimatwelt Gwein erzählen wollen? Von der Platinspinne, dem Möbiusbad, von Mironas leerem Thron und all den anderen?

 Nun, das musste warten ...

 Sie passierten die Bahnen des fünften und des vierten Planeten des Systems und fanden ein Zwischenversteck in einer weiteren, wesentlich kleineren Asteroidenwolke. Caadil orientierte sich kurz, nahm einen Schluck aus einer bereitliegenden Wasserflasche und brachte die Gondel dann erneut auf Höchstbeschleunigung. Quer ging es durch das Feld, vorbei an den nun dicht gestaffelten Wachforts der Gui Col, deren nur für jeweils Sekundenbruchteile aufleuchtenden Ortungsbilder von beachtlichen Waffenarealen zeugten.

 Sie passierten den dritten, teilweise besiedelten Planeten. Mit einem Schwenk wich die Vortex-Pilotin einem patrouillierenden Großgeschwader aus, verbarg das Schiff hinter einem kleinen Mondklumpen und setzte ohne zu zögern ihren Weg fort, als sich eine erneute Lücke im Überwachungssystem der Gui Col auftat.

 Hort Nooring lag vor ihnen, der zweite, besonders fruchtbare Planet des Zarawagg-Systems, umkreist von drei kleinen und einem Hauptmond. Caadil blieb in Bewegung, bis sie ein geeignetes Versteck gefunden hatte. Im Ortungsschatten eines größeren, geschmolzenen Metallklumpens, der einmal ein fremdes Raumschiff gewesen zu sein schien, parkte sie die Gondel. Die Annäherung kostete sie lediglich ein paar Sekunden. Mit beeindruckender Präzision brachte sie ein Manöver zustande, für das herkömmliche Piloten oftmals jahrelang übten.

 »Alles erledigt«, sagte sie zufrieden, richtete ihren Oberkörper ein wenig auf, gähnte ausführlich und streckte sich. »Etappenziel zwei ist erreicht. Wir müssen nur noch auf die Ankunft der STILLEN PRÄFERENZ warten.«

 Drei ereignislose Stunden später vervielfachte sich der Funkverkehr rings um Hort Nooring. Ein Schiff des Erzfeindes lief den Hort-Planeten an, sozusagen mit gehisster weißer Flagge, um über eine »Verbesserung der bilateralen Beziehungen« zu verhandeln. Mit an Bord: der ehrenwerte Senator Thry Aswe, einer der bedeutendsten Vertreter der Kauffahrer. Die Gui Col wurden nervös. Sie wussten nicht so recht, was sie von diesem Besuch halten sollten, wahrten aber die Höflichkeit diplomatischer Grundsätze.

 »Die STILLE PRÄFERENZ zieht tatsächlich alle Aufmerksamkeit auf sich«, meinte Kefauver. »So, wie wir es erwartet und erhofft haben.«

 »So, wie es die Erleuchteten Kauffahrer vorhergesagt haben«, korrigierte Bonoplus. Er schob den Kugelkörper fürwitzig aus seinem Versteck hervor, krächzte seinen Einwand und zog sich gleich darauf wieder zurück. Es war die erste Wortmeldung des seltsamen Roboters, seit die VortexGondel den Hangar im Inneren der CANNAE verlassen hatte.

 Was sollte Rhodan bloß von diesem Begleiter halten, den Thry Aswe ihm aufgezwungen hatte? Würde sich der Bonoplus mit der Rolle des stillen Beobachters zufriedengeben; würde er sich beim geringsten Anzeichen von Gefahr selbst zerstören, um, sobald die Luft wieder rein war, die Selbstreparatur-Routinen anlaufen und eine Restrukturierung durchführen zu lassen? War er ihr Wächter, spielte er ein falsches Spiel?

 Der Bonoplus war die große Unbekannte im Rahmen dieses selbstmörderischen Kommandounternehmens. Warum auch immer die Kauffahrer darauf bestanden hatten, dass er sie als Beobachter begleitete - es würde ihnen kaum zum Vorteil gereichen.

 Die STILLE PRÄFERENZ wurde nunmehr von elf Raumtauchern der Gui Col begleitet. Wach- und Waffenforts hatten ihre Sensoren auf den Segler ausgerichtet. Die Piraten trauten den Kauffahrern keinen Millimeter weit über den Weg.

 »Jetzt!«, sagte Caadil Kulée unaufgeregt. »Thry Aswe hat den vereinbarten Impuls ausgelöst und einen geringfügigen Triebwerksschaden provoziert.«

 Sie deutete auf einen ihrer Holobildschirme, dessen Darstellung ortungstechnischer Aktivitäten exponentiell stark anstieg. Die Piratenschiffe schoben sich noch näher zur STILLE PRÄFERENZ und hüllten sie in Fesselfelder, während erste Enterkommandos übersetzten. Die Gui Col zeigten sich paranoid, was ihr Sicherheitsbedürfnis betraf - und würden gerade deswegen scheitern. Thry Aswe verschaffte ihnen freie Bahn.

 Wie wütende Hummeln stürzten sich die Piraten von allen Seiten auf den Segler ihres Erzfeindes, schirmten den Raumsektor weitläufig ab und riefen auf den Raumforts der Umgebung den Notstand aus. All ihre Konzentration galt der STILLEN PRÄFERENZ.

 Der Schaden an Bord des Seglers würde marginal bleiben, hatte ihm Thry Aswe versichert. Es würde den Gui Col ungefähr eine Stunde kosten, um ihn zu sichten - und circa zwei Stunden, um die Ursache für den Unfall zu finden. Wenn die Kauffahrer so gut waren, wie sie von sich selbst glaubten, würde selbst der misstrauischste Gui Col ihrer Erklärung vertrauen. So hatte es der Senator zumindest behauptet, und Rhodan sah keinen Grund, an seinen Worten zu zweifeln.

 »Los jetzt!«, sagte er zu Caadil Kulée.

 Die Vortex-Pilotin nickte, machte aber keinerlei Anstalten, das kleine Schiff aus der Deckung hervorzubewegen. Rhodan ließ sie gewähren. Sie wusste sicherlich am besten, wann und wo sie ihre Chance nutzen musste.

 Minuten vergingen. Die Luft innerhalb der kleinen Kabine schmeckte schal und abgestanden, und es stank nach Angst.

 Caadil schien keinerlei Nerven zu besitzen. Mehr als einmal drohten ihnen patrouillierende Schiffe allzu nahe zu kommen; doch die Pilotin blieb ruhig. Sie summte eine Jazz-Melodie oder schlug mit Hand einen Rhythmus gegen die Lehne ihres Liegestuhls. Nie aber ließ sie sich ihre Anspannung anmerken.

 »Jetzt!«, sagte sie. Rhodan schüttelte ungläubig den Kopf. Der Moment erschien ihm für den Weiterflug denkbar ungeeignet. Soeben erst war ein Fünfer-Geschwader kleiner, blitzschneller Beiboote an ihnen vorbeigejagt, und schon näherten sich die nächsten Wacheinheiten.

 Er wollte die Pilotin bremsen, wollte ihr sagen, dass sie verrückt war, und ihr in die Steuerung greifen - und ließ es doch bleiben. Er litt wie so viele Schiffskommandanten am »Beifahrer-Syndrom«; an einer Schwäche, die er seit seinen Jugendjahren nicht hatte ablegen können. Damals allerdings war es leichter gewesen, die Übersicht zu bewahren.

 Die Vortex-Gondel löste sich aus dem Schatten des Schutz bietenden Wracks, umkreiste im Ortungsschutz den Hauptmond, beschleunigte mit hohen Werten und schoss dann über den Horizont hinweg direkt in das Licht der über Hort Nooring aufgehenden Sonne. Caadil schlug atemberaubende Haken, nutzte die Möglichkeiten der Gondel bis zum Letzten aus. Je haarsträubender und gefährlicher der Kurs wirkte, desto ruhiger wurde die Pilotin. Voll konzentriert und mit weit aufgerissenen Augen tat sie ihre Arbeit und vollbrachte Wunderdinge in einer Geschwindigkeit, die Rhodan bestenfalls von SERT-Emotionauten kannte.

 Sie drangen in spitzem Winkel in die Stratosphäre Hort Noorings vor, schossen entlang der Tag-/Nacht-Linie auf den Südpol zu. Eine dünne Wolkenschicht in mehr als fünfzehn Kilometer Höhe war rasch durchtaucht. Weitläufige Tundra-Marschen wurden unter ihnen sichtbar. See reichte an See, Lichtreflexe der Morgensonne irrlichterten in Rot und Blau über die ausgedehnten Wasserflächen. Ein Städtchen zeigte sich am Horizont; noch bevor Rhodan Einzelheiten ausmachen konnte, waren sie daran vorbeigeschossen.

 Die Vortex-Gondel zog längst eine Feuerlohe verbrennenden Sauerstoffs hinter sich her. Wie der Aktivatorträger bemerkte, waren sie nicht das einzige Objekt, das vom Himmel fiel; immer wieder blitzten verglühende Sternschnuppen auf. Caadil Kulée ritt in deren Begleitschutz dem Erdboden entgegen. Allmählich löste sie das Fesselfeld jenes Meteors, den sie Huckepack mitgeschleppt hatten, und sorgte dafür, dass er ebenfalls der Reibungshitze ausgesetzt wurde, ohne allzu viel Substanz zu verlieren. Die Pilotin wusste ganz genau, was sie tat und wie sie es tun musste.

 Die Seenplatte machte ausgedehnten Sumpflandschaften Platz, dann einer grauen, verwitterten Steinebene, die letztendlich von bizarr geformten Brocken blauen Gletschereises abgelöst wurden. Ein Sturm mit Spitzen von mehreren Hundert Stundenkilometern tobte dort draußen. Nirgendwo waren Spuren einer Ansiedlung zu erkennen. Die Gui Col hielten diesen unwirtlichen Teil ihres Heimathortes weitgehend naturbelassen.

 Oder?

 Das erhöhte Sicherheitsbedürfnis der Piraten würde vor keinem Winkel Hort Noorings haltmachen. Sicherlich befanden sich auch hier, im ewigen Eis, Ortungs- und Abwehrstationen. Berücksichtigte Caadil diesen Faktor, oder verließ sie sich hier, knapp vor der Landung, auf ihr Glück?

 »AI di Meola«, flüsterte sie, ohne in ihrer Konzentration auch nur einen Deut nachzulassen. »Dave Brubeck. Bass Clarinet and his Coltermen. Ainur da Hangern; marsianischer Free-Jazz, interpretiert von der göttlichen Ka-rantikia. Zawinul, der Meister aller Meister. Birdland. Twonosischer Menetekel-Jazz. Melhardt, der Mentor. Uzzi Förster im Einhorn. Meist sturzbesoffen, aber immer genial. OscarKleinFattyGeorgeCabCallowayAnton-Bogner... «

 Ihre Stimme verlor sich, wurde zu einem Gemurmel unterhalb der Wahrnehmungsschwelle. Sie selbst indes war pure Konzentration. Sie hievte die Vortex-Gondel über mehrere Geländewellen, wich mit unglaublichen Reflexen einer unvermutet hochragenden Felswand aus, klinkte den mitgeschleppten Meteor nahe eines kleinen, kümmerlichen Wäldchens aus Krüppelgewächsen aus und zog ihr Schiff hoch. Sie rasten dahin, nicht mehr als zwanzig Meter über der Erdoberfläche, nur noch von vereinzelten Feuerschüben angetrieben. Hinter ihnen ging der Wald in Flammen auf. Der Boden zitterte, eine Druckwelle fegte über sie hinweg, ohne ihre Fahrt auch nur im Geringsten beeinflussen zu können.

 Ein Spalt tat sich vor ihnen im Eis auf. Dunkel und bedrohlich war er. Caadil lenkte die Gondel hinein, ließ sie durch den natürlichen Höhlenraum gleiten, mit einer Restgeschwindigkeit von gut und gern einhundert Stundenkilometern. Sie folgte einem trüben Lichtschimmer und den Spuren beginnender Vegetation. Das schmale Gletscherfeld des Südpols war überquert, sie fanden sich auf der anderen Seite der Planetenkugel wieder, in einem Dämmerbereich, in dem das Leben allmählich wieder Fuß fasste und die Temperaturen stiegen.

 Unter ihnen glitzerte trübes, milchiges Wasser eines reißenden, immer breiter werdenden Flusses. Gletscherwasser hatte sich über Äonen hinweg seinen Weg gebahnt, durch karstiges und weiches Gestein eine Furt geschlagen. Der Fluss mäanderte durch das unterirdische Reich auf den Funken Helligkeit zu, der allmählich breiter wurde.

 Unvermittelt ging die Sonne auf - zum wievielten Mal während der letzten Minuten? - und warf erste, vorsichtige Strahlen über sie. Rhodan schloss geblendet die Augen.

 Caadil Kulée bremste ihr Gefährt endgültig ab, ließ es für einen Moment in der Luft stehen, bevor sie es am Flussufer parkte; nur wenige Meter von einem Wasserfall entfernt, dessen Fluten sich in ein fünfzig Meter tiefer gelegenes Becken ergossen.

 »Willkommen auf Hort Nooring«, sagte die Pilotin, »dem Ferienparadies für Abenteurer.«

 Rhodan stieg vorsichtig aus und streckte, nach der langen Gefangenschaft im Inneren der winzigen Kabine, erleichtert seinen müden Körper durch.

 Der Lärm des Wassers war ohrenbetäubend. Schaum gischtete immer wieder über das Ufer des Flusses hinweg und benetzte ihn mit einem Sprühregen. Binnen weniger Sekunden war sein Schutzanzug nass. Adlai Kefauver gesellte sich zu ihm.

 »Das war eine beachtliche Leistung!«, rief Rhodan dem Kommandan-ten der Sternenwacht Myrmidon zu. »Unsere Pilotin steigert sich von Einsatz zu Einsatz.«

 »Das wirre Geplapper, das sie während des Anflugs von sich gegeben hat, gefällt mir gar nicht«, meinte Adlai Kefauver kritisch. »Sie hat sich nicht ausreichend unter Kontrolle.«

 »Blödsinn!«, entfuhr es dem Aktivatorträger. »Sie baut Druck ab, indem sie singt oder sich an Allzeit-Jazz-Größen erinnert. Ich finde nichts Verfängliches dabei.«

 »Sie ist labil«, beharrte Kefauver auf seinem Standpunkt. »Wir dürfen sie keinen Augenblick lang unbeobachtet lassen.«

 Rhodan schwieg. Er hielt es für vernünftiger, das Thema nicht weiter zu vertiefen. Sollte der Söldner Caadil Kulée doch ruhig seine Aufmerksamkeit schenken. Er wusste, dass er sich hundertprozentig auf die junge Frau verlassen konnte.

 Er trat vorsichtig zur Felskante vor und blickte in die Tiefe. Das blauweiße, schaumige Wasser schoss mit ungeheurem Druck nur wenige Meter neben ihm ins Freie. Der Fall hinab ins algengrüne Becken dauerte mehrere Sekunden. Dort unten hatte sich eine Kolonie entenartiger Vögel versammelt, deren tiefrote Pürzel immer dann aufleuchteten, wenn sie ins Gischtwasser eintauchten. Meist kehrten sie mit krebsartiger Beute zurück an die Wasseroberfläche. Dann kreischten sie laut, schlugen aufgeregt mit den bunten, zweigeteilten Flügelarmen und zogen sich an Land zurück, um dort ihren Fang zu verzehren.

 Es gab einen einzigen natürlichen Ausgang aus der Schlucht; ein schmaler Abfluss, der sich tief in den Fels gegraben und mehrere verschiedenfarbige Gesteinsschichten freigelegt hatte. Am schmalen, sandigen Uferstreifen zeigten sich neben den Entenwesen einige wenige, schwerfällig wirkende Räuber, womöglich Säuger, denen dünne Tentakel bündelweise aus dem riesigen, zahnbewehrten Maul wuchsen. Sie stießen seltsame, an einen Kuckucksschrei gemahnende Schreie aus, sobald ihnen ein Konkurrent in die Quere kam.

 Rhodans Anzug filterte all die Geräusche, Bilder und Momentaufnahmen aus. Angesichts des laut brüllenden Wasserfalls wäre es sonst unmöglich gewesen, diese ersten Impressionen von Hort Nooring zu sammeln.

 »Wie geht es weiter?«, fragte Parizhoon, der sich langsam schwebend zu ihnen gesellte.

 »Wir orientieren uns«, sagte Rhodan und schöpfte aus seinem reichhaltigen Erfahrungsschatz. »Wir nehmen uns so viel Zeit wie nötig, um diese Welt kennenzulernen. Wir müssen ein Gefühl für sie entwickeln.« Er dachte nach. »Wir hacken uns in Nachrichtensendungen und verschaffen uns einen Überblick über das Alltagsleben der Gui Col. Caadil soll Sonden nach allen Himmelsrichtungen ausschicken. Es besteht immer noch ein Restrisiko. Vielleicht vergleicht ein übervorsichtiger Gui Col die Reste des Meteoriten, den wir abgeworfen haben, mit jenen Bildern eines flammenden Etwas, die wir zweifelsohne während des Anflugs hinterlassen haben, und bemerkt, dass Masse und Wirkung des vermeintlichen Meteoriten nicht zueinanderpassen.«

 »Ich helfe Caadil«, sagte Adlai Kefauver und verabschiedete sich, offenbar froh darüber, weiteren Gesprächen und damit weiterem Konfliktpotenzial aus dem Weg zu gehen. Er stieg nervös von einem Fuß auf den anderen. Er machte deutlich, dass er nicht warten wollte.

 »Willst du mich begleiten?«, fragte der Aktivatorträger Parizhoon, einer Eingebung folgend.

 »Wohin?« Der Mentadride setzte den Kegelkörper auf einer glatten, von blauroten Algen bewachsenen Gesteinsfläche ab und streckte einen metallenen Tentakelarm ins Wasser.

 »Ich möchte einen Ausflug machen. Die Umgebung erkunden, Flora und Fauna besser kennenlernen.« Es gab ausreichend Bild- und Schriftmaterial über Hort Nooring. Doch es konnte nicht schaden, ihren Wissensstand zu erweitern.

 »Einverstanden«, sagte Parizhoon. »Ich ziehe mir nur rasch einen Regenmantel über.«

 »Du hast Humor.«

 »Bei dir wende ich tefrodischen Humor an. Bluesschen Esprit würdest du kaum verstehen.«

 »Wenn du wüsstest, was ich mir auf diplomatischer Ebene schon für Witze über Essenszubereitung und -verzehr anhören musste.«

 »Ich finde die Blues amüsant. Ihre Speicherspender sind weitaus tiefsinniger als die der Tefroder in mir.«

 Speicherspender ... Was für ein seltsames Wort. Parizhoon reihte sich fraglos in die Reihen jener mechanischen Geschöpfe ein, die sich ihres Selbst nicht sicher waren und nach einer Eigenidentität suchten. Ob Pos-bis, Kosmokratenroboter, Cyborgs oder gar Einzelfiguren wie Anson Argy-ris - sie alle waren Dinge und Wesen zugleich.

 »Ich informiere unsere Freunde, dann machen wir uns auf den Weg. Einverstanden?«

 »Wann immer du willst, Perry Rhodan.« Parizhoon zog den Tentakelarm ein, tastete wie prüfend über seine externen Waffensysteme und stellte sich an den Rand der Klippe. Er wirkte neugierig.

 Parizhoon nahm ihn huckepack und trug ihn im Schutz seines Deflektorfeldes in die Tiefe hinab. Der Mentadride verstand es, sein energetisches Erscheinungsbild darüber hinaus wirkungsvoll zu schützen. Niemand, der nicht näher als auf fünf Meter an ihn herankam und über hochgetunte Ortungsinstrumente verfügte, würde ihn und Rhodan erkennen.

 »Lande direkt am Uferrand«, wies der Aktivatorträger ihn an.

 Sie setzten im dunklen, feinen Sand auf. Augenblicklich sanken sie mehrere Zentimeter in schlammigem Untergrund ein, Wasser füllte die Fuß- und Beinstempel-Abdrücke.

 Die Wassermassen, die sich von weit oben hier herab ergossen, sorgten für einen allgegenwärtigen Sprühnebel. Rhodans Visier, das er vorerst geschlossen hielt, war binnen weniger Sekunden beschlagen. Die Außentemperatur betrug nur wenige Plusgrade. In den schattigen Teilen des kleinen Biotops lag grauweißer Schnee.

 »Wir dürfen keine Spuren hinterlassen«, wies er seinen Begleiter an. »Achte darauf.«

 »Mache ich. Wir können übrigens die Deflektoren ausschalten. Das Gebiet ist in einem Umkreis von mehr als zwei Kilometern sicher. Ich stehe in Verbindung mit Caadil Kulées Sonden.« Parizhoon wurde sichtbar. Mit einem Körpergebläse glättete er die Trittspuren, die sie hinterließen, während sie sich dem Pflanzen- und Waldstreifen näherten, der an den schmalen Uferrain anschloss.

 Nur zögernd folgte der Aktivatorträger der Empfehlung seines Partners. Sie wussten viel zu wenig über die technischen Möglichkeiten der Gui Col. Angeblich hatten sie ihre Heimatwelt Hort Nooring einem nahezu perfekten Forming unterzogen und die Welt nach ihren Vorstellungen neu gestaltet. Wer wusste schon, ob sich nicht irgendwo passive Messgeräte befanden? Schläfer, die erst auf ungewöhnliche Aktivitäten hin erwachten?

 Es raschelte im Gebüsch. Mehrere der entenähnlichen Gefiedertiere stoben hervor und hoben sich mit schwerfälligen Flügelschlägen in die Lüfte. Sie protestierten lautstark gegen die Unterbrechung ihrer Mahlzeit.

 »Caadil Kulée hat eine ausgezeichnete Entscheidung bei der Wahl unseres Verstecks getroffen«, sagte der Mentadride. »Wir befinden uns in einem Naturschutzgebiet. Es ist abgeschieden und isoliert. Möglicherweise hält man das Ökosystem bewusst geschlossen, um Tier- und Pflanzenarten endemisch zu schützen.«

 Einer der großen Jäger kreuzte behäbig ihren Weg. Sein Tentakelgesicht pulsierte schwach. Zwischen den einzelnen Armen zeigten sich schuppige, facettierte Augen an kurzen, lappenartigen Auswüchsen. Er stellte sich wie zur Warnung auf die Hinterbeine und krächzte seine »Kuk-kuck«-Rufe. Eine Antwort kam von einem Gebüschhaufen nur wenige Schritte entfernt, bald fiel ein ganzes Stimmorchester ein, dessen Mitglieder bis auf dieses eine, groß gewachsene Exemplar in der Sicherheit ihrer Verstecke blieben.

 »Sie stinken erbärmlich«, sagte der Terraner.

 »Die Tefroder in mir gibt dir Recht. Meine Blues-Speicherspender hingegen protestieren lautstark. Sie meinen, dass diese Tentakel, fein angeröstet und in einem Bett schimmligen Pastinakensalats angerichtet, eine durchaus leckere Mahlzeit ergeben könnten. Die Marinade müsste allerdings an die Exotik der Fleischwaren angepasst werden ...«

 Sie zogen sich Schritt für Schritt zurück, hin zum einzigen Ausgang der Schlucht. Unter keinen Umständen wollten sie einen Angriff des jähzornig wirkenden Tiers provozieren. Sie waren Eindringlinge; sie hatten kein Recht, das fragile natürliche Gleichgewicht im Talbecken zu stören.

 »Ich möchte den Fluss erkunden«, sagte Rhodan. »Was hältst du von einer kleinen Rafting-Tour?«

 »Ich ahne, worauf du hinauswillst. Ich finde das reichlich unfair, dass ich als Floß herhalten soll.«

 »Warum? Willst du dich etwa auf mir das Wasser hinabtreiben lassen?«

 »Wir könnten im Schutz der Deflektoren fliegen.«

 »Ich möchte jegliches Risiko vermeiden. Je weniger energetische Aktivität wir entwickeln, desto größer sind die Chancen, dass wir unentdeckt bleiben.«

 Parizhoon erwiderte nichts. Er ließ sich ins Wasser plumpsen und trieb ufernah dahin, wobei er darauf wartete, dass sich Rhodan auf ihn setzte.

 »Du willst mich demütigen«, blubberte der Mentadride schließlich, als es sich der Aktivatorträger auf seinem Körper bequem machte und von zwei metallenen Armen fixiert wurde.

 »Falsch.« Mehr sagte Rhodan nicht. Er hatte keine Lust, sich in endlosen Diskussionen zu verzetteln. Er musste sich auf seinen Begleiter verlassen können - und austesten, wie weit er sich als dienender Roboter verstand. Diese Mission war viel zu gefährlich und zu schwierig, um auch nur das winzigste Detail dem Zufall zu überlassen. Sie alle - Caadil Kulée, Adlai Kefauver, Parizhoon und er - mussten zu einem Team zusammenfinden, in dem ein Gruppenmitglied bedingungslos dem anderen vertrauen konnte.

 Der Mentadride ließ sich in die Mitte des Flusses treiben. Dort wurde der Sog des Wassers stärker. Die schmäler werdende Schlucht wirkte wie eine Düse. Immer rascher wurden sie von den Gewalten mitgerissen. Pa-rizhoons Körper schabte mit einem unschönen Geräusch über Gestein, Rhodan zog seine Beine instinktiv hoch. Ein erster Katarakt nahte; sie schossen mit noch immer zunehmender Geschwindigkeit darüber hinweg, gerieten in etwas ruhigeres Wasser, wurden erneut gepackt und zwischen zwei Felsnasen auf die nächste Stromschnelle zugetrieben.

 Es wurde dunkel. Die Felswände links und rechts berührten einander beinahe. Der Ritt flussabwärts glich dem auf einem übel gelaunten Rodeopferd.

 »Wir haben's gleich geschafft!«, rief Parizhoon.

 Eine letzte Verengung, nahezu vollkommene Dunkelheit ringsum, das Gebrüll des Wassers, ein weiterer Satz durch die Luft - und sie befanden sich unvermittelt außerhalb des Talkessels, in blendendem Sonnenlicht, und trieben in einem ruhigen, trägen Strom dahin.

 Rhodan holte tief Atem. Er war zu keinem Augenblick in Gefahr gewesen; sein Anzug hätte ihn geschützt. Dennoch fühlte er die Aufregung des wilden Ritts. Nur ganz langsam fiel sein Adrenalinspiegel und pendelte sich auf einem erträglichen Maß ein.

 Die Morgensonne warf ihre Strahlen über karges Land, das, anfänglich von sanften Hügeln gekennzeichnet, in eine immer breiter werdende Ebene mündete. Der Fluss war von riesigen Plast- und Betonklötzen reguliert und in eine Gerade gezwungen worden. Links und rechts befanden sich in regelmäßigen Abständen metallene Wehre, die zurzeit geschlossen waren. Auf den Feldern dahinter wuchs kümmerliches, dem tundraähnlichen Klima angepasstes Kraut. Erntemaschinen so groß wie Häuser standen stumm und unbenutzt umher. Es war ein gespenstisches Bild.

 Alles war reglementiert und in eine Form gezwungen. Sie hatten ein winziges Paradies verlassen und waren hart in der von den Gui Col geformten Realität gelandet.

 »Sollen wir umkehren?«, fragte Parizhoon.

 »Nein. Wir lassen uns noch ein wenig treiben. Allerdings mit zugeschalteten Deflektoren.«

 Am rechten Uferrand schleppten sich Roboter dahin. Sie pumpten ihre tonnenförmigen Leiber mit Wasser voll und spritzten die Ladung über weiter vom Ufer entfernte Felder oder zupften Unkraut. Manche von ihnen wirkten so, als erledigten sie ihre Arbeit... lustlos.

 »Das sind keine Maschinen!«, sagte Parizhoon aufgeregt. »In ihnen steckt Leben! Biologisches Leben!«

 Cyborgs also. Was waren dies für Geschöpfe, und warum wurden sie zur Landschaftspflege herangezogen?

 Nach wenigen Minuten erreichten sie ein »Flusskreuz«. An beiden Seiten mündeten Zuflüsse, die ebenfalls streng reguliert waren. Man konnte ihren Lauf über viele Kilometer hinweg flussaufwärts verfolgen. Da und dort ankerten kleine Schiffchen, altmediterranen terranischen Fischerbooten nicht unähnlich. Einige wenige Seevögel umkreisten die Gewässer und krächzten lustlos. Das Wasser war schlammig, aber sauber, wie eine erste Analyse ergab.

 »Was ist das?«, fragte Rhodan den Mentadriden und deutete geradeaus. Er hielt eine Hand vor die Augen, um sie vor dem flach einfallenden Sonnenlicht zu schützen. Riesige Arbeitsgeräte standen an beiden Uferseiten. Sie ähnelten Kränen mit breiten Schaufeln an einem Gestänge, das über die Ausleger bewegt werden konnte. Ringsum lagerten Container, in Dutzenden Reihen übereinander und nebeneinander geordnet. Soeben löste sich einer der Behälter von seinem Abstellplatz und senkte sich zu einem der Kräne hinab. Er wurde mit Erde oder Schlamm gefüttert.

 »Die Gui Col verändern willkürlich den Lauf des Flusses«, mutmaßte Parizhoon. »Bislang ist er offenbar geradeaus verlaufen. Jetzt erzeugt man einen Knick nach links.«

 Rhodan wusste aus dem Anschauungsmaterial, das ihm Thry Aswe zur Verfügung gestellt hatte, dass weite Teile Hort Noorings nach dem Schönheitsideal der Piraten umgestaltet worden waren. Bislang hatte der Aktivatorträger geglaubt, dass das Planetenforming längst abgeschlossen worden sei. Doch wie es aussah, unterlag der Planet stetigen Veränderungsprozessen.

 Sie trieben an den Kränen vorbei. Die Gestänge und Ausleger quietschten und knarrten im Wind. Wiederum sah Rhodan abgespannt wirkende Roboter an der Arbeit. Sie waren von keiner einheitlichen Form, ganz im Gegenteil: Keiner von ihnen glich dem anderen.

 »Und nirgendwo ist ein Gui Col zu sehen«, murmelte er.

 »Sie sind sich zu gut für diese Art von Arbeit«, behauptete Parizhoon. »Wahrscheinlich sind sie die meiste Zeit in ihren Piratenschiffen unterwegs und fallen über die Bewohner harmloser Welten her.«

 »Das glaube ich nicht. Sind etwa alle Aras Ärzte?«

 Die Unterlagen der Kauffahrer gaben über dieses Thema nur wenig Auskunft. Die Erleuchteten wussten erstaunlich wenig über die Gesellschaftsstrukturen und das soziale Gefüge ihrer Erzfeinde.

 »Wir sollten allmählich umkehren«, sagte der Terraner.

 »Soll ich uns zurückfliegen?«

 »Nein. Du arbeitest weiterhin so niedrig-energetisch wie möglich. Kannst du uns zurückrudern?«

 »Selbstverständlich. Aber wenn nun jemand die Bewegungen auf dem Wasser sieht...?«

 »Wer sollte uns beobachten? Frustrierte und zerbeulte Cyborgs? Die scheinen sich nicht besonders für ihre Umgebung zu interessieren.«

 Parizhoon drehte seinen Körper gegen den Strom und fuhr seine Arme so weit wie möglich aus. Die schlanken und dennoch kräftigen Glieder peitschten wie Ruder durchs Wasser. Im ersten Moment erschien es Rhodan, als würde der Mentadride den Kampf gegen die Kraft des Wassers verlieren und weiter flussabwärts getrieben werden. Doch er täuschte sich: Allmählich nahmen sie Fahrt auf und schipperten bald mit hoher Geschwindigkeit flussaufwärts.

 Der Aktivatorträger beobachtete aufmerksam. Er achtete auf jedes kleine Detail und war dankbar dafür, dass er den Weg, den sie gekommen waren, nun aus einer gegensätzlichen Perspektive sehen durfte.

 Durch einfache Beobachtungen erschloss sich ihm der Charakter der Gui Col immer mehr. Die Piraten waren nach terranischen Begriffen einfallslos. Sie agierten auf den Endzweck ausgerichtet und scherten sich nicht sonderlich um gesellschaftliche Homogenität. Sie stellten stets sich selbst in den Mittelpunkt ihres Handelns. Alles wurde dem Interesse der Piraten untergeordnet; selbst die Natur ihrer Heimatwelt musste sich ihren Bedürfnissen anpassen. Was ihnen nicht gefiel, wurde zerstört; Widerstand wurde nicht geduldet.

 Die Zeit verging wie im Flug. Nach nicht einmal einer Stunde hatten sie wieder die Schlucht und das dahinterliegende Naturparadies erreicht. Es wunderte Rhodan, dass dieser letzte Rückzugsort einzelner Tierarten nicht auch dem Pragmatismus der Gui Col zum Opfer gefallen war.

 »Es ist überall das gleiche Bild«, bestätigte ihm Caadil Kulée. »Die Sonden, die ich ausgesandt habe, zeigen es. Die Gui Col haben den Lauf von Flüssen verändert, Gebirge abgetragen und anderswo wieder aufgehäuft, haben Wüstenlandschaften in riesige, monokulturelle Getreidefelder verwandelt und fruchtbare Ebenen mit Fabriklandschaften überzogen. Sie sind sogar tief ins Erdreich vorgedrungen, um Vulkanismus und Erdbeben zu verhindern. Ich habe mich in mehrere Holoprogramme eingeklinkt. Immer wieder ist von einer stabilen Welt die Rede. Stabil im Sinne von unveränderbar. Von Zeit zu Zeit gibt es landschaftliche Adaptionen; solche, wie du sie an unserem Fluss, der übrigens Stoolna heißt, gesehen hast.«

 »Sie sind Kontrollfreaks«, meinte Kefauver.

 »Das trifft es nicht ganz«, widersprach Rhodan. »Der Freibeutergedanke beißt sich mit deiner Theorie. Unsere Kauffahrer-Freunde passen da schon eher in diese Kategorie.«

 »Was sind die Gui Col dann in deinen Augen?«, hakte der Söldner ungeduldig nach.

 »In erster Linie gefährliche Feinde, die von Paranoia beherrscht werden. Unter keinen Umständen dürfen wir sie unterschätzen. Wir werden noch einen Tag hierbleiben und weitere Nachforschungen betreiben.«

 »Das ist blanker Unsinn!«, fuhr der Sternenwachtmann auf. »Du breitest dich zu sehr aus, wo wir unser Unternehmen schlank halten sollten. Je mehr wir forschen, desto größer die Gefahr, dass man uns durch einen Zufall entdeckt. Und was, bitte, sollen wir in dieser abgeschiedenen Gegend in Erfahrung bringen können?«

 Rhodan warf einen Blick auf den Bonoplus. Er fühlte sich beobachtet. Der Roboter schwebte unweit von ihnen, still und ohne sich in die Diskussionen einzumischen. Er beobachtete, und der Aktivatorträger fragte sich nicht zum ersten Mal, was er mit seinen Informationen vorhatte.

 Laut sagte er zu Kefauver: »Du willst dich unvorbereitet auf die Suche nach der FARYDOON machen? Bislang vermuten wir lediglich, dass unser Schiff in der Nähe von Cha Panggus Palast geparkt liegt.«

 »... der sich wiederum nahe der Metropole Scyng befindet. Die Sache ist klar: Wir suchen uns ein Versteck in der Stadt, beschaffen uns vor Ort Informationen über den Lageplatz der FARYDOON und beratschlagen dann weiter, wie wir das Schiff in Besitz nehmen.«

 Rhodan erkannte die alte, terranisch geprägte Militärschule. Nicht zu viel nachdenken - handeln. Rasch zuschlagen, und ebenso rasch wieder verschwinden.

 Diese Taktik ging im Raumkampf sicherlich auf, und auch bei Kommandounternehmen, die im Voraus bis ins letzte Detail geplant werden konnten. Nicht aber, wenn man über den Gegner und seine Möglichkeiten so gut wie keine Informationen besaß. Es war notwendig, sich an Lebensrhythmus, örtliche Gegebenheiten, Umwelteinflüsse, Licht- und Luftverhältnisse, Flora und Fauna, Tag- und Nachtrhythmus und andere Umstände anzupassen.

 »Vertrau mir«, bat Rhodan den Söldnerführer. »Wir brauchen die Zeit zum Akklimatisieren.«

 »Und wie lange gedenkst du auszuruhen?« Er sagte es voll Spott und Häme.

 »Einen Tag.«

 »Ein Tag?!« Kefauver lachte auf. »Sechsundzwanzig Stunden hiesiger Zeit? Denkst du auch an Saatin Sepehr? Glaubst du, dass die Gui Col ihn mit Samthandschuhen anfassen? Vielleicht ist diese Frist genau der eine Tag zu viel für ihn.«

 »Natürlich denke ich an ihn! Wenn sich die Möglichkeit ergibt, kümmern wir uns um ihn. Das werden wir entscheiden, wenn es so weit ist.«

 »Nochmals«, beharrte Kefauver, »ich möchte, dass wir sofort in die Stadt Scyng vordringen und so rasch wie möglich zuschlagen.«

 »Es tut mir leid«, sagte Rhodan leise. »Wir warten. Ich habe mit Thry Aswe einen Zeitplan abgemacht, den wir einhalten müssen.«

 »Ohne mir etwas zu sagen?« Der Sternenwacht-Kommandant rückte unangenehm nahe an den Aktivatorträger heran. »Warum wurde ich nicht eingeweiht?«

 »Weil ich der Anführer dieses Unternehmens bin. Ich habe das Sagen. Es wird Zeit, dass du dich endlich damit abfindest.«

 Kefauver wurde leichenblass. Für einen Augenblick sah es so aus, als würde er die Beherrschung verlieren und sich auf Rhodan stürzen. Schließlich sagte er: »Also schön, Unsterblicher. Ich akzeptiere das. Aber wehe, du machst den geringsten Fehler! Ich bleibe hinter dir. Immer. Sobald ich sehe, dass du eine falsche Entscheidung triffst, übernehme ich das Kommando. Verstanden?«

 »Damit kann ich leben«, entgegnete Rhodan gelassener, als er sich eigentlich fühlte.

 6 - Zva Pogxa

 Die Konferenz stand unter seltsamen Vorzeichen. Hatte es ursprünglich geheißen, dass sich einige untergeordnete Diplomaten auf einer unverbindlichen Ebene unterhalten wollten, um die stetigen Geplänkel zwischen den beiden den Weißraum beherrschenden Völkergemeinschaften zu reduzieren, so hatte sich nun völlig überraschend Thry Aswe angemeldet. Hektische Beratungen im Lege-Haus waren die Folge gewesen, und man war nach langem Hin und Her zu dem Beschluss gekommen, den prominenten Feind aus dem Volk der Wesam Ghy in allen Ehren zu empfangen.

 Zva Pogxa hatte von hoher Politik wenig bis gar keine Ahnung. Er verstand die Winkelzüge der Diplomaten nicht, und es war ihm ein Rätsel, warum man mit Wesen verhandeln sollte, die man seit jeher zu den Gegnern zählte.

 Diese Dinge interessierten ihn auch nicht. Sein Platz war an den Labortischen und in den Simulator-Studios. Umso ärgerlicher war, dass man auf seiner persönlichen Anwesenheit während der Eröffnungsrunde der Gespräche bestand.

 Honoratioren und Persönlichkeiten des öffentlichen Lebens auf Hort Nooring wurden wie eine Herde zusammengetrieben, um sie den Erlauchten Kauffahrern vorzustellen. Man wollte sich präsentieren und mit einer Leistungsschau der Gui Col Eindruck schinden.

 Zva Pogxa reihte sich in der langen Schlange derer ein, die den Kauffahrern ihre Aufwartung machen sollten. Vor ihm wartete ein gealterter Ge-bildegruben-Schönheitschirurg, hinter ihm ein Kampfrichter, dessen beste Zeit in den großen Arenen längst vorüber war. Er erwies sich als überaus redselig und protzte mit all den Schnellurteilen, die er im Laufe seiner langen Karriere gefällt hatte.

 »... und dann haben sie mich in die Prä-Medo-Ausbildung versetzt; kannst du dir das vorstellen? Nach mehr als vierhundert Abschüssen muss ich mich nun um Frischlinge und um gerade erst cyberisierte Kämpfer kümmern; um Beute, die oftmals gar nicht weiß, wie sie mit einer Waffe umgehen soll.«

 »Wie tragisch, ehrenwerter Kampfrichter Kda Xafelis«, murmelte Zva

 Pogxa ohne besonderes Interesse.

 »... und das Material ... Das Material, das man uns schickt, wird von Jahr zu Jahr schlechter. Die Cyberiaden sind schon lange nicht mehr das, was sie einmal waren. Ich sage dir, diese neue Generation hat keinen Mumm mehr in den Knochen. Lauter Schlapptentakler, lauter Schlapptentakler...«

 Endlich erreichten sie die Delegation der in Reih und Glied wartenden Kauffahrer. Es handelte sich ausschließlich um Vertreter der drei Hauptvölker. Wesam Ghy, Daunoren und die so lächerlich wirkenden Cousimini standen streng voneinander getrennt. Sie alle wirkten angespannt und unsicher. Nur ein Wesam Ghy stach eindeutig aus der Masse hervor. Seine Augenzungen waren rosig feucht, seine Körpersprache vermittelte Zuversicht und Selbstbewusstsein.

 Zva Pogxa verbeugte sich vor den Feinden, wie es die Höflichkeit erforderte, und sprach ein paar Höflichkeitsfloskeln, wie alle Gui Col vor und nach ihm. Die Kauffahrer nahmen die Grüße teilnahmslos entgegen. Sie wussten, dass sie unter Beobachtung standen, und entsprechend beherrscht verhielten sie sich.

 Im Auditorium, knapp hinter den Repräsentanten der Kauffahrer, entdeckte Zva Pogxa Cha Panggu. Er wirkte unruhig. Die feine Klinge der Diplomatie war diesem Mann der Tat stets fremd gewesen, doch als gefeierter Held von Hort Nooring war er verpflichtet, hier und heute anwesend zu sein. Unruhig rutschte er auf seinem Stuhl hin und her, darauf wartend, dass das zeremonielle Gehabe ein Ende nahm und es endlich zur Sache ging.

 »Der Erleuchtete Kauffahrer Thry Aswe«, wurde Zva Pogxa dem höchstrangigen Vertreter der Piraten vorgestellt. Jenem einzelnen Feind, der Ruhe und Gelassenheit zur Schau stellte.

 »Möge deine Gebildegrube stets gut geschmiert sein«, sagte Zva Pogxa förmlich.

 »Das ist zu freundlich«, entgegnete Thry Aswe mit unangenehm rauer Stimme. »Du bist dieser legendenumwobene Pantopische-Gewebe-Forscher?«

 »Das... das stimmt.« Der Diplomat kannte ihn? Warum? Woher? Hinter und vor ihm wurde Stimmgemurmel laut. Ein Gedankenaustausch vor Beginn der Konferenz, der über die üblichen Höflichkeitsfloskeln hinaus-ging, galt als Tabubruch des Zeremoniells; immerhin hob man seinen Gesprächspartner dadurch hervor und schmälerte die Leistungen der anderen Honoratioren.

 »Ich habe viel Gutes über dich gehört«, fuhr Thry Aswe ungerührt fort. »Man sagte mir, du seist den Geheimnissen der Peiken auf der Spur.«

 Die Unruhe im Auditorium wuchs und wuchs. Nicht nur, dass der Kauffahrer die Unterhaltung fortsetzte, nein! Nun sprach er auch noch in aller Öffentlichkeit den Namen derjenigen aus, denen beide Seiten tributpflichtig waren!

 »Ich ... bin Pantopischer Forscher«, stammelte Zva Pogxa. »Ich bin in meiner Arbeit dem Volk der Gui Col verpflichtet. Niemandem sonst.«

 »So, so.« Thry Aswes Augenzungen leckten über die eigene Wangenhaut. »Wie auch immer: Ich freue mich, dir persönlich begegnet zu sein.«

 Zva Pogxa starrte den Wesam Ghy völlig verdutzt an und wusste nicht, was er noch sagen sollte. Erst als Kda Xafelis unruhig wurde und ihm mit dem Brusttentakel einen sanften Rempler gab, stolperte er weiter, ohne den Blick vom Kauffahrer nehmen zu können.

 Thry Aswe gab sich dem nachrückenden ehemaligen Kampfrichter gegenüber genau so wortkarg wie den anderen Honoratioren zuvor. Nur ihn, den Forscher, hatte er hervorgehoben und damit sein Interesse bekundet.

 Warum? Warum?

 Die Konferenz verlief ereignislos. Thry Aswe überließ einen Gutteil der Verhandlungsgespräche seinen Vertretern, Zuträgern und Domestiken. Selbstzufrieden saß er in seinem Schalensitz und ließ sich von Cyberiaden-Veteranen hofieren. Er demonstrierte Stolz, der ihm nicht zustand. Die Kauffahrer waren elende Schmarotzer. Sie ernteten dort tributpflichtige Waren, wo es ihnen leichtfiel, oder aber sie stahlen sie von den Gui Col. In all ihrer Verwerflichkeit machten sie nicht einmal vor gewaltsamen Übergriffen auf Raumtauchern halt.

 Auch bei der Konferenz bewiesen sie immer wieder ihre Glattzüngigkeit. Sie versuchten, die Wortführer der Gui Col aus dem Konzept zu bringen und die Verantwortung für ihre eigenen schlechten Taten auf andere abzuwälzen. Das abfällige Raunen und Murren in der Halle war bald nicht mehr zu überhören. Thry Aswe gab sich ungerührt, blieb seelenruhig inmitten seiner Berater sitzen und ließ alle Kritik an sich abprallen. Es wirkte so, als hätte er mit einer derartigen Entwicklung der Gespräche gerechnet.

 Das Prozedere ähnelte jenem früherer Zusammenkünfte: Anfänglich wurde laut getönt, wurden Absichtserklärungen abgegeben. Visionen von umwälzenden Veränderungen entstanden. Man wies daraufhin, dass man sich gegenseitig respektiere und dass die Kalamitäten eigentlich nur auf Missverständnissen beruhten. Mit fortschreitender Dauer und Müdigkeit wurde der Ton ruppiger, die Hardliner auf beiden Seiten blähten sich auf und übernahmen das Kommando. Droh- und Balzgebärden nahmen überhand, ein Wort gab das andere, die Situation wirkte verfahren. Schlussendlich handelten jene Bürokraten, die das beste Sitzfleisch besaßen, einige unbefriedigende Kompromisse aus, die der Öffentlichkeit so gut es ging, als Erfolg verkauft wurden.

 Nach Stunden erregter Diskussionen über die Neuverteilung des Tributkuchens, einer besseren Nutzung des Weißraums und der von einigen Rednern geforderten »Deeskalation« zwischen den beiden Gesprächsparteien leerte sich die Lege-Halle zu einer ersten längeren Pause. Dies war das Zeichen zum Aufbruch, auch für Zva Pogxa. Er hatte seine Schuldigkeit getan, sein Gesicht in die Kameras der Journalisten gehalten und einige nichtssagende Interviews über den bisherigen Verlauf der Konferenz gegeben. Selbst die ausdauerndsten Medienvertreter wurden von der trübseligen Stimmung erfasst. Sie waren der fruchtlosen Diskussionen müde und ließen sich von Robot-Kollegen vertreten.

 Ein winziger Virtualtentakel stupste Zva Pogxa an. Er trug das Emblem Cha Panggus. Der Wissenschaftler nahm den Tentakel an sich und aktivierte ihn. Ein rasch erzeugtes Abschirmfeld sorgte dafür, dass niemand den Inhalt der Botschaft mitbekam.

 »Wir treffen uns in einer halben Stunde im Palast!«, krächzte Cha Panggus Stimme, »Wir haben zu reden.«

 Dies war weder Bitte noch Anweisung. Es war ein Befehl, wie er dringender nicht klingen konnte. Eine Weigerung würde Zva Pogxas Tod bedeuten.

 Leise ächzend hob er sich aus seinem Sitz und stieg hoch zum Ausgang der tief im Boden verankerten Versammlungshalle. Die Diskussionen hinter ihm wurden fortgesetzt, man geriet vom Hundertsten ins Tausendste.

 Zva Pogxa fühlte die bohrenden Blicke Thry Aswes in seinem Rücken.

 »Was sollte das?«, fuhr ihn der Teufel an.

 »Ich verstehe nicht... Was meinst du?«

 »Tu nicht so scheinheilig! Willst du mir erzählen, dass das Interesse Thry Aswes an dir nur vorgespiegelt ist? Irgendetwas läuft da zwischen euch beiden!«

 »Ich habe doch nicht... Ich habe den Wesam Ghy niemals zuvor gesehen. Ich habe keine Ahnung, was er von mir will.«

 »Du lügst!«, brüllte Cha Panggu unvermittelt los. »Der Kauffahrer erwartet von dir etwas Bestimmtes. Spielst du ein falsches Spiel, willst du dein Volk verraten? Willst du mir einreden, dass Thry Aswes plötzliches Auftauchen keinen tieferen Grund hat?«

 Er fuhr den Tentakel aus der Gebildegrube und stieß Zva Pogxa grob vor sich her. Die Hiebe schmerzten, sie raubten ihm die Luft, und sie schockierten ihn. Der Teufel hatte ihm gegenüber bislang stets die Contenance gewahrt und jegliche physische Gewalt vermieden. Nun aber wirkte er wie entfesselt. Wie jemand, der nichts mehr zu verlieren hatte.

 Was war es, vor dem er sich fürchtete?

 »Ich habe wirklich keine Ahnung, was Thry Aswe von mir wollte!«, rief Zva Pogxa, gegen die Wand gedrängt. »Vielleicht will er genau diese Reaktion bewirken, Cha Panggu! Vielleicht möchte er einen Keil zwischen uns treiben, vielleicht agiert er aus einer Laune heraus.«

 Cha Panggu hielt ihn am Hals gepackt und drückte zu, fester und fester. Er war völlig außer sich. »Du verheimlichst mir etwas, Zva! Sag es mir, sag es! Denk daran, dass der Platz im Gestänge frei ist. Du bist mir wichtig; aber nicht wichtig genug, um dich zu schonen, sollte ich daraufkommen, dass du ein falsches Spiel spielst...«

 Er versuchte sich aus der Umklammerung zu befreien. Der Teufel scherte sich nicht darum. Er besaß beeindruckende Körperkräfte, die durch diesen hochbrodelnden Zorn noch weiter verstärkt wurden.

 »...ch habe nichts... getan!«, krächzte Zva Panggu. »Ich schwöre es.«

 Das Atmen fiel ihm schwer, das Hautgold seiner Arme verblasste, seine Gedanken verwirrten sich immer mehr. Er war ... war ...

 Der Pantopist fühlte sich hochgehoben und beiseitegeschleudert. Er fand nicht die Kraft, sich zu orientieren, sich mit der Tentakelhand abzustützen. Er landete schwer auf dem Boden, stieß einen Schmerzensschrei aus, wälzte sich mühsam in die Seitenlage. Er wollte weg von diesem Wahnsinnigen, diesem ... diesem Teufel.

 Er zog sich mit dem Tentakel vorwärts und kroch Richtung Ausgang. Er wollte zurück ins Laboratorium. Seine Arbeit erledigen. Seiner Bestimmung nachgehen. Nichts mehr mit Politik und Intrigen zu tun haben.

 Zva Pogxa stieß orientierungslos gegen die Beine des Teufels. Cha Panggu hatte ihn umrundet und versperrte ihm nun den Weg in die Freiheit, wohl um ihn weiter zu quälen und Schmerzen zuzufügen ... »Ich habe keine Ahnung, was Thry Aswe von mir will!«, schrie der Wissenschaftler in Todesangst. »Bitte glaub mir! Bitte!«

 Ruhe kehrte ein. Unheimliche Stille, die lediglich von den Atemzügen und dem Plasmablubbern aus Cha Panggus Gebildegrube gestört wurde. Es roch rauchig. Der Teufel war erregt wie selten zuvor.

 Plötzlich fühlte sich der Pantopist hochgezogen und auf die Beine gestellt. Cha Panggu machte sich sogar die Mühe, ihn abzuklopfen und ihm wie einem Verwandten die Ränder seiner Gebildegrube zu säubern.

 »Ich glaube dir«, sagte der Teufel mit sanfter Stimme. »Es tut mir leid, dass ich dich etwas unsanft anfassen musste. Aber ich brauchte die Sicherheit, dass du mich nicht anlügst.« Er stützte ihn ab und geleitete ihn vorbei an all den Trophäen früherer Beutezüge zum Ausgang des Palastes.

 »Es bleibt dabei, Zva Pogxa«, sagte er in unverbindlichem Plauderton, als wäre nichts geschehen. »Du schickst mir jeden Morgen einen schriftlichen Report über deine Fortschritte. Danke, dass du mir Gesellschaft geleistet hast.«

 Das Tor hinter ihm schloss sich mit einem fast lautlosen Schmatzen; er fand sich auf der mit wertvollem Meeresmarmor gepflasterten Prachtstraße wieder, die nach Scyng führte.

 Nur ganz langsam sickerte in seinem Kopf ein, was Cha Panggu für ein böses Spiel mit ihm getrieben hatte: Er hatte ihn in Todesangst getrieben, um sich seiner unbedingten Solidarität zu versichern. Und das in dem Bewusstsein, Zva Pogxas Tod zu riskieren.

 7 - Perry Rhodan

 Die Medien berichteten ausführlich über das Zusammentreffen der Piraten und der Kauffahrer in Scyng. Es herrschte, soweit überschaubar, Meinungsfreiheit, und es wurden durchaus kritische Stimmen gehört, die gegen die Mehrheit der Gui Col argumentierten und eine Annäherung an ihre Feinde förderten.

 »Sie sind nicht gut, sie sind nicht schlecht«, fasste Rhodan zusammen, »die Gui Col sind schlichtweg anders. Auf der einen Seite geben sie sich martialisch und grausam, und sie sehen die Sklaverei als eine natürliche Sache. Andererseits zeigen sie sich schöngeistig und können großzügig sein. Sieh dir an, was sie im Bereich der Kunst und der Architektur zu leisten imstande sind.« Er verwies auf Datenmaterial, das sie zur Genüge gesammelt hatten.

 »Das ist irrelevant«, meinte Kefauver. »Alles, was für uns von Bedeutung ist, betrifft ihr Kampf- und Abwehrverhalten. Wie sind ihre Truppen taktisch geschult? Wo setzen sie militärische Schwerpunkte; was wissen wir über ihre Waffentechnik; wie wird die FARYDOON bewacht?«

 »Denk doch nicht immer so schablonenhaft!«, ärgerte sich der Aktivatorträger. »Wir werden es während der nächsten Stunden und Tage auch mit Zivilisten zu tun haben. Wir treten nicht gegen ein Heer an, sondern gegen die Bevölkerung eines Planeten!«

 Der Kommandant der Myrmidonen schwieg. In mancherlei Hinsicht gab es zwischen ihnen unüberbrückbare Meinungsverschiedenheiten. Doch beide waren sie vernünftig genug, Kompromisse zu suchen und auch einzugehen.

 »Machen wir uns auf den Weg«, gab Rhodan das Signal zum Aufbruch. »Die Gondel bleibt vorerst hier. Wir rufen sie herbei, sobald wir sie brauchen.«

 Parizhoon hob wortlos ab und flog im Schutz seines Deflektorschirms davon. Caadil Kulée folgte ihm, dann Rhodan, dem der Bonoplus kaum mehr von der Seite wich. Kefauver sicherte wie abgemacht den Rückraum.

 Sie hatten ausreichend Informationen gesammelt, um einen groben Plan entwickeln zu können. Der Standort der FARYDOON war ihnen mitt-lerweile bekannt; auch über die planetenumspannende Luftabwehr wussten sie genug, um ihr durch einen im Voraus geplanten Annäherungskurs entgehen zu können. Es existierten nach wie vor viele Unbekannte in ihren Überlegungen, aber auch schon einige gut ausgearbeitete Fluchtszenarien.

 Rhodan war zuversichtlich. Die Gui Col hatten sie einmal übertölpelt. Aber diesmal hatten sie das Moment der Überraschung auf ihrer Seite. Niemand ahnte, dass sie sich auf Hort Nooring befanden und den größenwahnsinnigen Plan hegten, die FARYDOON zu viert zurück in ihren Besitz zu bringen.

 Die Kulturlandschaft des Planeten besaß einen spröden Charme. In gewisser Weise erinnerten manche Kontinentalteile Rhodan an altamerikanische Reißbrettstädte. Rechte Winkel herrschten vor, Hindernisse waren mit aller Gewalt beiseitegeräumt worden. In den ländlichen Bereichen der gemäßigten Zone erzeugte die Farbenvielfalt der in Hochblüte stehenden Feldfrüchte einen regelmäßigen Fleckenteppich, der sich über Tausende Quadratkilometer zog. In der breiten subtropischen Region durchstreiften elefantenähnliche Fleischtiere mit Hautlappen, die schwer über den Boden schleiften, in großen Horden Steppen- und Marschland.

 Je weiter südlich sie kamen und je feuchter es wurde, desto mehr dominierte der Anbau von Zitrusfrüchten, deren betörender Duft selbst in einer Höhe von fünfzig Metern und mehr zu bemerken war. Die Luftfeuchtigkeit nahm zu, die Vegetation veränderte sich. Wo eben noch kerzengerade nach oben strebende Nadelbäume die wie mit dem Zirkel abgemessenen Wälder beherrscht hatten, machten sich nun niedrige Krüppelgewächse breit, in deren Schatten Eidechsengeschöpfe mit dreireihigen und spitzen Hornhautkämmen hockten. Die Luft schmeckte feucht, fast unerträglich schwül. Immer öfter mussten sie nun Ballungsräumen ausweichen, deren Architektur großzügig und luftig wirkte. Die weiße Sonne strahlte mit mehr als vierzig Grad Celsius auf sie herab, die Klimaanlagen der Schutzanzüge hatten reichlich zu tun.

 Der Abend dämmerte. Einzeln dastehende Felskolosse leuchteten rot und golden.

 »Es sind nur noch dreißig Kilometer bis Scyng«, sagte Kefauver. »Wir nähern uns dem äußersten Schutzkreis.«

 Die Abwehrmechanismen dieser ersten Sicherheitsgrenze, die man anlässlich der Konferenz mit den Kauffahrern errichtet hatte, würden kurioserweise ihr größtes Hindernis auf dem Weg zur FARYDOON darstellen. Die beiden inneren Kreise lagen konzentrisch um das sogenannte LegeHaus, in dem heute und während der nächsten beiden Tage das Gipfeltreffen zwischen Gui Col und Thry Aswes Delegation stattfand. Sie brauchten diese wesentlich schärfer überwachten Barrieren aber nicht zu überwinden. Ihr Ziel befand sich fast fünfzig Kilometer abseits des Konferenzzentrums, am östlichen Ende der Stadt Scyng.

 Sie landeten in einem Feld, das von riesigen, krautähnlichen Gemüseköpfen bewachsen war. Kleine Nager wuselten zwischen den Reihen umher; sie wurden von auf Monoschienen dahinrollenden Robotern gejagt.

 »Ich schicke die Sonden aus«, sagte Caadil und entließ Heerscharen winzig kleiner Objekte aus dem Brustbeutel ihrer Kombination. Es wirkte, als säte sie aus.

 Fünf Minuten vergingen. Die mit dem freien Auge nicht erkennbare Si-cherheits- und Kontrollsperre befand sich unweit von ihnen. Luft- und Straßenverkehr wurden rigide von Gleitern überwacht, freie Flächen lagen im Fokus vollautomatisierter Ortungsmesser, die stationär in der Stratosphäre schwebten und jede Bewegung genau registrierten. Immer wieder streiften Patrouillen der Gui Col über sie hinweg; meist fünf oder sechs Mann, die ihre Waffen schussbereit in den Händen hielten. Sie erhielten Meldungen von den Ortungseinheiten und überprüften jede Bewegungsmeldung, die nicht von Tieren zu stammen schien.

 »Ich beginne mit der Auswertung«, gab Parizhoon bekannt. »Die Spionsonden legen soeben ein Raster an, das die Überwachungsdichte misst, definiert und statistische Häufungen von Alarmmeldungen angibt.«

 Rhodan entfernte sich ein paar Schritte von seinen Begleitern. Nachdenklich blickte er in Richtung Stadt. Er hatte seine Zweifel an diesem Unternehmen, doch er behielt sie für sich. Er war mit der Zusammensetzung der Gruppe nicht einverstanden, und er traute Thry Aswe nicht über den Weg. Konnte es sein, dass der Wesam Ghy sie hereinlegen und an die Gui Col verkaufen wollte?

 Du darfst nicht so kompliziert denken!, mahnte er sich. Thry Aswe ist auf seinen eigenen Vorteil bedacht, und die Piraten sind die erklärten Feinde des Kauffahrers. Er wird alles unternehmen, um ihnen eins auszuwischen.

 Dennoch: Ein Rest von Unsicherheit blieb. Wesen, die wie die Wesam

 Ghy imstande waren, ihre Zukunft exakt vorauszuplanen, neigten dazu, Geschehnisse von ganz, ganz weit oben zu betrachten und zu bewerten. Rhodan und seine Kameraden waren für sie womöglich nur Mäuse, die man durch ein Labyrinth in Richtung eines schimmligen Stück Käses steuerte.

 »Jetzt!«

 Der Terraner huschte davon. Seine Ausrüstung war energetisch tot, nur der Deflektor funktionierte. Begleitet wurde er von mehreren Sonden. Sie hatten die Aufgabe, die gegnerischen Orter, Sensoren, Bewegungsmelder, Registerfelder zu erkennen und zu verwirren.

 Parizhoon, Kefauver, Caadil und der Bonoplus befanden sich bereits jenseits der unsichtbaren Grenze, fünfhundert Meter vom Aktivatorträger entfernt. Er rannte, so schnell er konnte, über das Feld, an riesigen, puterroten Krautköpfen vorbei. Eine der ihn begleitenden Sonden hielt unvermittelt an, fiel zu Boden und kroch auf metallenen Spinnenbeinen weiter. Die Bewegung im Überwachungsgebiet initialisierte bei den Gui Col einen Voralarm. Einen Voralarm, wie er, statistisch gesehen, dreißigmal pro Stunde in diesem Bereich des Überwachungsgebietes eintrat.

 Fast immer wurde er von Tieren ausgelöst. Die Fußspuren und das Bewegungsmuster, die die Sonde imitierte, ähnelten denen der kleinen Krabbler, die sich an den Krautköpfen gütlich taten. Augenblicklich löste sich ein Strahl aus der dichten Wolkendecke und fraß sich in den Boden. Die Sonde fiel der Energielohe zum Opfer und löste sich auf, ohne Spuren zu hinterlassen.

 Rhodan rannte weiter. Die Hälfte seines Weges hatte er bereits hinter sich, als sich die zweite Sonde zu erkennen gab, fast hundert Meter hinter ihm. Die Häufung der Meldungen war glaubwürdig; die Gui Col würden nicht misstrauisch werden, ganz im Gegenteil: Sie lag anhand von Statistiken im Bereich ihrer Erwartungen. Und während die energetischen Reflexionen der präzisen Schüsse, die aus Wachschiffen abgefeuert wurden, noch nicht verklungen waren, erreichte der Terraner die andere Seite der Sicherheitszone.

 Sein Atem ging schwer, beruhigte sich aber bald wieder. Schweißperlen tropften, rannen von der Stirn. Die Feuchtigkeit war schier unerträglich. Die kräftigenden Impulse des Zellaktivators beschleunigten wie immer seine körperliche Regeneration.

 Kefauver nickte ihm zu. Er wirkte konzentriert und ruhig. Er fühlte sich sichtlich wohl, nun, da es endlich zur Sache ging. Das lange Warten war seine Sache nicht. Caadil hingegen zeigte sich erschöpft und ausgebrannt. Sie war Pilotin mit einer guten, allgemeinen Kampfausbildung. Doch in diesem nervenzermürbenden Einsatz zahlte sie Lehrgeld. Es bedurfte besonderer mentaler Techniken, um die Konzentration über Stunden und Tage hinweg hochzuhalten.

 Kefauver nickte Rhodan zu, gab das Kommando zum Aufbruch und nahm sofort den Platz an der Spitze der kleinen Gruppe ein. Der Aktivatorträger gesellte sich zu ihm. Gemeinsam stiegen sie auf und flogen in einer Höhe von maximal zehn Metern über die Krautkopffelder, die sich bis hin zum Horizont erstreckten.

 »Das dürfte es gewesen sein«, sagte der Söldner.

 »Zumindest, solange sich die Kauffahrer noch auf Hort Nooring befinden. Ich hoffe, dass Thry Aswe wie vereinbart die Aufmerksamkeit der Gui Col weiterhin auf sich zieht. Je mehr sich die Piraten auf das Lege-Haus und ihren unerwarteten Gast konzentrieren, desto mehr Freiheiten bieten sich uns.«

 »Wir benötigen keine zwei Tage mehr, um die FARYDOON zurückzugewinnen.«

 »Woher stammt dieser überbordende Optimismus?«

 »Ich bin Terraner«, sagte Kefauver leichthin.

 »Ich doch auch; aber ich traue mich nicht, Vorhersagen zu machen, was unsere Chancen angeht.«

 »Vielleicht bist du zu alt. Vielleicht hast du zu viel in deinem Leben gesehen, um noch glauben zu können, dass alles reibungslos verläuft.«

 »Mag sein. Mich wundert allerdings, dass du die Sache so locker siehst. Sicherheitsleute, wie du einer bist, neigen herkömmlicherweise zu fast krankhafter Vorsicht.«

 »Ich schätze Risken zu Beginn eines Auftrags ein, und dann handle ich. Ohne Wenn und Aber. Wie du siehst, bin ich noch am Leben. Das spricht wohl für mich und meine Denkweise.«

 »Ich glaube, ich war einmal wie du«, murmelte Rhodan.

 »Wie bitte?«

 »Nichts, nichts. Ich habe laut gedacht.«

 Schweigend flogen sie weiter, auf die peripheren Industrieanlagen der

 Stadt Scyng zu.

 Hätte der junge Perry Rhodan mit dem reiferen und erfahreneren Mann, der er heute war, etwas anzufangen gewusst? Wohl nicht. Er war stets ein Spiegelbild des politischen Zeitgeistes. Der Großadministrator des Solaren Imperiums war keinesfalls mit dem Residenten der Liga Freier Terraner zu vergleichen. Zwischen den beiden lagen Welten. Genau so wie zwischen Adlai Kefauver und ihm.

 Sie landeten in der Nähe mehrerer Prunkbauten, die auf den ungeheuren Reichtum ihrer Besitzer schließen ließen. Zehn Kilometer westlich zog sich die mittlere der drei Sicherheitszonen quer durch die Stadt. Dort hätte es angesichts ihrer bescheidenen Ausrüstung kaum ein Durchdringen gegeben. Im Osten Scyngs aber konnten sie sich fast ungestört bewegen. Die wenigen patrouillierenden Gleiter hatten in diesen Tagen eine Alibifunktion. Das öffentliche Leben in Scyng war fast zum Erliegen gekommen. Die Gui Col interessierten sich fast ausschließlich für das Zusammentreffen ihrer politischen und militärischen Spitzen mit Thry Aswe.

 Irgendetwas Bedeutsames verbindet die Piraten mit den Kauffahrern, grübelte Rhodan. Sie wirken wie zwei Seiten einer Medaille. So, als könnten sie nicht miteinander, aber auch nicht ohne einander existieren.

 Eilends wichen sie in einen Seitenweg des Nobelviertels aus, als die Besatzung eines niedrig fliegenden Gleiters die Hauptstraße mit einem Netz von Suchimpulsen überzog. Die Gui Col taten es gelangweilt und routinemäßig. Sicherlich stand dieser Stadtteil zu anderen Zeiten im Fokus regelmäßiger Kontrollen. Der Reichtum, der hier ungeniert zur Schau gestellt wurde, konnte sich ohne Weiteres mit dem wohlhabender Arkoniden messen.

 Der Terraner bewunderte die architektonische Vielfalt der Gebäude, aber auch die Eleganz der Gartenanlagen, die Klarheit der Strukturen und, generell gesagt, die Schönheit, mit der die Gui Col ihre Wohnhäuser ausstatteten.

 Wie vereinbarte sich dieser ganz besondere Sinn für Ästhetik mit dem Tun der Piraten? Bösewichter hatten gefälligst in schäbigen Kaschemmen zu hausen! Sie mussten trinken und fluchen und all ihre Taten ohne Gewissensbisse tun. Ihre Ruchlosigkeit musste mit dem äußeren Erscheinungsbild einhergehen, sie mussten die Stigmata des Verbrechers auf die Stirn geprägt haben.

 Rhodan lachte unterdrückt. Derartige Klischees wurden gern über ter-ranische Trivid-Programme und Boulevardblätter verbreitet. Die Wirklichkeit jedoch sah ganz anders aus. Gut und Böse waren meist nur geringfügig voneinander abweichende Facetten moralischer Wertvorstellungen, die wiederum nicht universumsweit in Stein gemeißelt waren. Jedes Volk, ja, jede Generation an Lebewesen definierte Rechte und Pflichten nach eigenem Gutdünken.

 »Ich habe nun Zugriff auf das stadtinterne Nachrichtennetz Mycoon«, unterbrach Parizhoon seine Gedanken. »Mittlerweile weiß ich, dass Cha Panggu ein Palazzo unweit von hier bewohnt.« Er deutete mit einem Tentakel in Richtung eines bewaldeten Gebietes, das an der wie mit dem Lineal geschnittenen Stadtgrenze begann.

 Der Aktivatorträger dachte mit schwerem Herzen an Saatin Sepehr. Befand sich der Vortex-Pilot vielleicht in den privaten Gemächern des Piraten? Lebte er noch; gab es eine Möglichkeit, ihn zu befreien?

 »Finde so viel wie möglich über Cha Panggus Palast heraus«, beauftragte er den Mentadriden. »Primär kümmerst du dich aber bitte um die FARYDOON. Wir wissen zwar, wo sie sich befindet. Aber vielleicht bekommst du über dieses Mycoon-Netz weitere Informationen?«

 Parizhoon machte sich an die Arbeit. Sein Kegelkörper sank zu Boden und verharrte dort; so, als wäre er ein Monument moderner plastischer Modellierkunst.

 Nach zwei oder drei Minuten erwachte er aus seiner Starre und sagte: »Cha Panggu betrachtet das Schiff der Gorragani als sein persönliches Eigentum und lässt es erforschen, bevor er es der Allgemeinheit zur Verfügung stellt. Die Planetenregierung hat nichts dagegen. Cha Panggu ist einer ihrer bekanntesten und ruhmreichsten Tributiers, dem alle Wünsche von den Augen abgelesen werden.«

 Parizhoon versank erneut in seiner Arbeit. Diesmal dauerte die Ruhephase noch eine Weile länger, bevor er erwachte und sich wieder zu Wort meldete: »Es gibt indirekte Hinweise auf die FARYDOON. Wie es aussieht, kümmert sich ein Pantopist namens Zva Pogxa um sie. Das Schiff befindet sich tatsächlich in der Karboo-Senke. Dort wird es verwahrt und von einer Schar ausgewählter Domestiken des Wissenschaftlers untersucht. Er und Cha Panggu pflegen ein gewisses Näheverhältnis. Zva Pogxa ist einer der wenigen Vertrauten, den der Tributier an sich heranlässt.«

 »Warum sagtest du, dass die FARYDOON verwahrt wird?«, fragte Rhodan erstaunt. »Stimmt diese Übersetzung denn?«

 »Ja. Unser Schiff wird als Ware tituliert. Als Beute. Die Begriffswelt der Gui Col ist ein wenig anders, als wir sie aus der Milchstraße kennen.«

 »Na schön. Suchen wir uns ein Versteck und warten wir. In ungefähr zwanzig Stunden wird Thry Aswe aktiv werden. Bis dahin müssen wir alles wissen, das uns bei der Rückeroberung der FARYDOON hilft.«

 Es war Wahnsinn. Zu viert wollten sie ein Schiff zurückerobern, das im Normalfall eine Besatzungsstärke von hundert Personen aufwies. Doch der hohe Grad technologischer Automatisierung und Caadil Kulées Fähigkeiten als Pilotin erlaubten es - hoffentlich! -, die FARYDOON für eine Weile mit nicht mehr als drei Personen zu steuern und zu handhaben.

 Parizhoon erwies sich einmal mehr als unverzichtbarer Bestandteil des Teams. Er knackte einige Sicherheitskodes und half ihnen, sich im Gartenhaus eines eingewinterten Prunkbaus einzunisten. Unweit von ihnen blubberte schlammige Flüssigkeit in einer breiten Wanne mit scharfgratigen Längsrillen, der wohl das Gui-Col-Pendant zu einem terranischen Jacuzzi darstellte. Leise, schwermütige Musik erklang, und an den Wänden ringsum zeigten sich bewegte Bilder in einer Endlosschleife, die wohl den hiesigen Vorstellungen von pornografischen Filmchen entsprachen.

 »In der Karboo-Senke befinden sich neben der FARYDOON lediglich drei Dutzend Luxusraumer«, sagte Rhodan. »Die Wachmannschaften wirken nicht so, als rechneten sie mit einem Angriff. Dies hier ist derzeit eine schläfrige Gegend. Wäre unser Schiff in offizieller Verwahrung, müssten wir mit weitaus ausgeprägteren Sicherheitsmaßnahmen rechnen.«

 Er deutete in ein von Parizhoon projiziertes Holobild. »Hier, hier und hier befinden sich die Schwachstellen in der automatisierten Überwachung der Gui Col. Wir können ähnlich wie beim Durchdringen der Sicherheitszone drei vorgehen, müssen allerdings zugleich in Aktion treten. Der Zeitplan ist so eng wie möglich gehalten. Sobald Caadil die Vortex-Gondel herruft, haben wir sechs Minuten Zeit, um das Schiff für das Startmanöver bereit zu machen. Die Wächter im Außenbereich müssen wir mindestens zehn Minuten zuvor neutralisieren, für die Wissenschaftler in der FARYDOON und die schwache Wachmannschaft nahe der Zentrale stehen uns drei Minuten zur Verfügung. Am einfachsten wäre das Manöver kurz vor Schichtwechsel. Leider können wir uns nicht darauf verlassen, dass

 Thry Aswe ausgerechnet dann sein Ablenkungsmanöver startet. Wir werden ihn auch nicht kontaktieren. Er und die Mitglieder seiner Delegation stehen rund um die Uhr unter Bewachung.«

 »Das bedeutet?«, fragte Caadil.

 »Wir müssen auf alle Eventualitäten gefasst sein und, sobald der Kauffahrer aktiv wird, Gewehr bei Fuß stehen. Ich schlage vor, dass wir nun unser Vorgehen anhand einiger Simulationen durchexerzieren ...«

 Zusätzliche Bilder, ebenfalls von Parizhoon projiziert, erschienen im Raum. Sie zeigten das Innere der FARYDOON. Caadil kannte das Schiff aus dem Effeff, Kefauver und Rhodan nur leidlich gut. Die Pilotin gab ihnen Hinweise auf Dinge, die sich aus Parizhoons Bildern nicht erschlossen. Es waren Kleinigkeiten, wie die Griffhöhen bestimmter Gerätschaften, irritierende Gerüche oder gefühlte Bedienungsmängel, die man nur dann registrierte - und sich darüber ärgerte -, wenn man sich so wie die Pilotin intensiv mit der Schiffssteuerung auseinandersetzte.

 Sie prägten sich Gefahrenpunkte ein, simulierten Varianten, Abweichungen und Wendungen, die sich während ihres Manövers ergeben mochten. Sie arbeiteten und übten, sie übten und arbeiteten, bis selbst Kefauver zu murren begann. »Ich könnte dir unseren Plan selbst im Schlaf runterbeten«, sagte er.

 »Das wird auch nötig sein«, meinte Rhodan unerbittlich. »Jeder Handgriff muss sitzen. Der enge Zeitplan gibt uns kaum Freiheiten zum Improvisieren. - Also schön, Herrschaften: Wir gehen alles nochmals von vorn durch. Vom Beginn des Anflugs weg über das Enterverfahren bis hin zum Fluchtkorridor, der uns aus dem Heimatsystem der Gui Col führt... Los jetzt!«

 Caadil Kulée wälzte sich unruhig auf ihrer Liegestatt hin und her. Adlai Kefauver lag regungslos da. Seine Lippen bewegten sich lautlos. Sein Unterbewusstsein schien tatsächlich Teile ihres Manövers durchzuarbeiten. Parizhoon stand im Halbschatten; ein Tentakelarm dirigierte unsichtbare Musik. Die Vortex-Pilotin hatte ihm einige Lieder, die sie in ihrem anzuginternen Audiosystem gespeichert hatte, überspielt und dem Mentadriden darüber hinaus Hinweise gegeben, wie Jazz zu hören war. Der Bonoplus tat wie immer ... nichts. Er war unnützes, mitunter hinderliches Beiwerk.

 Rhodan drehte sich zur Seite und starrte blicklos auf das leise vor sich hinblubbernde Jacuzzi-Bad. Die Unruhe in ihm wollte und wollte nicht vergehen. Er musste sich auf einen zweifelhaften Verbündeten verlassen, und die Einsatzgruppe war bei Weitem nicht so homogen, wie er es sich gewünscht hätte. Des Weiteren plagte ihn die Sorge um Saatin Sepehr. Sie würden den Vortex-Piloten opfern müssen. Außer...

 Mit diesem »außer« wollte er sich vorerst nicht beschäftigen. Erst wenn es so weit war, würde er das Risiko neu kalkulieren und überlegen, ob ein Überfall mit der rückeroberten FARYDOON auf die Villa Cha Panggus zumindest einen Hauch von Erfolg versprach.

 Sein Herz schlug ruhig und regelmäßig, wie immer. Der Zellaktivator erlaubte gar nichts anderes. In dieser Hinsicht ähnelte er Parizhoon ein klein wenig. Beide würden sie funktionieren, bis die mechanischen Teile ihren Geist aufgaben. Der Beiname »Unsterblicher« bekam auf einmal einen unerwartet bitteren Beigeschmack.

 »Es geht los«, sagte der Mentadride plötzlich.

 »Wie bitte?« Rhodan richtete sich auf, viel zu abrupt aus seinen Gedanken gerissen. Er tastete nach seiner Ausrüstung.

 »Die Verhandlungen in der Lege-Halle haben sich heute weit in die Nacht hineingezogen. Thry Aswes Zweiter Adjutant ist während einer Pause spurlos verschwunden. Beide Parteien beschuldigen einander. Die Gui Col reden von Spionage, die Kauffahrer von Entführung. Derzeit geht es im Gebäude drunter und drüber, das Gelände ringsum wurde noch rigoroser abgesperrt, die halbe Stadt ist auf den Beinen und sucht nach dem Wesam Ghy.«

 »Darauf haben wir gewartet«, meinte Rhodan entschlossen. »Wir schnappen uns die FARYDOON Jetzt.« Er sprang auf und rüttelte Caadil an den Schultern. Kefauver war gleich ihm nach den ersten Worten Pariz-hoons auf die Beine gesprungen und einsatzbereit.

 Binnen zweier Minuten befanden sie sich mit zugeschalteten Deflektoren in der Luft. Eine erste Auswertung stellte das energetische Aufkommen rings um die Lege-Halle dar. Das Bild explodierte förmlich vor Sichtungen und Meldungen, während in der übrigen Stadt immer mehr Peaks erloschen oder in gerader Linie auf das Konferenzgelände zustrebten.

 Sie rasten einen genau ausgeklügelten Zickzackkurs zur Karboo-Senke hinab. Im Osten schimmerte das Morgenrot hinter Wolkenfetzen, Feuchtigkeit hing schwer in der Luft.

 Drei Gui Col kamen ihnen auf Kollisionskurs entgegen. Sie nutzten ei-nen ähnlichen Flugkorridor wie Rhodan und seine Begleiter, allerdings in entgegengesetzter Richtung. Der Aktivatorträger korrigierte ihrer aller Reisevektoren simultan, sie sanken ungefähr zehn Meter ab, um, gleich nachdem die Piraten an ihnen vorbei waren, wieder an Höhe zu gewinnen.

 Die Karboo-Senke brach unvermittelt vor ihnen ab. Weißer Kreidefels fiel mehr als dreihundert Meter in die Tiefe. Der Anblick einer schroffen, von wenigen einzeln dastehenden Felsnadeln durchbrochenen Landschaft war selbst über die Infrarotsicht atemberaubend. Die Felsen standen in Reih und Glied. Wie auch kleine Wäldchen, dienten sie als Trenner zwischen den Standplätzen der wenigen geparkten Raumschiffe. Sie flogen über die Rücken mehrerer protziger Jachten hinweg, bis sie die deutlich größere FARYDOON erreichten.

 Drei virtuelle Symbole kennzeichneten im Holoraster vor Rhodan Augen die Positionen der letzten verbliebenen Wächter. Tatsächlich hatte man zwei weitere Gruppen zur Lege-Halle abkommandiert. Ihre Situation verbesserte sich dadurch beträchtlich.

 Der Terraner blickte auf den Chronometer. Seit ihrem Abflug hatten sie gegenüber ihrem Zeitplan einen Vorsprung von mehr als fünfzehn Sekunden herausgeholt. Dieses Polster würde ihnen nun zugutekommen. Er gab das Zeichen zur Trennung. Sie stoben auseinander, nur der Bonoplus blieb dem Aktivatorträger auf den Fersen.

 Er landete nahe einer kleinen Baumgruppe, die die Abgrenzung zur Parkfläche der FARYDOON bildete, und eilte mit flinken Beinen weiter. Er näherte sich einer Patrouille der Gui Col bis auf zwanzig Meter, atmete tief durch, visierte an und wartete auf den vereinbarten Zeitpunkt. Die Piraten standen dicht beieinander und hatten die Tentakelarme ineinander verschlungen. Offenbar übten sie sich in einer Art von Gruppen-Armdrücken.

 Kefauver und Caadil hielten sich hoffentlich bei den ihnen zugeteilten Piraten auf. Sie mussten gleichzeitig zuschlagen. Noch zwölf Sekunden, noch sieben, noch drei...

 Jetzt!

 Er feuerte im Paralysatormodus, mit möglichst breiter Streuwirkung. Die drei Piraten erstarrten. Einer von ihnen brachte die Kraft auf, sich umzusehen und nach seinem Waffenhalfter zu greifen. Dann stürzte auch er zu Boden.

 Rhodan sandte das »Okay«-Signal aus. Wenige Augenblicke später erreichten ihn die Vollzugsmeldungen seiner Kameraden. Alles hatte geklappt.

 Nicht nachdenken. Weiter, weg von hier! Hin zur kleinen Nebenschleuse 84k, vor der bereits Parizhoon wartet beziehungsweise seine Arbeit aufgenommen hat.

 Die Schleuse befand sich am unteren Kugelrand der FARYDOON, von der Zentrale aus gesehen backbords. Sie war beim Entermanöver der Piraten über die Hyperplanke leicht beschädigt und mit einiger Sicherheit nicht repariert worden.

 »Kode erkannt und geknackt«, meldete Parizhoon. »Störmeldung an die Zentrale ist unterdrückt, ebenso etwaige Alarmmeldungen an Nebenzentralen. Autorisierung zum Eintreten ist jetzt an uns erteilt.«

 Das Schott öffnete sich lautlos. In der Dunkelheit des nur wenig genutzten Ganges flammte nach wenigen Sekunden Licht auf. Die Mitglieder der kleinen Gruppe huschten ins Innere, gleich darauf schloss sich das Tor hinter ihnen wieder.

 »Alles läuft plangemäß«, bestätigte Parizhoon. »Wir sind in der Zeit.«

 Weiter. Nicht nach rechts oder links schauen, immer nur vorwärts, den so genau eingeübten Weg entlang.

 Durch das Sicherheitsschott, vorbei am Casino, in dem weitverstreut Privatutensilien lagen. Sie gaben ein beredtes Zeugnis von der Panik während des Überfalls der Gui Col vor wenigen Tagen ab. Die Touristen der Jungfernreise waren völlig unverhofft in ein Kapermanöver verwickelt worden, das hier, in einer anderen und weit entfernten Galaxis namens Sculptor seine Fortsetzung fand.

 Sie passierten riesige, leere Lagerhallen. Fauliger Geruch empfing sie, als sie in den Bereich der Kühlkammer der Kantine gelangten. Die Gui Col hatten es - aus welchen Gründen auch immer - für nicht der Mühe wert befunden, den Raum versiegelt zu lassen. Ganz im Gegenteil: Sie hatten darin gewühlt, als hätten sie nach etwas Besonderem gesucht. Die Lebensmittel verdarben, ohne dass sich jemand darum kümmerte.

 Sie näherten sich dem Zentrumsbereich der FARYDOON. Das Bordkommando der Gui Col war in einem Mannschaftsbereich zwei Ebenen unterhalb einquartiert. Keiner der Piraten war zu sehen. Die Wächter waren angehalten, ihre Techniker und Wissenschaftler während der Arbeitszeiten zu bewachen - oder zu überwachen? -, nicht aber, durch das Schiff

 zu patrouillieren.

 Rhodan gab das vereinbarte Zeichen. Kefauver und Caadil wählten jenen Weg, der zur Auskeilung des Vortex-Schlittens führte. Nur von dort aus würde die Pilotin das Schiff steuern können.

 Der Aktivatorträger und Parizhoon indes eilten zur eigentlichen Zentrale weiter. Entlang der Gänge zeigten sich Spuren des Kampfes gegen die Piraten. Dunkle, breite Blutspuren zeichneten sich auf dem Boden ab. Sie erweckten schlimme, noch lange nicht verblasste Erinnerungen im Aktivatorträger.

 Gleich!, sagte er sich. Hinter der nächsten Biegung beginnt der Kernbereich der FARYDOON. Sei auf Überraschungen gefasst. Dies ist der heikelste Punkt der Mission: Du weißt nicht, wer sich hier aufhält, und vor allem nicht, mit wie vielen Gegnern du es zu tun hast.

 Rhodan lugte um die Ecke. Nichts. Er winkte dem Mentadriden, ihm zu folgen, und huschte in den Gang.

 Ich mache mich lächerlich!, dachte er. Ich sollte Parizhoon vorschicken. Für diese Spielchen ist er wesentlich besser geeignet als ich.

 Dennoch ...

 Flackerndes Licht deutete auf unbehobene Schäden hin. Es roch säuerlich, irgendwo voraus tropfte Flüssigkeit schwer zu Boden.

 Er stieg vorsichtig über mehrere Kunststoffbehälter, die quer über den Gang lagen. Die Gui Col scherten sich kaum um Ordnung und Sauberkeit; die Serviceeinheiten des Schiffs waren offenkundig deaktiviert.

 Die Zugänge zum zentralen Antigravs lagen rechts von ihnen. Sie funktionierten; der leichte Luftzug streifte über das Gesicht des Terraners.

 Er schloss seinen Schutzanzug, atmete zweimal tief durch - und stürmte mit aktivierter Waffe in den Vorraum der Zentrale.

 Mit einem Blick registrierte er sechs Gui Col. Wissenschaftler oder Techniker, deren grauweiße Anzüge nicht mit der goldenen Hautfarbe harmonierten. Dehnbare Tücher überlappten die Brustbereiche, der Armtentakel ragte bei allen aus der Gebildegrube.

 Sie standen starr, wirkten völlig überrascht.

 Nicht nachdenken!, mahnte sich Rhodan einmal mehr. Beinahe hätte er gelacht, während er das Feuer eröffnete. Ich denke darüber nach, dass ich nicht nachdenken soll...

 Die Gui Col sackten der Reihe nach zu Boden. Der Terraner hatte drei von ihnen betäubt, Parizhoon ebenso. Nebeneinander stürmten sie tiefer in die Zentrale, sicherten den kreisförmigen Raum mit all seinen Vorbauten, dem oberen Rondeau und der erhobenen Kanzel im Zentrum.

 Da! Eine Bewegung rechts von ihm, zwischen Ortungs- und Funkabteilung, hinter der Arbeitsfläche! Der Aktivatorträger warf sich instinktiv beiseite, wich dem schlecht gezielten Schuss aus. Der Schutzschirm hätte dem Feuer problemlos widerstanden, doch es war gut zu wissen, dass die Reflexe funktionierten.

 Er sah den Zipfel eines Schutzmantels, wie ihn auch die anderen, nunmehr betäubten Gui Col trugen. Dies war kein Wächter, sondern ein weiterer Techniker.

 Rhodan instruierte den Antigrav. Er steuerte ihn mit hoher Beschleunigung vorwärts und hoch zur Decke. Er befand sich nun genau über dem Gui Col. Der Techniker wandte eben erst den Kopf nach oben, hatte seinen Satz kaum nachvollziehen können.

 Der Terraner schoss, sein Gegner brach zusammen. Ruhe herrschte, lediglich von leisem Knistern und Zischen unterbrochen. Der Gui Col hatte eine der verkleideten Aggregatwände getroffen; kleine Funken schlugen daraus hervor.

 »Rhodan an Kefauver«, sprach er ins Funkgerät, »Zentrale gesäubert. Sie gehört wieder uns.«

 »Verstanden.« Der Atem des Sternenwächters wirkte ein klein wenig beschleunigt. »Hier ebenfalls nur geringer Widerstand, die Peripherie des Schiffsringes ist gesichert. Wir können die Gondel einfügen.«

 »Verstanden. Caadil?«

 »Ich höre.«

 »Sag mir, wie ich die restlichen Gui Col lokalisieren kann.«

 Die junge Frau gab ihm, wie vereinbart, genaue Anweisungen. Die FARYDOON reagierte auf seine Kodes.

 Es dauerte eine Weile, bis der Terraner den Schiffsstatus überblickte. Die KI hatte sich, nachdem sie das Vordringen der Gui Cul registriert hatte, soweit es ging, abgekapselt und nur den primären, systemerhaltenden Befehlen gehorcht. Da und dort gab es Anzeichen, dass die Gui Col tiefer ins System vorgedrungen waren. Dies war wohl mit Hilfe Saatin Sepehrs geschehen. Der Pilot musste sich mit Händen und Füße gegen eine Ver-einnahmung gewehrt haben. Anders war der derzeitige Status der FA-

 RYDOON nicht erklärbar. Er ähnelte einem Kriegsschauplatz mit unruhiger Frontlinie.

 Der Aktivatorträger gab einen Überrangbefehl ein; augenblicklich reagierte die FARYDOON und fuhr auf volle Leistungskapazität hoch. Mit einer gewissen Häme dachte Rhodan daran, dass dies wohl eines der primären Ziele der gegnerischen Techniker gewesen war.

 Caadil nahm ihm die weitere Arbeit ab, indem sie von einer Nebenzentrale nahe der Ringschneise die provisorischen Mannschaftsquartiere der Gui Col isolierte und die letzten freien Piraten gefangen setzte.

 Der Terraner blickte auf seinen Chronometer. Sie lagen im Zeitplan. Die gesamte Aktion war bislang reibungslos verlaufen. Nun galt es, jenen Teil abzuspulen, der am meisten Unsicherheiten aufwies.

 »Ruf die Vortex-Gondel!«, befahl er. »Sobald sie den äußersten Sicherheitsring erreicht und durchstoßen hat, bleiben uns weniger als neun Minuten, bis in Scyng der Vollalarm ausgelöst wird.«

 »Verstanden.«

 Fünfhundert Sekunden, um die Gondel hierher zu lotsen, ins »VortexAuge« des Schiffs zu implantieren, die Startsequenzen zu durchlaufen und die FARYDOON in den freien Weltraum zu bringen. Es konnte klappen; aber der Zeitplan war so eng, dass Zehntelsekunden über Erfolg oder Misserfolg entschieden. Alle Verantwortung lastete auf den schmalen Schultern Caadil Kulées.

 Die Pilotin rief die Gondel herbei. Es dauerte einige Zeit, bis das kleine Schiff auf vorab erkundeten Schleichwegen die Grenze des äußersten Sicherheitskordons erreichte.

 »Jetzt!«, sagte Caadil leise.

 Rhodan erkannte die Veränderungen im Verhalten der Sicherheitskräfte der Gui Col. Ihr Fokus verlagerte sich binnen Sekunden weg vom unmittelbaren Umfeld der Lege-Halle hin zu jenem Acker, an dem die VortexGondel in den Sicherheitssektor vorgedrungen war. Hektische Funksprüche erfüllten den Äther. Mehrere Hundert Gleiter verließen ihre Parkbahnen, Bodengeschütze wurden feuerbereit gemacht. Die Piraten deckten einen Teil ihrer Geheimnisse auf. Die so anmutig wirkende architektonische Harmonie Scyngs veränderte sich, hässliche Flecken zeigten sich inmitten des tropischen Grüns großzügiger Parklandschaften. Aus einer paradiesisch wirkenden Umgebung wuchsen waffenstarrende Plattformen.

 Alarmsirenen erschallten. Es war, als suchte der Krieg Hort Nooring heim.

 »Sie haben den Kursvektor der Gondel noch nicht analysieren können«, meldete Parizhoon, der sich intensiv mit dem internen Funkverkehr der Gui Col beschäftigte. »In ihrem Wahn vermuten sie einen Angriff auf die Lege-Halle und die Regierungsgebäude unweit davon.«

 Rhodan hatte gehofft, dass es so kommen würde. Diese Reaktion der Piraten verschaffte ihnen ein zusätzliches Zeitpolster von einer halben Minute, das sie gut gebrauchen konnten.

 Der Terraner kümmerte sich um die Initiation des Startvorgangs in der FARYDOON. Er konnte nur vorbereitend helfen und überprüfen, ob die Wissenschaftler der Gui Col Schäden angerichtet hatten. Der Rest der Arbeit oblag Caadil.

 »Soeben wurde die Gondel von den Ortern erwischt«, sagte Parizhoon. »Sie stellen Berechnungen an, wohin sie fliegen könnte. Dank des Zickzackkurses unseres Schiffchens hilft ihnen eine einmalige Sichtung nicht viel weiter.«

 Die KI der FARYDOON zeigte an, was rings um den Planeten Hort Nooring geschah. Raumforts wurden aus ihrem Hiatus gerissen, der Kommandant einer Wachflotte, die nahe des dritten Planeten Bereitschaftsdienst tat, meldete vorsorgliche Einsatzbereitschaft. Das war alles kein Problem. Mit diesen Entwicklungen hatten sie gerechnet. Wichtig war einzig und alleine, wie lange Caadil mit der Integration der Vortex-Gondel in ihre Fassung benötigte.

 »Entfernung zur FARYDOON sechs Kilometer. Die Gondel wird zum zweiten Mal erfasst. Jetzt müssen wir Farbe bekennen.«

 Der wahre Kurs des kleinen Schiffes ließ sich nicht länger verheimlichen. Der Autopilot war zu einfach gestrickt, um auf die veränderte Situation zu reagieren; er folgte dem Programm, das Caadil ihm vor der Abreise am Schmelzfluss eingegeben hatte. Eine direkte Kontaktaufnahme und Einfluss auf die Lenkung der Gondel machte keinen Sinn mehr. Dazu fehlte die Zeit; außerdem konzentrierte sich die Pilotin längst auf das Andockmanöver.

 Die FARYDOON war der Schlüssel für den Rückflug in die Heimat. Er war ihr größter Trumpf. Es musste gelingen, es musste ...

 Die Vortex-Gondel kam herangeschossen. So rasch, dass die Außenkameras kaum in der Lage waren, die Annäherung bildgerecht nachzuvoll-ziehen. Irgendwelche Messgeräte der FARYDOON schlugen Alarm. Sie wehrte sich gegen das Rabiat-Manöver; vielleicht ging sogar ihr die Andok-kung des Schiffsteils zu rasch.

 Rhodan fühlte sich hilflos. Er war in die Rolle des Beobachters gedrängt. Er hatte seinen Teil der Aufgabe erfüllt und musste nun warten. Warten und Geduld haben.

 »Vortex-Gondel ist in die Aufnahmefassung integriert«, meldete Parizhoon. »Abgleich und Synchronisationsverfahren beginnen. Wir sind in zweihundertfünfzig Sekunden startbereit. Die Gui Col restrukturieren ihre Kräfte. Schwere mobile Prallfeldschirme sind in unsere Richtung unterwegs, der Aufbau des Sicherheitsschirms des hiesigen Raumschiffshafens wird von uns erfolgreich sabotiert.«

 Er redete weiter und weiter. Die Sekunden wollten und wollten nicht verrinnen. Ein Bildschirm zeigte die liegende Caadil Kulée. Sie wirkte ähnlich konzentriert wie vor wenigen Tagen, als sie das umgekehrte Manöver vollzogen und binnen kürzester Zeit die Vortex-Gondel aus der FARYDOON gelöst hatte.

 Abfangjäger formierten sich über dem Schiff der Gorragani. Sie legten ein Sperrfeuer über den Hafen. Der Beschuss wirkte unkoordiniert und hatte - noch - keinerlei Auswirkung auf ihren Plan. Der Schutzschirm der FARYDOON stand, die KI wehrte sich mit zunehmender Geschicklichkeit.

 Rhodan beobachtete die Manöver der Gui Col mit einem Stirnrunzeln. Die Piraten entwickelten keinesfalls jene Intensität und Beharrlichkeit, mit denen er angesichts der Simulationsübungen gerechnet hatte. Sie waren dem Zeitplan schon so weit voraus, dass es keinen Sinn mehr ergab. Was lief hier falsch - oder dachte er schlichtweg zu pessimistisch?

 »Achtzig Sekunden«, meldete Parizhoon mit unverrückbarer Leidenschaftslosigkeit. »Unser Fluchtkorridor steht noch. Alles ist im grünen Bereich.«

 Nein, dachte der Terraner, ich glaube dir nicht. Ich vertraue auf Murphys Law. Wenn die Möglichkeit besteht, dass etwas schiefgehen kann, dann geht es auch schief.

 »Dreißig Sekunden.«

 Wirkungstreffer ließen den Schutzschirm der FARYDOON aufleuchten. Der Beschuss war von peripherer Bedeutung; ebenso wie die Virussonden, die das Schiff umschwärmten und seinen Schutzschirm zu knacken versuchten, oder die Bodengeschütze, oder die Bodentruppen, die auf eine Gelegenheit lauerten, den Raumer zu stürmen. Dies alles interessierte Rhodan nicht. Er spürte das Ungleichgewicht zwischen Erwartungen und Tatsachen. Es deutete allzu sehr in ihre Richtung. Das konnte nicht gut gehen.

 Er wollte rufen: »Aus! Wir müssen abbrechen!«

 Aber mit welcher Begründung? Sollte er sagen, dass alles viel zu gut lief? Und, vor allem: Was konnten sie jetzt noch tun? Zu flüchten versuchen und die FARYDOON so zurücklassen, wie sie sie gefunden hatten? -Nein. Es gab nur noch den Weg vorwärts.

 Sehenden Auges in den Untergang...

 Zwanzig Sekunden. Parizhoons Kegelkörper wirkte mit einem Mal wie ein riesiger Kopf, in dessen Gesicht die Mimik zu entgleiten drohte. Fühlte der Mentadride, dieses metallene Ding mit den Erinnerungen fremder Leute, dass etwas nicht stimmte?

 Der Projektionsrahmen eines fremdartigen Holoschirms gab seltsame Geräusche von sich. Gleich darauf erwachte das dreidimensionale Bild zum Leben. Das Gerät wirkte wie ein Fremdkörper; bislang war Rhodan der Ansicht gewesen, dass er zur Ausrüstung der Wissenschaftler gehörte. Jetzt, da er darüber nachdachte, fiel ihm auf, dass er nicht in Aufbau und Zusammenstellung der übrigen Geräte passte, die die Gui Col hier platziert hatten. Er war ein Fremdkörper; hier abgestellt mit einem ganz bestimmten Zweck. Warum, zum Teufel, hatte er das nicht bemerkt?

 Dummer, dummer Unsterblicher...

 Ein Gui Col erschien im Bild. Der Aktivatorträger wusste augenblicklich, dass es sich um Cha Panggu handelte.

 Parizhoon bewegte sich im Hintergrund, knapp an der Grenze von Rhodans Wahrnehmungshorizont. Der Mentadride schrie etwas, das er nicht verstand, das ihn in diesem Moment auch nicht interessierte.

 »Ich bin entzückt«, sagte der Tributier, während sein Armtentakel seltsame Zeichen in die Luft malte. »Perry Rhodan, nehme ich an?«

 Sein Anzug piepste, überall erklangen Alarmzeichen, er konnte Caadils Stimme aus dem entstehenden Chaos ausfiltern.

 »Ja«, sagte der Aktivatorträger tonlos. »Du hast auf uns gewartet?«

 »Ich wusste, dass ihr meine freundliche Einladung annehmen würdet. Wenn du mich nun für eine Weile entschuldigen würdest? Wir sprechen

 uns später.«

 Der Holobildschirm erlosch, Rhodan kehrte in die Wirklichkeit zurück.

 Er brauchte nicht auf die Anzeigen des Helmvisiers zu schauen, um zu wissen, dass alles, alles, alles schieflief. Die Vortex-Gondel saß fest, wurde von Traktorstrahlen fixiert. Die FARYDOON, die vorgeblich ihre Identität und einen gewissen Freiraum behalten hatte, wandte sich gegen die kleine Gruppe der Eroberer. Die augenscheinliche Schläfrigkeit der Gui Col war ein Teil von Cha Panggus Plänen gewesen, so wie alles andere, das sie in Sicherheit gewogen hatte. Der Tributier hätte bedenkenlos die ahnungslosen Wachen und Wissenschaftler geopfert, nur, um Rhodan in Sicherheit zu wiegen.

 Parizhoon wurde von leuchtenden und zornig brummenden Metallinsekten umflirrt, die ihn matt setzten. Caadil Kulée lag völlig starr in ihrem Liegesessel, ihr Gesicht zeigte das Gefühl zorniger Hilflosigkeit. Adlai Kefauvers Gesicht war blutverschmiert, seine Unterlippe hing wie ein Fetzen vom Kinn. Er starrte geradeaus, ins Leere. Mehrere Gui Col umringten und fixierten ihn. Der Bonoplus war nirgends zu sehen.

 Rhodans Schutzschirm baute sich auf, flackerte, kehrte für eine Weile zurück, um dann endgültig zu erlöschen. Der Aktivatorträger fühlte einen stechenden Schmerz im Nacken, und er wunderte sich, warum er den Drang verspürte, zu lachen.

 Der Boden schwankte. Er versuchte vergeblich, sein Gleichgewicht auszutarieren. Alles verschwamm, löste sich in bunten Farbklecksen auf. Schmerz explodierte in seinem Magen, und in dieser letzten, unangenehmen Empfindung verhangen, verlor sich sein Bewusstsein.

 TEIL 2

 ...in dem ein seltsames Wesen die höheren Weihen der Cyberiade kennenlernt.

 8 - Thry Aswe

 Ja, das Leben als schicksalsbestimmender Kauffahrer erforderte mitunter Opfer. Perry Rhodan war eines von ihnen.

 Thry Aswe dachte an all die Figuren, die er in Bewegung gesetzt hatte. Seine Informationszuträger versorgten ihn beständig mit Prognose. Solche mit großer Wahrscheinlichkeit und solche, die voraussichtlich auf keiner Welt des Multiversums und zu keiner Zeit jemals eintreten würden. Doch er musste alles berücksichtigen, alles.

 Er ärgerte sich. Er wusste zu wenig, und er war in seinen Fähigkeiten eingeschränkt. Darüber hinaus gab es Wesenheiten, die auf einem weitaus höheren Niveau als er spielten. Sie, die Großmeister, kannten die Regeln -oder bestimmten sie gar. Vielleicht aber hingen selbst sie an den Strippen anderer, die über sie bestimmten, und vielleicht gab es darüber weitere Ebenen. So viele, dass niemand in der Lage war, sie zu zählen oder verstandesgemäß zu erfassen.

 Thry Aswe war sich anders als die meisten seiner Landsleute der Bedeutungslosigkeit der Kauffahrer bewusst. Es schmerzte. Er konnte seine Züge nicht so gestalten, wie er es gern gehabt hätte. Wie oft schon hatte er falsche Entscheidungen getroffen, war in die Irre gefahren, hatte umkehren und von Neuem beginnen müssen!

 Die Gui Col, diese primitiven und nur auf raschen Erfolg bedachten Geschöpfe, waren ihnen nahezu gleichgestellt. Was die Kauffahrer mit Raffinesse, Planung und Überzeugungskraft bewirkten, schufen die Piraten mit brutaler Gewalt. Die Tatsache, dass Thry Aswe in all der Zeit, da er auf eine Verbesserung seines Status hingearbeitet hatte, keine wesentliche Veränderung bewirkt hatte, irritierte und schwächte den Glauben an ein rascheres Vorwärtskommen. Wenn sich nicht bald etwas änderte, würde das Konsortium der Kauffahrer auseinanderbrechen. So lautete eine der Prognosen, mit denen sich Thry Aswe beschäftigte. Beschäftigen musste.

 Lebenszeit ging verloren, indem er den inneren Zusammenhalt der Flottenteile zu stärken versuchte und den Auflösungstendenzen entgegenwirkte. Lebenszeit, die er dringend benötigt hätte, um sich um andere, wichtigere Dinge zu kümmern.

 Der Kauffahrer ließ sich neueste Prognosen reichen. Die Folien voll Zahlen und Statistiken waren hier auf Hort Nooring sicherlich durch die Hände mehrerer Gui Col gegangen, doch das war nebensächlich. Diese ... diese Primaten kannten sich mit Supraprognostik und Ökognition nicht aus und würden niemals irgendeine Information aus den Daten ziehen können, über die er verfügte.

 Die Abreise stand knapp bevor. Die Verhandlungen mit den Piraten waren, wie erwartet, ergebnislos abgebrochen worden, der Verlust seines Mitarbeiters Samji Ghev wurde in spröden Worten bedauert und mit den »Umständen« erklärt.

 Es würde in den nächsten Jahren nicht leichter werden mit den Gui Col, so viel stand fest. Aber es gab Hoffnung, die auf vielversprechenden Zukunftsprognosen beruhte.

 Thry Aswe dachte an Perry Rhodan, der unweit von hier in Gefangenschaft geraten war. Die Chancen standen gut, dass der Terraner so funktionierte, wie er es von ihm erwartete.

 9 - Perry Rhodan

 Er kam zu sich und fand sich im Zentrum eines milchigen Schleiers wieder, der keinerlei räumliche Orientierung zuließ. Er war unter Drogen gesetzt worden. Sicherlich wunderten sich die Gui Col darüber, dass er deutlich höhere Dosen als seine Begleiter benötigte und dass sein Körper die Schadstoffe verblüffend rasch abbaute.

 »Du hörst mich, Perry Rhodan?«

 Er wollte etwas sagen, besaß aber keinerlei Körpergefühl. Eindrücke wie Schmerz und Riechen lagen dicht beieinander - oder gingen ineinander über. Er durchlebte psychedelisch anmutende Erfahrungen. Kältegefühl verbündete sich mit Angst, Brechreiz mit sexueller Geilheit. Hoffentlich, so dachte er mit einem Anflug von Ironie, bleibt nichts von diesen seltsamen Verbindungen übrig, sobald ich wieder bei mir bin.

 »Ich weiß, dass du mich hören kannst. Wir haben deinen Metabolismus durchgetestet und können abschätzen, wann du bei dir bist oder nicht.«

 Cha Panggu. Er glaubte, sich an diesen Namen zu erinnern.

 »Du bist ein merkwürdiges Wesen, Perry Rhodan. Dieser Chip in deiner Schulter - einer deiner Kameraden hat ausgeplaudert, was er bewirkt. Wie ist die Unsterblichkeit denn so?«

 Da klang bestenfalls marginales Interesse durch. Vielleicht so etwas wie Belustigung. Es war, als betrachtete der Gui Col seine Langlebigkeit als Kuriosum.

 »Wir werden dir den Chip nicht wegnehmen, keine Angst. Wir haben anderes mit dir vor. Etwas, bei dem du deine zweifellos große Erfahrung einbringen kannst.«

 Was willst du von mir?, wollte Rhodan fragen. Warum werde ich in diesem Nebel gehalten? Du hast doch eh schon, was du wolltest. Die FARYDOON gehört dir, Caadil ebenfalls. Was also soll ich noch für dich tun?

 »Wir mussten deine Denk- und Bewegungsfreiheit einschränken, bis meine Fachleute ihre Arbeit erledigt haben. In fünf bis sechs Stunden deiner Zeit werden wir dich vollends erwecken. Um ehrlich zu sein, finde ich die Eingriffe meiner Ärzte gelungen und ... amüsant.«

 Ärzte? Eingriffe? Wovon redete der Kerl?

 »Du wirst eine Bereicherung meines Mannschaftsstalls sein. Vielleicht nicht in körperlicher Hinsicht; aber mit deiner Erfahrung kannst du gewisse Schwächen kompensieren. - Ich überlasse dich jetzt für eine Weile meinen Fachkräften. Ich muss nach meiner Familie schauen. Wir sehen uns bald wieder, Perry Rhodan. Ich freue mich.«

 Erneut überfielen ihn wirre Sinneseindrücke. Die medikamentöse Einstellung wurde offenbar verändert; man wollte ihn zurück in die Bewusstlosigkeit drücken, aus der man ihn nur emporgeholt hatte, damit sich Cha Panggu mit ihm »unterhalten« konnte.

 Rhodan wehrte sich mit all seinen Kräften. Er meinte, seinen Körper aufzubäumen, sich gegen die Gewichte, die auf seiner Brust ruhten, zu stemmen. Irgendetwas riss, ein Gui Col schimpfte, ein Gerät begann hektisch und lautstark zu piepsen.

 Er nahm es mit einiger Genugtuung zur Kenntnis. Er wünschte sich, dass er einem der Piraten wirklich, wirklich Schmerz zugefügt hatte.

 Als Rhodan wieder zu sich kam, blickte er durch großzügig bemessene Fenster ins Freie. Er meinte Teile der Stadt Scyng wiederzuerkennen; das Regierungsviertel mit seinen hochragenden und nebelverhangenen Gebäuden, die Lege-Halle, mehrere Prachtbauten, deren Kuppeldächer golden im schwachen Sonnenlicht glänzten, und einen weitläufigen Park, der nun wieder ruhig dalag, dessen Untergrund aber mit Waffensystemen gespickt war.

 »Es wird nicht leicht für dich sein«, sagte eine tiefe Stimme. Ein Gui Col, der ihm bekannt vorkam, trat in sein Gesichtsfeld. Das rot schimmernde Medopflaster auf der goldenen Wange ... selbstverständlich hatte er dieses Wesen schon einmal gesehen!

 »Je früher du akzeptierst«, fuhr der Gui Col fort, »was mit dir geschehen ist, desto besser ist es für den Genesungsprozess. Und du solltest so rasch wie möglich gesunden. Dein Trainingsplan steht bereits, dein erster kleiner Kampfeinsatz wird soeben terminlich fixiert. Wenn du ihn heil überstehen möchtest, musst du dich zusammenreißen.«

 »Du bist ... Zva Pogxa«, krächzte Rhodan. Sein Bauch schmerzte, und er hätte sich gern gekratzt, doch die Hände waren irgendwie fixiert. Er fühlte sich zu schwach, um zu überprüfen, wer oder was ihn festhielt.

 Der Wissenschaftler zog seinen Armtentakel weit in die Gebildegrube zurück, wohl als Zeichen seiner Überraschung.

 »Was willst du von mir?«, fuhr der Aktivatorträger fort.

 »Ich war ... bin an dir interessiert«, tönte der alte Gui Col. »Ich wollte das Wesen, das die Unsterblichkeit in sich trägt, kennenlernen.«

 »Du willst sie haben? Du möchtest mehr Lebenszeit?«

 »Nein. Mein Interesse ist rein akademischer Natur.«

 Rhodan schloss erschöpft die Augen. Er fühlte, dass irgendetwas falsch war, konnte aber noch nicht bestimmen, um was es sich handelte. Die Wirkung der Medikamente, mit denen man ihn zweifellos gefüttert hatte, klang nur langsam ab.

 Das Gespräch versandete. Zva Pogxa blieb neben ihm stehen, gut an den tiefen und gleichmäßigen Atemzügen erkennbar.

 »Wo bin ich?«, fragte der Aktivatorträger nach einer Weile. Er hustete angestrengt.

 »Im Cybertrop Cha Panggus, unweit seiner Residenz. In den Etagen unterhalb befinden sich die Aufenthaltsräume seiner Kämpfer, die Rekreati-onsstätten, die Trainingssimulatoren.«

 »Was ist das Cybertrop?« Er meinte, die Informationen zu besitzen oder sie sich zusammenreimen zu können. Doch er war noch nicht so weit, mehrere Gedanken miteinander zu verknüpfen und zu einem logischen Schluss zu kommen. Hab Geduld!, mahnte er sich.

 »Im Cybertrop werden Tributwaren für Kampfspiele, für die sogenannten Cyberiaden hergerichtet.«

 »Gladiatorenspiele ...« Rhodan glaubte, sich zu erinnern. Er hatte darüber gelesen und gehört, wusste die Information aber nicht richtig einzuordnen. Ihm war übel und schwindlig zugleich. Irgendetwas stimmte nicht mit ihm.

 »Gladiatorenspiele, richtig«, wiederholte Zva Pogxa. »Allerdings in einer verfeinerten Form.«

 »Das verstehe ich nicht.«

 Der Gui-Col-Wissenschaftler wich einer direkten Erwiderung aus. Er deutete mit dem Armtentakel auf einen Landsmann, der aus einem toten Winkel näher zu Rhodan getreten kam. »Dies hier ist Kchi Dugma. Er ist dein psychologischer Kampfbetreuer, er wird dich während der nächsten Stunden und Tage unterstützen. Vertraue ihm.«

 »Vertrauen?« Der Terraner kicherte. Es klang selbst in seinen eigenen Ohren idiotisch. »Einem Gui Col?«

 »Du hältst nicht besonders viel von uns.«

 »Sollte ich denn?« Rote Flecken tanzten vor seinen Augen. Erneut übermannte ihn Schwäche. Selbst diese eine kurze Wachphase zehrte enorm an seinen Kräften.

 »Wir herrschen über weite Teile Zomoots; wir sind ein technisch fortgeschrittenes Volk, das kaum einen Gegner kennt.« Stolz klang in Zva Pog-xas Stimme durch. »Nicht nur, dass uns ganze Völkerscharen tributpflichtig sind; wir sind auf vielerlei Ebenen das bedeutendste Volk dieser Galaxis. Wenn du während der kommenden Trainingseinheiten die Zeit findest, solltest du unsere Museen und Werkstätten durchstöbern. Du wirst beeindruckt sein ...«

 »Lass das Gefasel!«, fiel ihm der andere Gui Col ins Wort. »Er ist ab nun ein Cyberoide und gehört mir. Kümmere du dich um deine pantopischen Forschungen und lass mich gefälligst meine eigene Arbeit erledigen.« Kchi Dugma schob den Wissenschaftler grob beiseite.

 Täuschte sich Rhodan, oder schimmerte wahrhaftig Licht hinter dem roten Wangenpflaster Zva Pogxas hervor? Zeigte sich derart dessen Ärger über die unfreundliche Behandlung durch den Landsmann?

 Er konzentrierte sich auf den neu Hinzugekommenen. Es fiel ihm schwer, immer wieder drohten seine Augen zu den Seiten hin wegzugleiten. »Warum pschy ... psyscho ... psychologischer Kampfbetreuer?«, lallte er. »Möchtest du mir schonend beibringen, dass ich auf Leben und Tod kämpfen muss?«

 Kurze, abgehackte Töne drangen aus dem Mund des Gui Col, aus der Gebildegrube träufelten ein paar Tropfen Feuchtigkeit. Kchi Dugma lachte. »Ich weiß, was du kannst; du hast es mir während der letzten paar Stunden verraten, auch wenn du dich nicht mehr erinnern kannst.« Er streckte den Armtentakel aus und fuchtelte mit den Fingergliedern von Rhodans Gesicht hin und her. »Sieh auf meinen Arm. Folge seinen Bewegungen.«

 Der Terraner tat ihm den Gefallen. Er konzentrierte sich so lange, bis er es schaffte, auf die warzenübersäten, feingliedrigen Finger zu fokussieren. Er war müde, so schrecklich müde ...

 Er musste den Kopf zur Seite drehen, um zu sehen, wohin Kchi Dugma seinen Blick lenken wollte. Es knirschte im Halsbereich; so, als wären die Wirbel seit Jahren nicht mehr bewegt worden und eingerostet.

 »Siehst du?«, fragte der Kampfbetreuer.

 »Mein Arm«, flüsterte Rhodan tonlos, »und meine Hand.« Er begriff nicht. Irgendetwas war falsch; er wusste aber nicht zu sagen, was es war.

 »Jetzt die Rechte.«

 Wiederum folgte er den Schlängelbewegungen, wiederum sah er verständnislos auf einen mit mehreren Bändern fixierten Arm. Die rechte Hand ruhte in neongrünem Wasser, aus mehreren Kanülen wurden Flüssigkeiten abgesaugt oder in den Körper gepumpt. Rot stand für Blut, gelb für Sekrete, alles andere für Medikamente.

 »Du verstehst noch immer nicht?«

 »N... nein.« Rhodan wollte schlafen, nicht mehr weiter dieses langweilige Rätselspiel mitmachen. Ein Lied aus seiner Jugend kam ihm in den Sinn. »I've got you under my skin.« Von Cole Porter. In einer jazzigen Version des unvergesslichen Frank Sinatra.

 »Dann sieh jetzt auf deinen Bauch hinab«, forderte der Gui Col - wie hieß er doch gleich? - Kchi Dugma.

 Sein Kopf sank auf die Brust. Er wollte die Augen schließen, die Schwärze genießen und nicht mehr über diese komplizierte, seltsame Welt nachdenken, in der ihn sein Kampfbetreuer festhalten wollte. Er nahm all seine Kraft zusammen, um die Lider noch einmal gegen das Gewicht mehrerer tonnenschwerer Brocken hochzustemmen.

 Ein golden glänzender Kunstarm ragte aus seinem Bauch. Er ähnelte dem eines Gui Col.

 Rhodan musste laut lachen, fürchterlich laut, und seine Magenschmerzen verstärkten sich. Endlich wusste er, woher sie rührten.

 Er lachte sich in die Bewusstlosigkeit. Noch bevor er einschlief, wunderte er sich, warum seine rechte Hand auf dem linken Arm saß, und die linke Hand auf dem rechten Arm.

 Als Rhodan erneut zu sich kam, war die Erinnerung an diese letzten bewussten Momente augenblicklich wieder da. Er brüllte seinen Zorn und sein Unverständnis in die Welt hinaus, wollte sich aus der energetisch geformten Zwangsjacke befreien und umhertoben.

 »Ruhig!«, forderte die herrische Stimme Kchi Dugmas. »Je rascher du akzeptierst, was mit dir geschehen ist, desto leichter wird es für dich - und desto größer sind deine Überlebenschancen.«

 Der Aktivatorträger hatte schon so viel erlebt, doch es fiel ihm nur ein einziges Erlebnis ein, das vergleichbar war mit diesem Alptraum: damals, als Gehirn und Bewusstsein in einem fremden Körper durch ein noch fremderes Universum bewegt worden waren. In Naupaum. Vor Tausenden von Jahren. In einem Spiel zwischen ES und Anti-ES.

 »Gut so«, lobte Kchi Dugma und bezog sich damit auf das Nachlassen seiner körperlichen Abwehrreaktionen. »Man hat mir gesagt, dass du einiges verträgst. Das ist auch dringend notwendig. Du wirst deine Kräfte bald beweisen müssen.«

 »Was habt ihr mit mir gemacht?«, fragte Rhodan.

 »Du und deine Gefährten werdet Bestandteil eines ganz besonderen Spiels im Rahmen der bevorstehenden Cyberiade sein. Man wird euch eine Erlebnisebene zur Verfügung stellen. Eine eigene Welt, wenn man so will.« Kchi Dugma brach ab. Er ging vor dem Lager des Aktivatorträgers auf und ab, als müsste er seine weiteren Worte nochmals überdenken, bevor er sie aussprach. »Die Spannung, die sich von den Teilnehmern auf die Zuseher überträgt, beruht nicht nur auf den Kämpfen. Natürlich geht es um Leben oder Tod, natürlich spielen Taktik und Erfahrung eine große Rolle. Es geht aber auch um das Geschick der Cyberoiden, mit ihren veränderten Körperattributen zurechtzukommen.«

 Rhodan sagte nichts. Er hob sich seinen Zorn auf. Staute ihn in einer gedanklichen Vorratskammer, um ihm zum richtigen Zeitpunkt für seine Zwecke nutzen zu können.

 Er ballte die rechte Hand zur Faust. Es ging nicht, und er ahnte, warum.

 »Es fehlt an der Koordination«, sagte Kchi Dugma, der seine Versuche wohl bemerkt hatte. »Deine Synapsen brauchen noch ein wenig Zeit. Es mag ein wenig ungewöhnlich sein, den Daumen auf der Außenseite der Hand zu finden. Aber das legt sich. Ein Physiotherapeut wird dich unterstützen, so gut es ihm möglich ist.«

 »Wer um alles in der Welt gibt dir das Recht, das Wort psychologisch vor deine Berufsbezeichnung zu setzen?«, fragte Rhodan so ruhig wie möglich. »Du benimmst dich wie ein Arschloch, und du siehst aus wie ein Arschloch.«

 »Ach ja?« Kchi Dugma beendete seinen unruhigen Rundgang und blieb vor ihm stehen. »Nun - du hast recht. Ich habe mir diesen Titel selbst zugelegt. Es klingt vertrauenserweckend, findest du nicht?« Er trat näher. »Unter uns:

 Er beruht auf einer dicken, fetten Lüge. Cha Panggu hat mir diese Arbeit verschafft, weil ich jahrelang bei seinen Tributjagden Dienst tat und er ganz genau wusste, was er an mir hatte. Die Bordpsychologen stellten bei mir einen ganz besonderen Mangel an Schmerzbewusstsein und Gewissen fest. Ich fühle nichts. Niemals. Ich könnte mir ohne Weiteres selbst den Armtentakel amputieren und ihn meinen Haustieren zur Frühstück vorwerfen. Es wäre mir einerlei.« Kchi Dugmas Atem stank nach Kloake. Der Kopf des Gui Col zitterte ein wenig. »Um so weniger empfinde ich bei anderen. Wenn mir danach ist, bade ich im Blut der Cyberoiden, oder ich zwinge meine Huren, deren fauligen Überreste oder ihre eigenen Körperglieder zu essen. Es ist mir einerlei. Könnte ich Tränen produzieren, würde ich über mein bedauernswertes Schicksal weinen. Willst du für mich weinen? Hm? Ein klein wenig?«

 Rhodan schwieg, wandte sein Gesicht ab und bemühte sich, an nichts zu denken.

 10 - Cha Panggu

 »Es ist schrecklich, mein Lebensstern«, sagte er. Er zog den leise knisternden Spezialhandschuh über, griff in den Schrein seiner Frau und berührte ihr pumpendes Herz. Er fühlte ihre Liebe, ihre Zuversicht, ihr Vertrauen in seine Fähigkeiten.

 »Du solltest dich schonen«, sagte Chyi Xeymes Holostatue und lachte mit glockenheller Stimme.

 »Das werde ich, das werde ich.« Cha Panggu zog die Hand bedauernd zurück. Er bewunderte dieses sich ewig bewegende Kunstwerk, dieses Stück Fleisch samt seinen Adern, die sich im Takt des Schlages aufblähten und wieder verengten, wieder und wieder. Anmut und Gleichmäßigkeit des Herzens Chyi Xeymes brachten ihm jene Ruhe zurück, derer er dringend bedurfte.

 Sein Blick schweifte weiter, hin zum bereitliegenden Dolch. Zum Katar, den er ... den er ...

 »Den Kindern geht es prächtig«, sagte er zu seiner Frau. »Sie träumen und füllen ihre Welten mit Leben. Es ist eine Freude, zuzusehen, wie sie sich entwickeln. Ach, wenn ich nur Zugang hätte zu ihrem Geist! Wenn ich nur sehen könnte, was sie sehen ...«

 »Du tust, was du tun musst«, sagte die Holostatue und warf ihm mit dem zarten, zärtlichen Armtentakel einen Kuss zu. So, wie sie es vor so vielen Jahren getan hatte; damals, als sie noch real gewesen war und er diese Aufzeichnung von ihr angefertigt hatte.

 »Ich verbringe nun viel Zeit in unserem Palast«, fuhr Cha Panggu fort. »Du erinnerst dich? An die Villa Panggaral? An jenen Traum, den ich für dich Wirklichkeit werden ließ?« Er atmete schwer. »Dieser Ort ist leblos und leer ohne dich. Ich hasse ihn. Jedes Detail im Inneren des Gebäudes erinnert mich an deine Gegenwart, deine Liebe. Wandere ich durch die Gärten, sehe ich dich, wie du dich über Luftalgen beugst, mit den Ro-bogärtnern sprichst und ihnen sagst, was sie zu tun haben. Ich höre dein entzückendes Lachen. Ich spüre deine unbändige Freude am Leben. Dann erinnere ich mich, was mit dir geschehen ist, und die Traurigkeit erschlägt mich.«

 »Ach, Panggu«, seufzte die Tote.

 »Ich habe das Gestänge in die Villa Panggaral verlegen lassen, um dort meine Geschäfte erledigen zu können und wenigstens ein kleines bisschen von Vertrautheit zu erzeugen. Die Schreie des Opfers erfüllen das Haus mit ein wenig Leben. Sie sagen mir, dass ich noch da und noch bei klarem Verstand bin. Das bin ich doch - oder?«

 »Du tust, was du tun musst. Komm aber nicht zu spät; du weißt, dass ich auf dich warte. Immer.« Das Holobild beugte sich etwas nach vorn, der virtuelle Armtentakel streckte sich liebevoll in seine Richtung.

 Nur zu gern hätte er einen Armtentakel ausgestreckt und ihren festen Griff gespürt. Aber sie war nur eine Schimäre. Ein Abklatsch dessen, was seine Frau einmal gewesen war. Dem Holo fehlte Wärme. Konsistenz. Seele.

 Cha Panggu verließ rückwärtsgewandt den Raum. Ein letztes Lachen Chyi Xeymes begleitete ihn.

 Vor vielen Jahren hatte er sich für teures Geld einen Körper-Avatar seiner Frau anfertigen lassen. Er war perfekt gewesen, bis hin zu den kleinen Gefühlswarzen am Ansatz des Armtentakels, an den empfindlichsten Stellen der Gebildegrube. Der Avatar hatte so gerochen und so gesprochen wie sie. Die Betonung eines jeden einzelnen Wortes war richtig gewesen, so wie auch ihr schwebender Gang, das Faltenknistern ihrer Goldhaut, die mitunter verlangenden und fordernden Blicke.

 Er hatte mit dem Kunstgeschöpf geschlafen und seine Funktionalität getestet. Es war wunderschön gewesen - und hatte ihn dennoch enttäuscht. Denn es fehlte etwas. Ein innerer Wert, den Cha Panggu nicht erfassen, nicht be- und ergreifen konnte. Also hatte er den Avatar noch am selben Tag mit einer vibrierenden Gartenaxt zersägt. Die Kunstfigur hatte an sein Mitgefühl appelliert und schließlich um Gnade gewinselt, so, wie es Chyi Xeyme es niemals getan hätte. Er hatte sie zerstückelt und von Dienern entsorgen lassen. Die Blutflecken waren noch heute auf einem der wertvollen, aus Fyankatzenhaar geflochtenen Teppiche zu sehen.

 Der Tributier verließ den Palast seines Schiffes und drängte die Gedanken an seine Frau beiseite. Er hatte Aufgaben zu erledigen. Er freute sich darauf, bald diesem Perry Rhodan persönlich gegenüberzutreten.

 11 - Perry Rhodan

 Erneut quälte er sich in die Wirklichkeit zurück. Er verdrängte alle Gedanken an die Dinge, die Kchi Dugma ihm angetan hatte. Sie waren nicht wichtig. Sie berührten lediglich sein Äußeres, seine körperliche Hülle.

 »Du darfst aufstehen«, sagte ein wesenloser Roboter, ein Geschöpf auf Rädern, das vage dem Aussehen eines Gui Col nachempfunden war.

 Rhodan lag. Auf hartem Untergrund, zugedeckt mit einem Tuch aus Leinen. Er versuchte, seinen Oberkörper aufzurichten. Es schmerzte; vor allem in den Händen.

 »Du darfst aufstehen«, sagte der Roboter noch einmal und zog ihn brutal mit Hilfe seines Armtentakels hoch.

 Der Terraner kam wackelig auf die Beine. Der Raum schwankte. Er hatte alle Mühe, stehen zu bleiben, doch es gelang.

 »Du darfst hinab in die Trainingshalle.«

 Rhodan verstand: Das »Dürfen« war ein »Müssen«. Jede Widerrede würde weitere, womöglich schmerzhaftere Gewaltakte nach sich ziehen. Also gehorchte er, so schwer es ihm auch fiel.

 Er setzte ein Bein vor das andere. Es gelang; nur mit dem Gleichgewicht hatte er gehörige Schwierigkeiten. Er wusste auch, warum.

 Der Aktivatorträger blickte die vertauschten Hände an und versuchte, sein Entsetzen vor sich selbst zu verbergen. Er musste noch mehr Distanz gewinnen. Er war in einem deformierten Körper gefangen, aber er war noch immer Perry Rhodan. Der relativ unsterbliche Aktivatorträger. Ein Wesen, das Superintelligenzen wie Kosmokraten von Angesicht zu Angesicht gegenübergestanden hatte.

 Er stolperte und wäre beinahe nach vorn gefallen. Aus seinem Magen führ der Kunstarm und stützte ihn rechtzeitig ab.

 Er gehorcht einem Instinkt!, dachte Rhodan verwundert und auf einer seltsam abgehobenen Ebene sogar bewundernd.

 Ihn schauderte. Er überlegte, welch tiefer Eingriffe ins Nervensystem es bedurfte, um diesen Tentakel derart gut funktionieren zu lassen.

 Er gab ihm den willentlichen Befehl, hochzuschwenken. Der Arm gehorchte. Sieben goldene Finger klapperten vor Rhodans Augen aufgeregt gegeneinander. Einer von ihnen wurde länger und länger. Die Spitze verflachte sich und wurde zu einer skalpellartigen Klinge, in der sich die Lichter jenes Ganges spiegelten, den sie entlanggingen.

 So oder ähnlich muss sich Doc Octopus gefühlt haben, dachte er in Erinnerung an eine Comicfigur seiner Jugend. Amazing Spider-Man Nummer 3, getextet von Stan »»the man« Lee, gezeichnet von Steve Ditko. Neunzehneinundsechzig. Er hatte es, wie auch die ersten beiden Ausgaben, bei sich zu Hause liegen. Über dreitausend Jahre alt. Unbezahlbar.

 »Du darfst mit Kchi Dugma sprechen«, unterbrach der Roboter seine abgleitenden Gedanken. Er schob ihn durch einen riesengroßen, leeren Raum, hin zu einem kleinen Kabuff, hinter dessen Glasfront sein Folterknecht wartete.

 Rhodan fühlte, wie sich auf seiner Stirn eine dünne Schweißschicht bildete.

 »Pünktlich auf die Sekunde«, sagte der Gui Col. »Das schätze ich an meinen Kämpfern. In Zukunft allerdings wirst du nicht mehr geweckt werden. Ich erwarte, dass du selbständig zum Tagesrapport erscheinst. Sonst...«

 Dieses »Sonst« reichte, um dem Terraner klarzumachen, worauf Kchi Dugma anspielte.

 Der Gui Col erhob sich von einem Drehstuhl. Er war um einen Kopf kleiner als Rhodan. Sein Armtentakel schoss unvermittelt mit ausgestrecktem Finger auf seine Brust zu; der Aktivatorträger reagierte instinktiv. Er wich nach hinten weg, zog die Arme kampf- und abwehrbereit vor den Körper.

 Sein neues Tentakelglied bewegte sich ebenso rasch; allerdings verfing er sich zwischen den beiden Händen, schlug zwischen ihnen hin und her, wie ein Gefangener, der zu entfliehen versuchte und die Richtung in die Freiheit nicht kannte.

 »Gute Reflexe, so, so«, sagte Kchi Dugma wie zu sich selbst, »aber die üblichen Koordinationsprobleme. Wir werden dich die herkömmlichen Simulatorstationen durchlaufen lassen. Leider ist die Zeit knapp. Du wirst wenig zum Schlafen kommen. Aber das dürfte dir ja nichts ausmachen -oder?« Er deutete auf seine linke Schulter; dorthin, wo der Zellaktivatorchip seine Arbeit verrichtete.

 Ein durchdringender Ton gellte durch den Saal. Rhodan meinte, ihn während der letzten Tag öfter wahrgenommen zu haben. In jenen Stunden, da er in einen Halbschlaf versetzt und Opfer dieser irrsinnigen Operationen gewesen war.

 »Das Training beginnt«, klärte ihn Kchi Dugma auf. »Deine Freunde und deine neuen Kollegen werden jeden Moment hier sein. Sie werden dir zeigen, was zu tun ist. Benimm dich gut, dann überlebst du den heutigen Tag. Und den nächsten; vielleicht sogar den übernächsten.« Mit einem Wink entließ er den Terraner.

 Der Roboter zog ihn mit sich, hin zu einer der Seitenwände, deren semitransparentes Material von weichem, orangefarbenem Licht durchdrungen wurde. Das Maschinenwesen klopfte dreimal auf den Boden, ein mannsgroßer Spindkasten erhob sich daraus.

 »Deiner«, meinte der Roboter. »Du darfst ihn individualisieren und deine Trainingsmanschetten anprobieren.«

 Rhodan begutachtete den Spind. Er hätte genauso gut in einer Sporthalle Terrania Citys stehen können. Ein faustgroßes Sensorfeld erwärmte sich mit einer ungelenken Handbewegung. Schriftzeichen der Gui Col wuchsen wie Seifenblasen aus dem Sensorfeld. Offenbar individualisierte er den Kasten mit seiner Körperberührung; von nun an würde er sich nur noch von ihm öffnen und schließen lassen.

 Hinter ihm erklang leises Stimmengemurmel. Vor dem Saal sammelten sich seine ... Kollegen. Noch wagte er nicht, sich umzudrehen. Zuerst musste er sich mit diesem Spind beschäftigen, musste irgendwelche Gedanken fassen, die ihn nicht weiter und tiefer in den Wahnsinn hinabrissen, den Kchi Dugma ihm bereitete.

 Er sah kunststoffgepolsterte Arm-, Bein- und Schultermanschetten. Er versuchte, mit der Rechten danach zu greifen. Es gelang nicht. Der Daumen an der Außenseite der Hand wollte seinen Befehlen nicht gehorchen. Erst beim sechsten Versuch schaffte er es, den Stoff zu fassen, und noch länger benötigte er, um ihn über seinen linken Arm hoch zur Schulter zu ziehen. Mit dem implantierten Brusttentakel wäre es ihm leichtergefallen. Doch zuallererst musste er seine eigenen Hände unter Kontrolle bekommen.

 Ein weiterer Sirenenton erklang. Die Halle, seit seiner Ankunft durch einen Energieschirm verriegelt, öffnete sich den Neuankömmlingen.

 Die Schultermanschette passte. Das Material fühlte sich weich und

 nachgiebig an; doch konnte Rhodan seinem Tastsinn vertrauen?

 Die Kleidungsstücke waren seine Realität. Sie waren etwas, das er verstand und akzeptieren konnte. Das, was hinter ihm geschah, entsprang einer anderen Normalität. Ja, so war es.

 Er atmete dreimal tief durch, bevor er sich umdrehte. Er hatte schlimmste Befürchtungen, was er zu sehen bekommen würde. Das Klak-kern und Scheppern metallener Teile, das er seit geraumer Zeit hörte, gab ihm einen bitteren Vorgeschmack.

 Doch auch seiner Vorstellungskraft waren Grenzen gesetzt. Als er diese Heerscharen an veränderten und verkrüppelten Wesen sah, meinte er, in einen tiefen Abgrund zu stürzen.

 Da war ein molchähnliches Geschöpf, dessen Körper von Hunderten Skorpionschwänzen durchsetzt war. Die sich ständig bewegenden Stacheln sonderten giftgrüne Flüssigkeit ab, die über den Leib des armseligen Wesens abtropfte.

 Der übergroße Kopf eines Humanoiden war auf Höhe der Kiefer von einer chromglänzenden Eisenstange durchdrungen. An den Enden drehten sich rasiermesserscharfe Klingen wie die altertümlicher Kreissägen. Die Beinstümpfe ruhten auf unruhig dahingleitenden Rollen.

 Zwei Schlangenwesen waren wie siamesische Zwillinge aneinandergefesselt. Ihr zentrales Verbindungsteil bestand aus einem Rollenkörper, in dem sich ihre dünne Leiber gegenläufig auf- und abzogen wie bei einem Jo-Jo. Sie litten sichtlich an Koordinationsschwierigkeiten und konnten sich nur mühselig vorwärtsschlängeln.

 Drei Vogelköpfe saßen auf einem rostigen Spinnenkörper. Sie stritten sich lautstark über die Richtung, die sie einschlagen wollten. Sie wollten sich vom Boden abstoßen und fliegen - und taumelten wie Betrunkene durch den Raum.

 Ein Humanoider, dessen Körper mit Metallstacheln durchsiebt war, war in haarige Insektenhaut eingepackt. Er stammelte unverständlich vor sich hin. Als Zunge war ihm ein dolchähnlicher Gegenstand eingesetzt worden, der sich unkontrolliert öffnete und schloss, öffnete und schloss.

 Ein Plasmaklumpen kroch auf Rhodan zu. In seinem Magen klimperte es laut. Mit jedem Schritt verschoss er Stahlpfeile durch eine breite Afteröffnung. Sie bohrten sich unkontrolliert in den Boden.

 Dahinter: ein metallener, sechsgliedriger Hampelmann mit Kängu-ruschwanz, der von einem Geschöpf vorwärtsgezogen wurde, dessen Leib von knirschenden, aneinanderreihenden Spiegelfacetten eingepackt war. Ein Insektoide mit Entenschnabel, aus dem sich klebriges Spinnensekret ergoss. Taumelnde, laut ächzende Kegelwesen, deren Gesichter von Holo-bildern ersetzt worden waren ...

 Dann Adlai Kefauver und Parizhoon. Oder Parizhoon und Adlai Kefau-ver.

 Beide waren sie auseinandergeschnitten und neu zusammengesetzt worden. Adlais wacklige Beine trugen den Kegeloberkörper des Mentadri-den. Der Oberkörper des Söldners saß auf dem Beinstumpf Parizhoons. Der Gesichtsausdruck Kefauvers ließ auf beginnenden Wahnsinn schließen.

 Rhodan deutete den beiden Teilwesen, ihm zu folgen. Sie stellten sich abseits neben einen Quader, der womöglich ein Holoprojektor war. Niemand erhob Einspruch, auch nicht das kleine Häufchen Gui Col, das gemeinsam mit den Cyberoiden den Raum betreten hatte. Sie gewährten ihren Kämpfern ein klein wenig Freiheit, um mit sich und ihrer Situation zurechtzukommen. Ringsum herrschte betretenes Schweigen. All diese gequälten Kreaturen waren erst vor Kurzem ... umgewandelt worden. Überall zeigten sich frische Narben und Spuren, die auf die Radikalität der Operationen hinwiesen.

 Rhodan starrte seine beiden Partner voll Entsetzen an, sie starrten ebenso betroffen zurück. Es fehlten ihnen schlichtweg die Worte. Alle drei waren sie nur noch Karikaturen ihres früheren Selbst. Die Piraten hatten ihnen Entsetzliches angetan.

 »Hast du ... habt ihr etwas von Caadil gehört?«, fragte der Terraner. Er fühlte, wie sich sein Brusttentakel selbständig zu bewegen begann und nach seinen beiden Begleitern tastete.

 »Nein«, antwortete das Wesen mit Parizhoons Oberkörper. »Cha Panggu hat sie wohl mit sich genommen. Er wird sie gut behandeln, solange sie für ihn von Nutzen ist. Niemand außer ihr - und Saatin Sepehr, sofern er noch lebt - kann die FARYDOON steuern. Momentan befindet sie sich meiner Meinung nach in Sicherheit.«

 Rhodan beschloss, das Wesen mit dem Oberkörper des Mentadriden weiterhin als Parizhoon anzusehen und zu bezeichnen. Und wenn er den Blick starr auf Adlai Kefauvers Gesicht gewandt hielt, würde es ihm womöglich gelingen, sich die Illusion zu bewahren, dass der Söldner noch er selbst war.

 »Es ist wohl einiges falschgelaufen«, murmelte Kefauver. Er wollte sich am Bein kratzen, schreckte aber gleich wieder zurück, als seine Finger über Metall glitten.

 »Falschgelaufen ist die Untertreibung des Jahrtausends«, sagte Rhodan. »Aber ich sag es mal so: Was beschädigt wurde, kann auch wieder repariert werden.«

 Er sagte es so überzeugend, dass er fast selbst daran glaubte. Als er aber über die kleine Narbe am Nasenflügel streichen wollte, wie schon millionenfach zuvor, und dabei seine Wange erwischte, verflog seine Zuversicht wieder.

 »Habt ihr euch endlich genügend begafft und euch gegenseitig Komplimente gemacht, ihr Freaks?«, brüllte einer der Gui Col. »Das Training beginnt. Ausruhen könnt ihr euch, wenn ihr tot seid - und wenn der Aufwand zu groß ist, um euch wieder zu erwecken.« Er schwang eine lange Leine. Sie berührte Rhodan und erzeugte ein Gefühl von unangenehmer Wärme; so, als hätte er Säureverletzungen erlitten.

 Er trat zu den anderen Cyberoiden, die im Halbkreis um die fünf Gui Col standen. Er blickte in müde und abgestumpft wirkende Gesichter - sofern die Kämpfer noch Gesichter besaßen. Überall schepperte und rasselte und sirrte es.

 »Ihr werdet im Rahmen der Cyberiade kämpfen, um unser Volk zu erfreuen. Wenn ihr spurt, wird euch die beste Betreuung zuteil werden, die ihr euch vorstellen könnt. Frauen-, aber auch Männerherzen werden euch zufliegen. Wenn ihr es wider Erwarten schafft, die Saison lebend zu überstehen, erhaltet ihr einen bürgerähnlichen Status auf Hort Nooring. Man wird euch freistellen, ob ihr in die Häuser wohlhabender Gui Col ziehen und für ihr Vergnügen sorgen wollt, ob ihr Dienste an der Allgemeinheit ausüben möchtet - oder ob ihr eine weitere Saison in den Arenen diesen langweiligen Tätigkeiten vorzieht. Wenn ihr aber mit eurem Joch nicht einverstanden seid und meint, dagegen rebellieren zu müssen, wird es euch schlecht ergehen.« Er deutete auf den Griff seiner seltsamen Peitsche. »Meine Kollegen und ich sind schon jahrelang in diesem Geschäft tätig. Wir haben bislang noch jeden renitenten Cyberoiden so weit gebracht, dass er tat, was wir von ihm forderten. Vertraut meinen Worten:

 Ihr werdet uns gehorchen. Ob ihr wollt oder nicht.«

 Er bewegte sich ins Innere des Halbkreises, gefolgt von seinen Kollegen. Mit dem Armtentakel deutete er schließlich auf einen der Cyberoiden, einen humanoiden Zwerg mit kappenähnlichem Aufsatz, aus dessen Spitze gelbe und rote Funken sprühten. Der Gui Col zog überraschend schnell durch; die Peitsche schlang sich um den dicht behaarten Hals seines Opfers. Er zog ihn zu sich her, kümmerte sich nicht um das erstickte Wehklagen des Kleinen. Der Zwerg rutschte zappelnd über den glatten Boden hin zu ihm. Die Blutspur, die er nachzog, wurde immer breiter. Rhodan wollte nach vorn stürzen, auf den Gui Col zu - und fühlte sich von der unwiderstehlichen Kraft eines Tentakelarms Parizhoons zurückgehalten.

 Die Peitsche ätzte sich durch das Fleisch des Zwerges. Der Schrei ging in ein Ächzen über, das Ächzen verstummte nach einer Weile. Der Kopf eierte, vom Rumpf getrennt, über das hölzerne Parkett, und blieb direkt vor Kefauver liegen.

 »Mit ein wenig Glück lässt sich der Schaden reparieren«, sagte der Gui Col. »Du da! - Bring ihn mir!«

 Der Leiter der Sternenwacht Myrmidon bückte sich zögernd und griff nach dem Kopf. Er hatte sichtlich Koordinationsschwierigkeiten - doch er schaffte es. Er torkelte auf den Gui Col zu; die Antigravsteuerung seines Parizhoon-Unterkörpers setzte immer wieder aus.

 »Gut so«, lobte der Ausbilder und lachte auf Gui-Col-Art; laut und grunzend und so, dass sich Goldflimmer von seiner Gesichtshaut löste. Er nahm den Kopf in Empfang, warf ihn achtlos in einen Sack und reichte ihn an einen seiner Kollegen weiter. Der stopfte den Rumpf des Zwerges hinterher und machte sich ohne besondere Eile auf den Weg hin zum Ausgang.

 »So viel dazu«, sagte der Wortführer der Gui Col. »Jetzt gebe ich euch euer Programm für die nächsten beiden Tage bekannt. Ihr werdet bereits morgen Abend auf einer kleineren Erlebniswelt bei den Vorkämpfen auftreten.

 Synapsenpfleger werden sich nach der ersten heutigen Trainingseinheit um jene körperlichen Koordinationsschwierigkeiten kümmern, die wir bei euch feststellen. Ihr erhaltet Massageroboter zugeteilt, das Essen wird speziell auf eure Bedürfnisse abgestimmt, ebenso kümmern sich gut ausgebildete Ärzte um kleine und große Wehwehchen. Für eure Zerstreuung ist ebenfalls gesorgt, meine Lieben. Es steht euch frei, nach Feierabend das

 Erholungsdeck aufzusuchen.« Wiederum lachte er. »Ich glaube aber kaum, dass ihr dann noch werdet stehen können ...«

 Die Halle erwies sich als eine ganz besondere Spielwiese, die mit Hilfe von Holografie-Projektoren wechselnde Umgebungen vorgaukelte. Die Simulationen wirkten so real, dass sich selbst Parizhoon täuschen ließ.

 Zwei der Cyberoiden fielen bereits einer der ersten Übungen zum Opfer. Sie stürzten aus einer Steilwand ab, die, wie sie meinten, fast einen Kilometer in die Tiefe reichte, in Wirklichkeit aber von der Höhe der Trainingshalle begrenzt war. Einer der Gui Col meinte, dass die beiden schnek-kenähnlichen Cyberoiden sich nicht genug angestrengt hätten - und ließen sie in die gefühlte Tiefe von tausend Metern stürzen, um sie am »Grund« mit einer Schwerkraftbeschleunigung von mehreren Gravos aufprallen zu lassen.

 »Wir erwarten vollen Einsatz!«, rief Kchi Dugma. »Wir messen eure Körperwerte an und erkennen, wenn sie unter ein bestimmtes Level fallen.«

 Und wie erkennen wir, ob wir diese Grenzwerte unterschreiten?, fühlte sich Rhodan bemüßigt zu fragen, ließ es aber dann bleiben. Ihre Trainer schätzten es ganz und gar nicht, wenn sie sich zu Wort meldeten.

 Die Simulationsübungen wurden fortgesetzt, es blieb keine Zeit zur Trauer um die beiden bemitleidenswerten Kameraden. Schon wurden sie in eng anliegende Tiefseeanzüge gestopft und in virtuelles Wasser geworfen, um sich gegen riesige Monstren zu wehren. Im Anschluss an das Tiefseeabenteuer fanden sie sich in einer Schotterwelt wieder, die von Wurmwesen beherrscht wurde, danach in einer radioaktiv vergifteten Umgebung, deren Bewohner wandernden Misteln ähnelten. Nach einem Abstecher in die Höhlen einer Kristallwelt endete der erste Trainingsabschnitt auf einer durch keinerlei Erhebung gestörten Wiese, die sich scheinbar ins Endlose erstreckte. Hatten sie bislang Überlebensstrategien gelernt, mussten sie sich erstmals gegen Roboter behaupten.

 Ein weiterer ihrer Kameraden starb an Überanstrengung. Er fiel einfach um; im borkigen Gesicht des Mischwesens mit den metallenen Flügeln zeigte sich grenzenlose Überraschung. Gleich darauf versank er in der Simulationslandschaft, und als die Gruppe zurück in die Wirklichkeit kehrte, war nichts mehr von dem Toten zu sehen.

 »Pause!«, rief Kchi Dugma. Die anderen Gui Col traten ehrerbietig beiseite, als er in die Halle stolziert kam. »Die Synapsenpfleger sollen sich um euch kümmern. Was ich bislang von euch zu sehen bekommen habe, ist erbärmlich. Ihr erfüllt in keiner Weise die Anforderungen, die unser Herr Cha Panggu an die Cyberoiden seines Stalls stellt. Ich hätte gute Lust, euch zurück zu den Chirurgen zu schicken, euch die wertvollen Cyberteile zu entnehmen und die kümmerlichen Reste eures Selbst entsorgen zu lassen. Aber leider reicht dazu die Zeit nicht mehr.«

 Dachte er etwa, ihnen drohen oder durch Drohungen weitere Leistungsreserven aus ihnen hervorkitzeln zu können? Rhodan unterdrückte ein Lachen. Er war erschöpft wie selten zuvor, und er sah seinen Kameraden an, dass es ihnen noch schlechter als ihm ging. Das Trainingsprogramm verlangte ihnen alles ab.

 »Nutzt die Pause«, fuhr Kchi Dugma fort. »Je kooperativer ihr seid, desto mehr Probleme können die Synapsenpfleger beseitigen. Ihr werdet eure volle Funktionstüchtigkeit benötigen, sobald ihr die Erlebniswelten betretet.« Er gestikulierte theatralisch mit seinem Armtentakel, als wäre damit alles gesagt. Dann blieb er stehen, ruhig, als warte er darauf, dass jemand reagierte. Doch keiner der Cyberoiden tat ihm den Gefallen.

 Er drehte sich Rhodan zu. »Du kommst mit mir«, meinte er nach einer Weile und fügte dann ehrfürchtig hinzu: »Unser Herr möchte dich sehen.«

 Unter schwerer Bewachung wurde der Terraner aus dem Cybertrop geführt und in ein kleines Bodenfahrzeug gepackt. Über sanft bewaldete Wiesen ging es hin zu einer der Prunkvillas jenes Viertels, in dem er sich vor einer gefühlten Ewigkeit verborgen gehalten hatte.

 »Villa Panggaral«, sagte Kchi Dugma. »Das Anwesen Cha Panggus. Nur zu gern würde ich es betreten.« Seine Stimme klang hasserfüllt. Er beneidete ganz offensichtlich Perry Rhodan, den verstümmelten Cyberoiden, weil er dem Tributier in dessen Domizil entgegentreten durfte.

 Das Fahrzeug hielt vor dem prunkvoll verzierten Tor der Residenz an. Alles hier wirkte ätherisch-zart. Rhodans Blick schweifte über irrlichternde Mosaikbilder, die den Eingang umfassten, und über die intarsienbelegte Bodenplatte, deren Symbolik altrömische Elemente zu beinhalten schien.

 »Ich warte hier, bis Cha Panggu deiner überdrüssig geworden ist«, meinte Kchi Dugma mit hasserfüllter Stimme. »Wenn du glaubst, irgendwelche Vorteile herausschlagen zu können, weil sich der Herr herablässt, mit dir zu reden, dann irrst du dich. Er hat mich angewiesen, außerhalb seines Palastes ein ganz besonderes Auge auf dich zu haben. Er möchte, dass ich dich mehr fordere als die anderen Cyberoiden; viel mehr.«

 Rhodan erwiderte nichts auf diese Drohung. Er hatte längst gelernt, ruhig zu bleiben. Er beobachtete, und er machte sich in Gedanken Notizen. Er hoffte, sich irgendwann unter anderen Voraussetzungen mit dem Folterknecht unterhalten zu können. Der Gedanke an Rache gab ihm Kraft.

 Das Tor schwang lautlos auf. Ein robotischer Diener in lächerlich wirkender Livree nahm ihn in Empfang. Rhodan folgte ihm, ohne sich noch einmal umzudrehen. Geistig wappnete er sich für die Bewegung mit dem Gui Col, dessen Beiname Der Teufel, der Gold bringt angesichts des hier zur Schau gestellten Reichtums Sinn erhielt.

 Er ließ den Teufel in Form von Kchi Dugma hinter sich, um gleich darauf seinem höllischen Vorgesetzten gegenüberzutreten.

 »Willkommen in meinem bescheidenen Heim«, sagte Cha Panggu. »Mach es dir bequem, mein Freund.«

 Rhodan verbiss sich seine Antwort auf den zynischen Willkommensgruß, folgte aber der Einladung des Tributiers und ließ sich auf einem Sofa nieder. Zu viel Widerstand, so ahnte er, würde ihm nicht gut bekommen.

 Zva Pogxa war zu seiner Verwunderung ebenfalls anwesend. Er stand im Halbschatten eines Arkadenbogens, der in einer Reihe von vielen das Vestibül von den Haupträumen der Villa abtrennte. Sein Wangenpflaster glühte, er trat unruhig von einem Fuß auf den anderen. Er fühlte sich sichtlich unwohl in dieser Umgebung.

 »Du machst es dir und mir schwer«, meinte Cha Panggu. »Hättest du mir gleich gegeben, was ich wollte, wäre es niemals so weit gekommen.«

 »Wie weit?«, fragte der Terraner. Er war müde, und alles tat ihm weh. Er hatte Mühe, trotz der Bedeutung des Augenblicks wach zu bleiben. Am liebsten wäre er zur Seite gekippt und eingeschlafen.

 »Wir wollen die FARYDOON samt ihrer Steuergondel und einen Piloten, der uns den Weg in eure heimatliche Galaxis ebnet«, sagte Cha Panggu freimütig. »Ein Geschäftsmann wie ich darf niemals ruhen oder rasten; ich bin stets auf der Suche nach neuen, ergiebigen Betätigungsfeldern, und die Milchstraße scheint reif dafür zu sein, in das Gewerbegebiet der Gui Col einbezogen zu werden.« Er schwang den Armtentakel begeistert durch die Luft. »Aber zurück zu deiner Frage: Du und deine Kameraden waren als Tributware für die Peiken bestimmt ...«

 »Wer sind die Peiken?«, unterbrach Rhodan.

 Der Tributier hielt in seinen Bewegungen inne. Er war es wohl nicht gewohnt, unterbrochen zu werden. Für einen Moment sah es so aus, als wollte er über den Aktivatorträger herfallen. Doch er beherrschte sich. »Die Peiken sind Geschäftsfreunde. Wir betreiben Tauschgeschäfte«, sagte er, und leise fügte er hinzu: »Mit ihnen - oder den Dhuccun.«

 »Ihr besorgt ihnen Sklaven, und sie leisten euch technische Entwicklungshilfe«, schoss Rhodan einen Pfeil ins Blaue ab. Er schloss die Augen und erwartete das Schlimmste. Er war dieses Risiko der Provokation bewusst eingegangen. Schlimmer, so dachte er bitter, kann es ohnehin nicht werden.

 Cha Panggu schwieg eine Weile. Dann sagte er: »Du bist dir deiner Situation sehr wohl bewusst, und dennoch wagst du es, mich in meinem Haus mit Fragen zu ärgern? Bist du trotz deiner Naivität so alt geworden -oder gerade deswegen?«

 »Erwartest du eine Antwort, Tributier? Deine Mitarbeiter haben ohnehin keine Hemmungen, alles Wissen aus mir herauszuquetschen.«

 Wiederum entstand eine Pause. Zva Pogxa ahnte, was kommen mochte. Er zog den Hals ein und versteckte sich hinter einer der Säulen des Arkadenbogens.

 »Du gefällst mir«, sagte Cha Panggu völlig überraschend. »Es gibt nur wenige Wesen, die es wagen würden, derart offen mit mir zu sprechen.« Er bewegte den Armtentakel hin und her. »Aber gib dich keinen Hoffnungen hin. Auch wenn du meine Sympathien hast, bleibst du mein Gefangener, und du wirst während der nächsten Tage in den Erlebniswelten kämpfen. Bis zum bitteren Ende. Du bist mir viel zu gefährlich, um dich am Leben zu lassen.«

 »Ich fühle mich geehrt, Tributier.«

 »Treib es mit deinem Sarkasmus nicht zu weit, guter Freund.«

 Rhodan schwieg. Er wusste, was er in Erfahrung hatte bringen wollen. Cha Panggu zeigte Anzeichen von Größenwahn. Wie so viele Wesen seiner Art, die in der Abgeschiedenheit eines Elfenbeinturms von Domestiken und Speichelleckern umgeben waren und sich gottähnliche Attitüden angewöhnten. Sie hatten kein Korrektiv, das sie auf den Boden der Tatsache zurückholte. Ganz allmählich verloren sie den Bezug zur Realität.

 Oder? Lag er in seiner Beurteilung richtig? Der Kampfeinsatz, den der

 Tributier gegen die CANNAE und die FARYDOON angeführt hatte, hatte eine andere Sprache gesprochen.

 Bleib vorsichtig!, mahnte sich der Terraner. Der Kerl vor deiner Nase ist alles, nur kein eindimensionaler Bösewicht. Womöglich will er dich blenden, womöglich spielt er Spielchen mit dir.

 »Ich habe dich hierher gebeten«, unterbrach Cha Panggu seine Überlegungen, »weil ich deine Neugierde stillen wollte. Sicherlich bist du daran interessiert, wie und warum ich wusste, dass du kommen würdest, um die FARYDOON zurückzuerobern?«

 Wiederum sagte der Aktivatorträger kein Wort. Er hatte sich seine Gedanken über die Umstände seiner Gefangennahme gemacht, wollte sie aber nicht vor dem Tributier ausbreiten.

 »Eigentlich war es ganz einfach«, fuhr Cha Panggu im Plauderton fort. »Sobald ich wusste, dass ich mit der FARYDOON allein nichts anfangen konnte, war mir klar, dass es dir genau so mit der Vortex-Gondel ging. Saatin Sepehr half mir freundlicherweise, das Rätsel deines Entkommens aufzulösen. Er erzählte mir von Caadil Kulée, der Azubi-Pilotin.«

 Rhodan ließ die Augen nicht vom Teufel, der Gold bringt. Der Gui Col stolzierte wie ein Geck durch den Vorraum, von links nach rechts und von rechts nach links, und labte sich an seinen eigenen prahlerischen Worten.

 »Du seist ein Mann der Tat, versicherte mir Saatin Sepehr; deine Begleiter besäßen ebenfalls besondere Qualitäten und Kampferfahrungen. Du seist kein verweichlichter Chaparagg wie die Erleuchteten Kauffahrer, die beim geringsten Anzeichen von Gefahr in Deckung gehen und nur dann den Angriff wählen, wenn sie sich ihrer Sache hundertprozentig sicher sind. Du hast - anders als die Cousimini - deinen eigenen Kopf.« Cha Panggu hielt kurz inne, als müsste er seine Worte neu sammeln. »Alles deutete daraufhin, dass du mich hier besuchen würdest. Auf meiner Heimatwelt, die stärker bewacht ist als alle anderen Planeten in Sternenquell

 - oder Sculptor, wie du diese Galaxis nennst.«

 Klang da so etwas wie Bewunderung in der Stimme des Tributiers durch? Rhodan vertraute seinem Gefühl nicht. Er beherrschte Lozomoot, die Verkehrssprache in Sculptor, mittlerweile leidlich gut. Aber er war weit davon entfernt, Stimmungen interpretieren zu können.

 »Es stellte sich mir weniger die Frage nach dem Wie, sondern nach dem Wann. Wann würdest du kommen und versuchen, die FARYDOON zurückzuerobern? Und mit welchen Mitteln würdest du vorgehen?« Erneut zögerte der Gui Col. »Würden dir die Kauffahrer bei deinem Vorhaben helfen, so fragte ich mich. Saatin Sepehr beschrieb dich als Mann mit viel Überzeugungskraft. Du würdest den Erleuchteten das Goldene aus dem Gesicht versprechen, um sie auf deine Seite zu ziehen. Dass du aber so rasch kommen würdest, überraschte selbst mich.«

 »Die Erleuchteten Kauffahrer haben mit unserer Anwesenheit hier nichts zu tun«, sagte Rhodan reflexartig. Waren Thry Aswe und seine Kollegen noch auf Hort Nooring? Musste er sie schützen?

 »Wie edelmütig! Selbst jetzt noch hast du die Sicherheit deiner Kompagnons im Kopf.« Cha Panggu lachte. »Aber mach dir keine Sorgen. Ich habe Thry Aswe ziehen lassen. Er war es ja nicht, den ich haben wollte.«

 »Ich verstehe euer Verhältnis nicht. Ihr benehmt euch wie Feinde, und dennoch ... «

 »Thry Aswe ist einer der profiliertesten Kauffahrer«, würgte ihm der Tributier das Wort ab. »Du musst ihm allerhand geboten haben, um dir seine Mitarbeit zu sichern. Willst du mir sagen, was es war?«

 Der Terraner schüttelte den Kopf, und als ihm klar wurde, dass der Gui Col die Geste womöglich nicht verstand, sagte er mit fester Stimme: »Nein.«

 »Du machst es mir wirklich, wirklich schwer, meine Sympathien für dich aufrechtzuerhalten.« Cha Panggu röchelte leise. Es klang wie ein Seufzen. »Aber lassen wir das. Vielleicht wirst du mir ein anderes Mal erzählen, was ich wissen will. - Wo war ich stehen geblieben? Ach ja: Ich vermutete von vornherein, dass Thry Aswes überraschender Besuch kein Zufall war. Das große Tamtam um seine Anreise bot einer kleinen, flexiblen Crew an Bord der Vortex-Gondel die Möglichkeit, durch die Maschen der planetaren Überwachung um Hort Nooring zu schlüpfen. Aber ich hatte nichts in der Hand, um meine Annahme bestätigt zu wissen. Ich musste ein gewisses Risiko eingehen, um Sicherheit zu gewinnen.«

 »Du hast einen von Thry Aswes Begleitern entführt«, mutmaßte Rhodan. Er hatte Kopfschmerzen, seine Handgelenke brannten, der Tentakelarm tat, was er wollte. »Samji Ghev, den Zweiten Adjutanten des Kauffahrers.«

 »Gut kombiniert, Unsterblicher. Ich habe ihn überzeugt, zu kooperieren.«

 Er erzeugte ein Schnalzgeräusch; sein goldenes, so harmlos wirkendes Gesicht verzerrte sich zu einer Grimasse. Ein Teil der Arkadenwand entpuppte sich unversehens als Holodarstellung - und verschwand. Eine düstergraue Wand kam dahinter zum Vorschein, an die ein kreuzartiges Konstrukt gepinnt war. An ihr hing ein Wesam Ghy - beziehungsweise das, was von ihm übrig geblieben war.

 Rhodan unterdrückte den Würgereiz. Samji Ghev hing gekreuzigt; allerdings stak die Querstrebe in seinem Körper. Sein Gassack baumelte schlaff vom Rücken, der schmale Brustkorb bewegte sich schwach.

 Der Wesam Ghy hob langsam den Kopf und blickte den Aktivatorträger aus blutunterlaufenen Augen an. »Hilfe«, röchelte er, »Hilfe.«

 »Wir hatten sehr viel Spaß miteinander«, sagte Cha Panggu im Plauderton. »Mag sein, dass ich mich ein wenig zu intensiv um ihn gekümmert habe. Aber ich tat es, weil ich fortwährend an dich denken musste.«

 »An mich?«

 »Erstaunt dich das wirklich?« Der Armtentakel des Gui Col bewegte sich unruhig. »Du hast meine Pläne durcheinandergebracht, und du hast Fenji Eichach getötet, den besten Mann, den ich jemals unter meinen Fittichen hatte.« Seine Goldhaut knisterte, seine Körpersprache drückte Ärger aus. »Mir ist zu Ohren gekommen, dass du ganz eigenartige Vorstellungen von Moral pflegst. Also dachte ich mir, dass ich deine Belastungsfähigkeit ein wenig teste. Wie gefällt dir der gute, alte Samji Ghev?«

 Rhodan brauchte seine gesamten verbliebene Kraft, um nicht die Selbstbeherrschung zu verlieren und sich auf dieses widerliche Monstrum zu stürzen. Er wusste, dass der Versuch böse enden würde. Er konnte Cha Panggu nicht besiegen. Nicht hier, nicht unter den heutigen Umständen.

 »Da braucht man einen guten Magen, nicht wahr? Und dann dieser Geruch schwärenden, faulenden Fleisches ... Aber keine Sorge; das Gestänge umsorgt Ghev. Er wird wieder hergestellt. Immer wieder. So lange, bis ich der Meinung bin, dass es genug ist. Vorerst jedoch glaube ich, dass er mir nicht alles gesagt hat, was ich über die Erleuchteten Kauffahrer wissen will. Zwei oder drei Sitzungen lang wird er mir noch als Gesprächspartner zur Verfügung stehen.«

 Rhodan ballte die Hände. Zu nach außen gewandten Fäusten, mit denen er trotz des heutigen Trainings noch nicht richtig umzugehen wusste.

 »Du hältst viel von Selbstkontrolle, mein Freund. Das bewundere ich.

 Ein anderer wäre längst aufgesprungen, um über mich herzufallen. Denn siehst du - ich bin unbewaffnet, es gibt keinen trennenden Energieschirm, und ich bin weniger als fünf Meter von dir entfernt.« Cha Panggu ließ einen weiteren Teil des vorgespiegelten Arkadenhofs verschwinden. Wiederum kam graues Gewölbe zum Vorschein; Zva Pogxa, seiner Deckung beraubt, sprang erschrocken beiseite und verließ eilends den Raum. Aus dem so wundersam und freundlich eingerichteten Vestibül wurde allmählich ein kerkerähnlicher Bau. Hinter dem Schein lugte das Sein hervor.

 Rhodan hielt den Atem an. Mehrere zerbeulte Eimer standen gegen die Wand gelehnt. Cha Panggu trat zu einem von ihnen und stieß ihn um, in seine Richtung. Blutrote Masse quoll daraus hervor, wie auch aus dem nächsten, dem übernächsten und allen weiteren.

 »Das hier bleibt von Gefangenen des Gestänges übrig.« Der Gui Col beugte sich zu den Fleischresten hinab. »Hm ... mal sehen ... finde ich hier irgendwo einen Finger? Den Kopf? Oder die Gesichtshaut? Irgendetwas, anhand dessen ich dich davon überzeugen kann, dass dies einmal Saatin Sepehr war?«

 Der Terraner konnte sich nicht länger zurückhalten. Er brüllte seinen Zorn und seine Verzweiflung in die Welt hinaus, stieß sich mit aller Kraft vom Sofa ab und schnellte auf Cha Panggu zu.

 12 - Caadil Kulée

 Sie erwachte in einem Himmelbett. Vögel zwitscherten, ein lauer Wind bewegte die Vorhänge am offenen Fenster. Es roch nach fremden, nach exotischen Gewürzen.

 Sie richtete sich auf, trat mit wackligen Füßen auf den Balkon und blickte auf eine perfekt gepflegte Gartenlandschaft, die von gelben, übermannshohen Ziegelmauern umgeben war. Zwei Robotgärtner huschten durch das Gebüsch. Mal hier, mal da zupften sie an Gräsern und Ästen. Einer von ihnen brummte eine eingängige Melodie.

 »Guten Morgen!«

 Caadil drehte sich erschrocken um und blickte einem Gui Col ins goldene Antlitz. Es war Cha Panggu.

 »Ich hoffe, du hast gut geschlafen?«, fragte er.

 Die Pilotin schwieg. Ihr Herz schlug bis zum Hals.

 »Du befindest dich in der Villa Panggaral«, fuhr der Tributier im Plauderton fort, als hätte er ohnedies keine Antwort erwartet. »Sie wurde vor vielen Jahren von meiner Frau entworfen und gestaltet. Chyi Xeyme besitzt einen auserlesenen Geschmack, nicht wahr?« Er hielt den Armtentakel von sich. Ein bunt gefiederter Vogel landete darauf und tschilpte fröhlich vor sich hin.

 »Wo sind meine Freunde?«, fragte Caadil. Sie bemühte sich, möglichst unbeeindruckt von diesem friedlichen Paradies zu wirken. Es gelang ihr nur mangelhaft. Sie fühlte, wie sich Ruhe in ihr breitmachte. Trügerische, betäubende Ruhe.

 »Alles zu seiner Zeit«, antwortete Cha Panggu. »Ich hielt es für besser, euch vorerst voneinander zu trennen. Aber mach dir keine Sorgen. Es wird ihnen nichts geschehen.«

 Goldflitter regnete vom Himmel. Er erzeugte seltsame Lichtreflexe, die ihren Geist zu verwirren drohten.

 »Was... was... «

 »Du bist noch ein wenig schwach, meine Liebe. Die Aufregung ... du darfst dich nicht überanstrengen. Ich halte es für besser, wenn du in dein Bett zurückkehrst und noch ein wenig ruhst. Wenn du möchtest, rufe ich

 meine Töchter herbei, damit sie dir Gesellschaft leisten.«

 Der Flitterregen wurde stärker. Er fiel nun wie dicke Schneeflocken, die schmolzen, sobald sie die Pflanzen, Hecken und Bäume dieses Zaubergartens berührten. Sie vergingen in winzigsten Explosionen, die sich überdeutlich in ihr Sehen brannten und selbst dann nicht verschwanden, wenn sie die Augen schloss.

 »Du wirkst verwirrt, Caadil Kulée.«

 Ein Arm packte sie sanft, ein Armtentakel, und schob sie zurück, weg vom Balkon, weg von rasend schnell verwelkendem Grün, zurück in die Sicherheit ihres Raums. Hin zum Bett, das wie von Zauberhand frisch gemacht worden war. Ein goldener Roboter lüpfte die Decke für sie und strich das Laken glatt, nachdem sie sich auf die weiche Matratze gebettet hatte.

 »Das alles ist Lug und Trug«, murmelte Caadil. Sie konnte kaum noch die Augen offen halten. Noch immer hallten die Mikroexplosionen in ihr nach und erzeugten diese seltsame, betäubende, betörende Wirkung. »Du möchtest mich beeinflussen. Du ... «

 »Unsinn. Du machst Urlaub, Urlaub bei Freunden. Du wirst sehen: Wenn du das nächste Mal wach wirst, werden dir diese Erinnerungen wie ein schlechter Traum vorkommen. Mach dir keine Sorgen. Schlaf. Schlaf...«

 Ihre Widerstandskraft erlosch. Sie gab sich einem klebrig süßen Schlummergefühl hin, streckte sich ein letztes Mal genüsslich aus und verlor sich in schönen, wilden Träumen, in denen sie ein strahlender Raumfahrer in goldener Uniform beglückte. Er war fantastisch. Er unterhielt sich mit ihr, er interessierte sich für sie und ihre Lebensgeschichte. Sie war entspannt wie niemals zuvor in ihrem Leben und erzählte ihm alles, was er von ihr wissen wollte. Er hatte es verdient.

 13 - Perry Rhodan

 Er erwachte mit grässlichen Schmerzen. Der Tentakelarm stützte ihn ohne sein bewusstes Dazutun. Orientierungslos sah er sich um. Bilder umspielten ihn, Bilder von Schlachten und Kämpfen, von Blut und Sterbenden.

 Jemand hatte ihn in die Trainingshalle zurückgebracht und achtlos in einer Ecke abgelegt. Cha Panggu hatte sich, nachdem er ihn windelweich geprügelt hatte, seiner entledigt wie einer Gespielin, derer er überdrüssig geworden war.

 »Zurück an die Trainingsarbeit, du nichtsnutziger Chaparagg!«, hörte Rhodan Kchi Dugmas Gebrüll. Es dröhnte aus unsichtbaren Lautsprecherfeldern. »Du hattest genügend Zeit, dich auszuruhen. Wenn du nicht in zehn Minuten bei deinen Kameraden bist und ihnen hilfst, lasse ich die Latat-Peitsche über deinen Rücken tanzen!«

 Am Leben bleiben!, sagte sich der Aktivatorträger. Alles andere ist zweitrangig. Nicht nachdenken. Nicht über die Lektion im Nahkampf grübeln, die Cha Panggu dir erteilt hat. Er hatte alle Vorteile auf seiner Seite. Beim nächsten Mal...

 Würde es denn ein nächstes Mal geben? Der Gui Col hatte angedeutet, dass er ihn zu einem späteren Zeitpunkt nochmals in seine Villa des Grauens einladen wollte.

 Rhodan schüttelte den Kopf. Er musste zurück in die Wirklichkeit finden, musste die Schmerzen vergessen und dem Befehl seiner Foltermeisters gehorchen. Kchi Dugma würde es nicht wagen, ihn zu töten. Er kannte den Wunsch seines Herrn, ihn bis zur Cyberiade am Leben zu lassen. Aber der psychologische Kampfbetreuer verstand sich sehr gut drauf, Schmerzen zu bereiten.

 Schnee peitschte über sein Gesicht. Virtueller Schnee, der nur in seiner Einbildung existierte.

 Mit dem Wind kam das Kältegefühl, mit dem Kältegefühl fühlte er sich noch schwächer. Der Zellaktivator arbeitete wie verrückt, doch auch er konnte dem Zustand völliger Erschöpfung, auf den er immer rascher zusteuerte, kaum etwas entgegensetzen.

 Rhodan taumelte durch ein Schneefeld. Der Sturm blies ihn fast um,

 Eiskristalle peitschten gegen das Freizeitgewand, das man ihm gelassen hatte. Rechts von ihm zeigten sich frische Fußspuren, die auf die Nähe seiner Kameraden hindeuteten. Sie verschwanden so rasch unter frischem, herangewehten Schnee, dass er dabei zusehen konnte. Der Terraner musste sich beeilen, wollte er den Anschluss an die Kameraden finden. Er stieg in die Fußstapfen und folgte mit wackligen Schritten der vagen Spur. Weit vor ihm, gerade noch erkennbar, zeichneten sich die Umrisse anderer Gestalten ab. »Wartet auf mich!«, rief er.

 Nichts. Seine Kameraden konnten oder wollten ihn nicht hören. Sie hieben um sich, kämpften gegen halb mannsgroße Geschöpfe, deren Aussehen Rhodan auf die Distanz nicht bestimmen konnte.

 Er tat einen Schritt, und dann noch einen. Immer weiter gehen. Nicht an die Schmerzen im Magen und in der Brust denken. Wahrscheinlich hat mir Cha Panggu mehrere Rippen gebrochen. Sie bohren sich in die Lungenspitzen, wenn ich zu tief atme.

 Wie atmete man flach, wenn man erschöpft war und vor Schmerzen kaum noch klar zu denken vermochte?

 Automatismen sprangen an. Er hatte sie sich über die Jahrtausende hinweg antrainiert. Sie waren nicht jederzeit abrufbereit, und sie hatten nur wenig mit den Dagor-Techniken zu tun, die sein Freund Atlan so gut beherrschte. Sie waren ein Potpourri aus Lebensweisheiten, Überlebenstaktiken und Erkenntnissen, die er aus jeder einzelnen Niederlage gezogen hatte - und derer hatte er genügend erlebt.

 Erfahrung hieß das Zauberwort. Es half ihm, oben zu bleiben, nicht den Schwächen seines Körpers nachzugeben und mit geringstmöglichem Aufwand das zu tun, was notwendig war.

 Rhodan schob die Illusion einer Schneelandschaft beiseite - und ersetzte sie durch eine andere, eine eigene. Eine freundliche. Es gibt kein Eis, keinen Schnee, keine Kälte, keinen Wind. Denk daran, wie es wäre, unter einem wolkenlosen Frühlingshimmel über eine Grasebene zu spazieren, die sich bis hin zum Horizont erstreckt. Alles ist ruhig und friedlich ...

 Es klappte. Sein Herzschlag beruhigte sich, die Gewichte auf seinen Schultern wurden geringer, und die Verkrampfung in den Gliedern ließ nach. Zurück blieben lediglich die Schmerzen, die ihn seit seinem Erwachen quälten.

 Lediglich...

 Er näherte sich seinen Kameraden. Sie hatten die Auseinandersetzung gegen seltsame, hasenähnliche Geschöpfe gewonnen und stolperten weiter, über den Sattel eines Hügels hinweg.

 Ärgerlich fuhr sich der Terraner über das Gesicht. Erneut war er der Illusion einer eisigen, feindlichen Landschaft erlegen.

 »Wartet!«, rief er ein weiteres Mai quer über das Eisfeld/die Wiese.

 Einer der Cyberoiden drehte sich um und erblickte ihn. Karablangh, das Insektenwesen, das einen metallenen Entenschnabel aufgepfropft bekommen hatte, aus dem beständig schleimiges Sekret tropfte, besaß ein besonders feines Gehör. Sein riesiges Facettenauge, dessen Zentrum von einem rubinroten Gewächs besetzt war, reflektierte das Glitzern des Schnees/des leuchtenden, prächtigen Sonnenscheins. Er bedeutete Rhodan mit einer langen Hand, rasch aufzuschließen, und machte dann Kefauver und Parizhoon auf ihn aufmerksam. Der rechte Arm des Insektoiden mit den drei zusätzlichen Gelenken klapperte laut und fiel schließlich kraftlos an seiner Seite hinab. Karablangh hatte nach wie vor Schwierigkeiten mit der Körperkontrolle.

 So wie auch ich ...

 Rhodan stapfte durch den tiefen Schnee/das hohe, duftende Gras auf die wartenden Kameraden zu. Immer mehr Schicksalsgenossen drehten sich nach ihm um. Manche wollten weitermarschieren, den Pfad entlang, wohl, um einen vorgegebenen Zeitplan einzuhalten. Andere, von Karablangh, Parizhoon und Kefauver angeführt, warteten auf ihn. Der Wind pfiff heftig über die Ebene, er trieb Graupelregen/Blütenpollen vor sich her.

 »Wir dachten, wir würden dich nicht mehr wiedersehen«, empfing ihn Kefauver mit deutlicher Erleichterung in der Stimme. Er klopfte ihm freundschaftlich auf die Schulter und zog ihn mit sich, den anderen, immer ungeduldiger werdenden Cyberoiden hinterher.

 »Was wollte Cha Panggu von dir?«, fragte Parizhoon. Er knickte mit den

 - menschlichen - Beinen ein und humpelte dann weiter. Blutkrusten und Frostbeulen zeigten sich am linken Unterschenkel, dessen Hosenteil bis zum Knie hin aufgerissen war.

 »Er machte mir deutlich, wo meine Grenzen sind.«

 »Er hat sie dir eingeprügelt?«

 »Ja.«

 Die Niederlage schmerzte, selbstverständlich. Auch der Verlust an Würde und Stolz, den er hatte hinnehmen müssen, machte ihn zornig. Allerdings erschienen ihm diese Dinge nicht mehr ganz so wichtig wie noch vor wenigen Minuten. Er war bereit, die Zähne zusammenzubeißen und selbst die übelsten Demütigungen ohne ein weiteres Widerwort hinzunehmen. Alles was zählte, war, am Leben zu bleiben.

 Benommen stolperte er weiter. Die Illusion einer blühenden Wiese ließ sich nicht mehr länger aufrechterhalten. Rings um ihn waren Eis und Schnee, Verwehungen, grässliche Kälte und Sturm.

 Rhodan nahm es hin.

 So, wie ein Sklave die unbedingte Herrschaft seines Meisters akzeptierte.

 Irgendwie überlebte er den Marsch durch das ewige Eis, und danach den Kampf gegen ein elefantengroßes Kunstgeschöpf, das drei weitere Mitglieder der Gruppe mit seinem stahlkranzbesetzten Schweif tötete. Parizhoon rettete ihm und Adlai Kefauver mehrmals das Leben - und riskierte dabei selbstlos sein eigenes. Der Mentadride erwies sich trotz des »Handicaps«, mit menschlichen Beinen umgehen zu müssen, als derjenige, der am besten mit der Situation zurechtkam.

 Nach einer Übungsstunde mit scharfen Hiebwaffen, die keine weiteren Toten, aber drei Schwerverletzte mit tiefen Fleischwunden forderte, wurden sie für diesen ersten Trainingstag entlassen.

 Einige Cyberoiden brachen an Ort und Stelle zusammen. Roboter kamen herangewuselt, nahmen sie huckepack und führten sie zurück in die Mannschaftsquartiere. Andere fanden die Kraft, sich zu den wartenden Ärzten und Physiotherapeuten zu schleppen, während sich eine dritte Gruppe mit Heißhunger über Berge von Nahrung hermachte.

 Rhodan genoss eine Massage, ließ kleine und große Wunden versorgen, sorgte dafür, dass er ausreichend zu trinken erhielt, um den Flüssigkeitsverlust auszugleichen, und begab sich anschließend mit Parizhoon, Kefauver, Karablangh und einem brummigen, aber gutmütigen Geschöpf namens Irram Des, das einem überdimensionierten Igel ähnelte, auf die Suche nach dem Erholungsdeck. Kchi Dugma ließ sich nirgendwo blicken. Sie waren auf sich allein gestellt. Roboter wachten über sie, ließen ihnen aber weitgehend ihre Bewegungsfreiheit in Cha Panggus Cybertrop.

 »Du erholst dich außerordentlich rasch«, sagte Irram Des und schob rings um seinen Po mehrere Reihen von Stacheln aus der ledrigen Haut. War das eine Geste des Misstrauens?

 »Ich weiß«, gab Rhodan unverbindlich zur Antwort. Es erschien ihm besser, den anderen Cyberoiden gegenüber nichts von seiner Unsterblichkeit und den wundersamen Heilimpulsen zu erwähnen, die der Zellaktivator durch seinen Leib jagte. Ein Blick zu Parizhoon und Kefauver reichte aus, um den beiden deutlich zu machen, dass sie ebenfalls schweigen sollten.

 »Noch vor einer Stunde hattest du am ganzen Körper blaue Flecken«, meinte Karablangh. »Dazu Stichnarben und eine Wunde an der Schulter, die genäht werden musste. Alles scheint bestens zu verheilen.«

 »Ich besitze ausgezeichnete Selbstheilungskräfte und erhole mich sehr rasch«, sagte der Terraner. »Das hilft mir auch in anderen, besonders delikaten Situationen. Wenn ihr wisst, was ich meine ...«

 Irram Des und Karablangh verstanden seine Andeutung und begannen lauthals zu lachen. Kefauver fiel pflichtbewusst ein. Parizhoon hingegen musste sich umständlich erklären lassen, worin die Pointe in Rhodans Worten bestand - und provozierte dadurch weitere Heiterkeitsstürme.

 Es tat gut, zu lachen. Natürlich klang es hysterisch, und natürlich hätten sie unter normalen Umständen keinen Gedanken an eine derartige Schlüpfrigkeit verschwendet. Aber unter den gegebenen Umständen wirkte die Heiterkeit befreiend. Und sie lenkte ab.

 Einige Teile des Cybertrops blieben ihnen verschlossen. In einem von dicken Rauch- und Nebelschwaden durchzogenen Raum saßen Gui Col beisammen. Sie lachten und amüsierten sich, gut erkennbar durch mehrere Fenster. Als die Piraten die kleine Gruppe bemerkten, verstärkte sich ihre Heiterkeit. Sie stemmten mit den Armtentakeln schwere Krüge und prosteten in Rhodans Richtung, um sich gleich darauf irgendwelchen Schlemmereien aus einer großen, flachen Gemeinschaftsschüssel zu widmen.

 »Wir zahlen es ihnen zurück«, murmelte Kefauver. »Nicht wahr, Perry?«

 »Ja«, meinte der Aktivatorträger unsicher.

 Er vermied den Blickkontakt. Die Augen des Söldnerführers lagen tief in den Höhlen, und sein Oberkörper zitterte. Kefauvers Zustand war erschreckend. Rhodan sah ihm an, dass er all seine Kraft aufbieten musste, um mit sich selbst klarzukommen. Während der Trainingseinheiten hatte er kräftig und konzentriert gewirkt. Er hatte funktioniert, so, wie er es von sich als exzellent geschulter Kämpfer erwartete. Er hatte keine Zeit zum Nachdenken gehabt. Nun aber, während der wenigen Ruhestunden, die ihnen vergönnt waren ...

 Durch einen Antigravschacht schwebten sie eine Etage tiefer - und wurden angenehm überrascht. Freundliches Licht empfing sie auf der Ebene, die frappanterweise jener Illusion einer unendlich großen Wiese ähnelte, in die sich Rhodan vor wenigen Stunden gedanklich versetzt hatte.

 Die Wärme eines lauen Sommernachmittags fühlte sich gut an. Das Wasser eines Baches plätscherte ruhig mäandernd vor sich hin, irgendwo zwitscherte ein exotischer Vogel, eine sanfte Brise strich über das Gesicht des Aktivatorträgers. Die Gui Col sind Meister im Erzeugen von Illusionen, dachte er.

 Er zögerte, bevor er die Grasnabe betrat. Warteten auch hier Gefahren auf sie, oder stand dieses Deck tatsächlich für ihre Rekreation zur Verfügung?

 Rhodan zog seine Schuhe aus; es war ein komplizierter Vorgang, der ihn allzu schmerzlich an die operativen Eingriffe an seinen Händen erinnerte. Aber irgendwie gelang es ihm, die Verschlüsse zu lösen. Mit nackten Füßen spazierte er weiter ins Grün hinein, ohne auf seine Begleiter zu achten.

 Er folgte einem Trampelpfad, der zur Kuppe eines kleinen Hügels führte. Oben angekommen, atmete er die frische, würzige Luft ein und drehte sich im Kreis. Die Illusion war nicht perfekt. Es existierten Wände und Abgrenzungen. Die Gui Col gestatteten ihnen nicht, sich all zu lange in Fantasien zu verlieren. Der Aufenthalt im Erholungsdeck sollte ihnen ein wenig von der Lebensfreude zurückgeben, die sie während der letzten Stunden verloren hatten. Damit sie bei der nächsten Einheit wieder zufriedenstellende Leistungen bringen konnten.

 Der Terraner folgte weiterhin dem Pfad, hinab zu einem kleinen, aus maximal zwanzig Häusern bestehenden Dorf auf der anderen Seite des Hügels. Mehrere kleine Wagen warteten am Eingang des Weilers auf ihn. Sie ähnelten jenem, das ihn zur Villa Panggaral gebracht hatte.

 »Ich verstehe das nicht«, sagte Kefauver, der ihm gefolgt war. »Was sind die Gui Col bloß für Wesen? Auf der einen Seite quälen und töten sie uns, auf der anderen erschaffen und lieben sie Schönheit.«

 Er atmete schwer. Das Zusammenspiel zwischen dem mehrere Hundert Kilogramm schweren Unterbau seines Körpers und dem daraufgepfropften Oberteil funktionierte schlecht.

 »Ich habe auch keine Antwort«, gab Rhodan zu. »Wir müssen diese Zwiespältigkeit im Charakter der Gui Col akzeptieren. Und«, so ergänzte er nachdenklich, »vielleicht von ihr profitieren.«

 »Was willst du damit sagen?«

 »Ich weiß es noch nicht.« Der Aktivatorträger setzte sich in eines der Wägelchen. Leise schnurrend sprang ein Motor an, das Gefährt ruckelte los. So langsam, dass man nebenhergehen konnte.

 Ein Steuerknüppel und zwei Pedale waren die einzigen Bedienungselemente. Kefauver quälte sich irgendwie durch die offene Tür an seine Seite, die drei anderen Cyberoiden quetschten sich in einen zweiten Wagen.

 Stumm fuhren sie durch das kleine Dorf. Es herrschte Stille, die nur ab und zu von Vogelgezwitscher unterbrochen wurde. Es roch nach Holz, nach Leim, nach Beize. Erinnerungen, die Rhodan längst irgendwo abgelegt hatte, kehrten zurück. Solche von Pfadfinderlagern, von Scheunen, in denen er in seiner Jugend auf der Farm seines Onkels Karl genächtigt hatte, von der ersten heimlich gerauchten Zigarette ...

 Er hielt das Fahrzeug mit einem energischen Tritt gegen das Bremspedal an und stieg aus, ohne auf Kefauver zu achten. Wie magisch wurde er von dem zentralen Gebäude des Orts angezogen. Er schob die beiden Flügeltüren weit auseinander und trat in das kühle Innere.

 Seine Schritte hallten über Steinboden. Es war ihm, als beträte er einen Sakralbau. Ehrfürchtig ging er tiefer in den Raum. Links von ihm befand sich eine Bibliothek, in deren Regalen sich Bücher, aber auch Datenträger in unterschiedlichen Formaten stapelten. Geradeaus stand ein runder Gemeinschaftstisch, der aus einem billigen Film über König Arthurs Tafelrunde stammen konnte. Und rechts, in einer kuppelförmigen Apsis, warteten Ledermöbel im Chippendale-Stil, wie er sie in frühen Jahren noch in englischen Herren-Clubs hatte bewundern können.

 Fasziniert ging er auf die Nische zu. Immerhin konnte er fühlen, was seine vertauschten Hände ertasteten. Ein Kaminfeuer prasselte fröhlich vor sich hin. Es wurde von länglichen Torfschnitten gefüttert. Dicke Zigarren lagerten in einem intarsienbesetzten Humidor; der Anschneider, ein Bohrer und mehrere Holzspäne lagen ebenfalls bereit.

 »Das alles stammt aus Erinnerungsschnipseln meiner Jugend«, sagte er leise.

 »Warum machen sich die Gui Col die Mühe, diese Scheinwelt aufzubauen?«, fragte Adlai Kefauver. »Und warum forschen sie in deinen Erinnerungen?«

 »Cha Panggu will sich einen Jux machen. Er will mir zeigen, was ich nie mehr haben werde. Wie armselig meine Existenz als Cyberoide geworden ist, wie kurz meine Lebenszeit bemessen ist.«

 Was hatte er alles im Schlaf und unter der Folter verraten? Wie tief waren die Gui Col in seinen Kopf vorgedrungen? Und vor allem: Wie hatten sie es geschafft? Er war mentalstabilisiert, und die Piraten wussten viel zu wenig von der terranischen Psyche, um die Blockaden während weniger Stunden beseitigen zu können.

 Die Frage nach dem Wie ist nebensächlich, sagte sich Rhodan. Tatsache ist, dass Clia Panggu mehr über mich weiß, als mir recht sein kann. Wenn es der Tributier mit Caadils Hilfe schafft, bis in die Milchstraße vorzudringen, dann haben wir ein echtes Problem.

 Caadil ... wo steckte sie? War sie ebenfalls in der Gewalt des Teufels, der Gold bringt, oder befand sie sich etwa in der Obhut Zva Pogxas, der mehr über das Pantopische Gewebe zu wissen schien als seine Landsleute?

 Der Terraner kehrte mit seinen Gedanken ins Hier und Jetzt zurück. Er musste die Dinge so nehmen, wie sie kamen. Wenn Cha Panggu meinte, ihn durch diese eigens für ihn aufgebaute Traumwelt noch weiter zu verunsichern, dann hatte er sich geschnitten. Er beschloss, die Anwesenheit in dem kleinen Kunstdorf zu genießen.

 Vielleicht würde es ihm sogar gelingen.

 14 - Zva Pogxa

 Er hatte niemals viel für Cha Panggu übriggehabt. Die Unterredung mit Perry Rhodan, der er in der Villa Panggaral beigewohnt hatte, hatte ihm eindrucksvoll bewiesen, wie gefährlich und unberechenbar der Tributier war. Er erhob sich über alle ethischen Instanzen und scherte sich nicht einmal mehr um jene Definitionen von Anstand und Ehre, die sein Volk in grauer Vorzeit in Stein gemeißelt hatte.

 Den Gui Col war die Herrschaft über Sternenquell vorherbestimmt, keine Frage. Sie mussten sich auch keineswegs um moralische Ansichten anderer Völker kümmern. Im Zweifelsfall war jedes Mittel recht, um einen Vorteil aus einer Situation zu ziehen. Aber was Cha Panggu mit seinen Gefangenen anstellte und wie weit er sich seinem Volk entfremdet hatte, wirkte äußerst bedenklich.

 War der Tributier größenwahnsinnig geworden?

 Nein.

 Er besaß ein gesundes Einschätzungsvermögen und war stets Herr über die Situation. Viel wahrscheinlicher erschien es Zva Pogxa, dass sein Herr unter einer stark ausgeprägten geistigen Krankheit litt. Das Verhalten seiner verstorbenen Frau und den beiden geisteskranken Töchtern gegenüber passte ebenso ins Schema wie seine Außendarstellung, die Depressionsschübe und mitunter Anfälle von Großmannssucht, die aber niemals so weit reichten, dass er die Kontrolle verlor.

 Eigentlich hatte es ihn nicht zu kümmern, was Cha Panggu umtrieb. Hauptsache war, dass er in Ruhe seiner Forschungstätigkeit nachgehen und das Pantopische Gewebe weiter durchforsten konnte.

 Wie wäre es wohl, ein Wesen wie Perry Rhodan als Vorgesetzten zu haben? Er wirkte schwach und zerbrechlich; die Operationen, die aus ihm einen Cyberoiden minderer Verwendungsfähigkeit gemacht hatten, verstärkten diesen Eindruck. Aber er gab sich Ansichten hin, die Zva Pogxa gefielen.

 Er dachte an das Gestänge. Er erinnerte sich an die vielen, vielen Eimer, die mit bittersüßlich riechendem Fleisch gefüllt gewesen waren.

 Cha Panggu hatte nichts beim Anblick dieser ... Reste empfunden; Perry

 Rhodan hingegen, der gemäß seiner eigenen Aussagen das Schicksal der Terraner lange Zeit mitbestimmt hatte, war erschüttert gewesen. Wegen des Todes eines einzigen Mitglieds seiner Crew. Wegen eines Untergebenen, der kaum Wert besaß.

 Zva Pogxa wandte sich einer neuen, neuartigen Versuchsanordnung zu. Die Geheimnisse des Pantopischen Gewebes wollten und wollten nicht weniger werden. Cha Panggu versorgte ihn zwar mit unbeschränkten Mitteln; aber er interessierte sich keinen Deut um die wissenschaftlichen Erkenntnisse. Einzig und allein die praktischen Anwendungsmöglichkeiten waren für ihn von Bedeutung.

 Er war Techniker. Forscher. Gelehrter. Es hatte ihn nicht zu kümmern, was mit den Ergebnissen seiner Arbeit geschah. Es musste ihm genügen, zu wissen, dass er als erster und einziger Gui Col in die wunderbare Welt zwischen den Dimensionen vorgedrungen war und mit seinem Werk an den Festen der Schöpfung rüttelte. Dass er es geschafft hatte, erfüllte ihn mit Stolz, und es machte ihm Angst zugleich. Zva Pogxa wusste nicht, ob er in diese Bereiche betreten und erforschen sollte.

 Er benötigte jemanden, mit dem er reden konnte.

 »Unser Herr sieht es gar nicht gern, wenn die Cyberoiden von ihrer Trainingsarbeit abgelenkt werden«, sagte Kchi Dugma. »Und schon gar nicht, wenn die ersten Wettkämpfe unmittelbar bevorstehen.«

 Zva Pogxa hasste die speichelleckerische Unterwürfigkeit, die der Ausbilder zeigte, sobald die Rede auf Cha Panggu kam. Sie erinnerte ihn allzu sehr an ihn selbst. »Der Tributier weiß, dass ich mich im Cybertrop aufhalte«, log er. »Er ist nach wie vor an diesem Perry Rhodan interessiert. Er hat mich gebeten, den Kontakt mit ihm zu intensivieren.«

 »Ausgerechnet dich?« Kchi Dugma legte seinen Armtentakel spöttisch in Schlingen. »Du besitzt so viel Kenntnis von der Psyche eines anderen Wesens wie ein Stein. Ich sage dir: Man muss diese Chaparaggs brechen und ihnen ihre Widerspenstigkeit nehmen, um dann ihren Charakter völlig neu zu formen. Nur so bringt man sie als würdige Kämpfer in die Welten der Cyberiade.«

 »Wirst du ihn nun für mich herbeirufen?«, fragte Zva Pogxa ungeduldig. Er nahm das Multifunktionsgerät am Rand der Gebildegrube auf und führte es mit dem Armtentakel zum Mund. »Wenn du darauf bestehst, nehme ich Kontakt mit Cha Panggu auf, damit er dir persönlich meinen Auftrag bestätigt. Ich hoffe für dich, dass ich den Tributier nicht bei wichtigen Dingen störe ... «

 Kchi Dugma wich zurück. Die Angst vor einer Konfrontation mit dem Tributier war ihm anzuriechen. »Einen Moment, Zva! Wir wollen unserem Herrn doch nicht unnötig zur Last fallen, und wir beide wollen unsere Freundschaft nicht aufgrund einer Lappalie aufs Spiel setzen. Warte hier. Ich lasse dir Perry Rhodan herbeischaffen.«

 »Danke sehr, Freund.«

 Warum tat er das? Warum riskierte er sein Leben für dieses seltsame zweiarmige Geschöpf? Was hatte der Terraner an sich, das ihn so anziehend machte?

 Perry Rhodan wirkte müde und abgespannt. Aber in seinen Augen leuchtete nach wie vor ein seltsames Feuer.

 »Wie geht es dir?«, fragte Zva Pogxa unbeholfen.

 »Ausgezeichnet! Es ist wie Urlaub bei Freunden. Nur ein wenig intensiver. Und es schläft sich unbequem mit einem dritten Arm.«

 Der Gui Col schwieg und dachte nach. Der Terraner verwirrte ihn. Wo andere Wesen vor Verzweiflung weinten, um Hilfe baten oder um sich schlugen und nur mit Hilfe schwerer Psychopharmaka zur Raison zu bringen waren, ergab sich Perry Rhodan seinem Zynismus.

 »Du wirst dich an den Tentakel gewöhnen«, sagte Zva Pogxa.

 »Ach ja? So, wie man sich an die Pest gewöhnt? Du weißt wohl nicht allzu viel über meinen speziellen Metabolismus.«

 »Natürlich weiß ich über dich Bescheid. Der Zellaktivator arbeitet gegen das Implantat. Die lebenserhaltenden Impulse dulden keinen Fremdkörper ... «

 »Ganz genau. Dieses technische Wunderwerk in mir kämpft beständig gegen den Tentakel an, und er wehrt sich dagegen. In mir tobt eine Schlacht, die mich schwächt. Gewebe stirbt ab und muss erneuert werden, die mechanischen Elemente müssen von nanogroßen Designer-Maschinchen ersetzt und mit den Nervensynapsen verbunden, der Schmerz mit immer neuen Medikamenten bekämpft werden.«

 Zva Pogxa verdrehte seinen Armtentakel zu einer Geste der Betroffenheit. Er hatte sich über das Prinzip des Zellaktivators schlaugemacht, die Konsequenzen seiner Existenz aber nicht ausreichend durchdacht. Perry Rhodan würde niemals ein vollwertiger Cyberoide werden.

 »Und deine Hände?«, fragte er unbeholfen.

 »Ihre Narben verheilen, und sie sind funktionstüchtig. Schließlich sind sie keine Fremdkörper und werden deshalb vom Zellaktivator akzeptiert, wie sie sind.«

 Eine lange Pause entstand. Perry Rhodan starrte ihn an. Angriffslustig -und dennoch beherrscht.

 »Du bist Tributware«, sagte der Gui Col vorsichtig. »Du bist ins Eigentum meines Volkes übergegangen.«

 Warum verteidigte er so etwas Selbstverständliches? Seit vielen Generationen betrieben sie den Handel mit Fremdlebewesen. Er war unabdingbar geworden, wollten sie ihre Vorherrschaft in der heimatlichen Sternen-quell-Galaxis bewahren.

 »Bist du mich besuchen gekommen, um mit mir über Sklavenhandel zu diskutieren?«

 »Nein.«

 »Was willst du dann von mir?«

 Erneut entriss ihm dieser Terraner die Gesprächsführung. Er war scharfzüngig und aalglatt. Er ähnelte in gewissem Sinne Cha Panggu.

 Er selbst verstand nur ungelenk mit Worten umzugehen. Wenn fachspezifische Dinge zur Sprache kamen, konnte ihm kaum jemand etwas vormachen, doch in einer Situation wie dieser hier fühlte sich Zva Pogxa grenzenlos überfordert.

 »Du bist ein seltsames Geschöpf, Perry Rhodan. Du bist ganz anders als deine Kameraden.«

 »Ich bin älter. Erfahrener.«

 »Und du hast die Geheimnisse des Kosmos erforscht.«

 Der Terraner lachte. Kurz und abgehackt. »Ist es das, was du wissen willst? Wie es ist, wenn man gottähnlichen Wesen ins Antlitz blickt? Was für Gefühle man dabei entwickelt?«

 »J-ja.«

 Perry Rhodan bewegte den Kopf hin und her. »Ihr Wissenschaftler seid doch alle gleich! Ihr wollt stets Grenzen überwinden und sehen, was sich dahinter befindet. Aber ihr vergesst stets, die Konsequenzen eures Tuns zu bedenken. Wissen hat selten etwas mit Weisheit zu tun. Und Weisheit erlangt man, indem man mitunter bereit ist, zu verzichten.«

 »Das ist keine Antwort auf meine Frage.«

 »Es ist ein guter Rat. Ich habe tatsächlich Dinge gesehen, die nicht für die Augen eines Normalsterblichen bestimmt sind. Ich war aufgeregt, ängstlich, habe mich gewundert, war voll Stolz und war mehr als einmal in Gefahr, aufgrund dieses Stolzes meine Erdung zu verlieren. Tag für Tag kämpfe ich darum, ich selbst zu sein. Vermutlich bin ich nur deshalb noch am Leben.«

 »Du bist seltsam, Unsterblicher. Du hast Ansichten, die ich niemals zuvor von einem anderen Wesen gehört habe.«

 »Während du leicht zu durchschauen bist, Zva Pogxa. Du redest um den heißen Brei herum und schaffst es nicht, die richtigen Worte hervorzubringen.«

 »Und die wären, deiner Meinung nach?«

 »Du empfindest es als falsch, was der Tributier mit meinen Freunden und mit mir anstellt. Du hast ein schlechtes Gewissen.«

 »Das ist nicht wahr!«, empörte sich Zva Pogxa. »Ich bin Cha Panggu treu ergeben!«

 »So? Weiß er denn, dass du mich besuchst?«

 Er schwieg. Er fühlte sich durchleuchtet. Ausgelotet. Bis auf den Grund seiner Seele erkannt.

 »Es ist besser, wenn ich dich jetzt verlasse«, sagte er.

 »Wie du meinst.«

 Zva Pogxa drehte sich um und ging auf die Tür des kleinen, abhörsicheren Raums zu, den ihn Kchi Dugma zur Verfügung gestellt hatte. Er war verwirrt. Das Gespräch war keinesfalls so verlaufen, wie er es sich erwünscht hatte.

 »Man ist verwirrt - und enttäuscht«, hörte er Perry Rhodans Stimme.

 »Wie bitte?« Zva Pogxa drehte sich nochmals zum Terraner um.

 »Du wolltest eine Antwort von mir, nicht wahr? Wenn du Grenzen überwindest und Dinge erlebst, die eigentlich über deinen Horizont hinausgehen, denkst du im ersten Moment, dass die Sonne aufgeht. Du fühlst dich erleuchtet. Bis du die Konsequenzen deines neuen Wissens verstehst. Und du akzeptieren musst, dass sich hinter dem Gebirge, das du soeben bezwungen hast, ein anderes, noch viel höheres auffaltet. Eine jede Antwort birgt tausend weitere Fragen. Deswegen halte ich es mit einem der bedeutendsten Philosophen meiner jungen Jahre, der meinte, dass die Antwort auf alle Fragen die Zahl Zweiundvierzig ist.«

 »Zweiundvierzig? Ich verstehe nicht...«

 »Dann denk darüber nach. Und wenn du nichts dagegen hast, kehre ich jetzt zu meinen Kameraden zurück. In drei Stunden haben wir unseren ersten Einsatz. Das Volk verlangt nach Brot und Spielen, nicht wahr?«

 Perry Rhodan verließ den Raum durch die rückwärtige Tür. Roboter, deren Tentakel bedrohlich aufleuchteten, führten ihn weg. Zva Pogxa blieb verunsichert und ratlos zurück.

 15 - Perry Rhodan

 »Es geht bald los«, empfing ihn Parizhoon. »Man gewährt uns eine letzte Ruhepause. Dann müssen wir in der Tempelwelt antreten.«

 »In der Tempelwelt?«

 »Man sagte uns, dass es sich um eine der unteren Ebenen der Cyberia-den-Spielorte handle; gewissermaßen um einen Nebenschauplatz. Wir kämpfen in einer Sechsergruppe gegen drei Roboter. Fällt einer von uns, wird abgebrochen; aber auch, wenn wir unsere Gegner besiegen.«

 »Wer gehört noch zu unserem Team?«

 »Man hat uns freie Wahl gelassen. Wir haben uns mit Karablangh und Irram Des geeinigt.«

 »Und der sechste Mann?«

 »... ist eine Frau. Karis Mmoo.«

 Karis Mmoo. Ein fröhliches Geschöpf, das einem Haufen Asphalt und Schlacke ähnelte, aber überraschend schnell stelzenförmige Beine ausbilden und sich damit fortbewegen konnte. Irgendwo in dem unförmigen Leib trieb ein faustgroßer Korpus, der mit Sinnesorganen gespickt war. Die Gui Col hatten ihr besonders übel mitgespielt. Mehrere verchromte Stangen durchbohrten ihren Leib kreuz und quer. Sie strahlten hochenergetische Wellen ab. Gut eingesetzt, konnten sie das Zellgewebe eines möglichen Gegners zerstören - aber auch einen Teil ihrer eigenen Körpersubstanz vernichten.

 »Wann geht es los?«, fragte Rhodan.

 »Wir sollen uns in zwei Stunden bereithalten.«

 »Wenn ihr nichts dagegen habt, möchte ich mich bis dahin ins Erholungsdeck zurückziehen.« Er fühlte sich müde und ausgelaugt. Außerdem musste er das Gespräch mit Zva Pogxa analysieren. Der Wissenschaftler war so ganz anders als Cha Panggu oder Kchi Dugma. Er besaß wenig Selbstvertrauen, und er wirkte naiv. Wenn er irgendjemanden dazu bringen konnte, sie aus ihrer grässlichen Situation zu befreien, dann wohl ihn. Doch dazu bedurfte es einer genau geplanten Strategie - und einer gehörigen Portion Glück.

 Es regnete in der Scheinwelt des Erholungsdecks im Cybertrop, als er es

 verließ und zum Treffpunkt in der Trainingshalle zurückkehrte. Die Tropfen perlten von seinem Kampfgewand ab, keinerlei Spuren blieben zurück.

 Er traf als Letzter ein. Alle gesunden Cyberoiden warteten auf ihren Einsatz. Die meisten von ihnen schwiegen betreten oder befanden sich im stillen Zwiegespräch mit ihren Göttern. Einige wenige überspielten ihre Angst mit lauten Reden, mit Lachen, mit Albernheiten.

 Rhodan trat zu seinen abseits stehenden Kameraden. Wie selbstverständlich übernahm er die Führung der kleinen Gruppe. Es war Kefauver anzusehen, dass er derzeit nicht in der Lage war, diese Rolle auszufüllen.

 »Ihr wisst, worum es geht«, sagte der Aktivatorträger kurz angebunden. »Wir arbeiten als Team. Der eine steht für den anderen ein. Wir werden keinesfalls - ich betone: keinesfalls! - einen von uns absondern und den Robotern zum Fraß vorwerfen, um so das Ende des Kampfes zu erzwingen. Vielleicht erwarten die Gui Col, dass wir so handeln. Aber wir werden ihnen diesen Gefallen nicht tun. Haben wir uns verstanden?«

 »Ja«, dröhnte Parizhoon. Die anderen vier Mitglieder der Gruppe bestätigten ebenfalls, aber leiser und ohne allzu viel Selbstvertrauen.

 »Wir wissen, dass es sich um einen Probegalopp handelt. Die Roboter werden Schwächen haben. Es liegt an uns, sie zu erkennen, sie auszuloten und die Maschinen zu besiegen. Ihr müsst an diese Chance glauben! Die Hauptsaison der Cyberiade dauert noch lange. Die Piraten werden es nicht darauf anlegen, schon zu Beginn zu viele neue Athleten zu verlieren.«

 Sie hatten sich intern auf die Bezeichnung »Athleten« geeinigt und vermieden den Begriff »Gladiatoren«. Selbst die geringsten Kleinigkeiten konnten Einfluss auf das Selbstwertgefühl der Cyberoiden nehmen.

 Kchi Dugma betrat die Trainingshalle, wie meist begleitet von Landsleuten, die ihre Latat-Peitschen drohend in den Armtentakeln hielten. »Auf geht's, ihr nichtsnutzigen Chaparaggs!«, rief der selbst ernannte Kampfbetreuer. Die Goldfolie, die sich über sein Gesicht zog, raschelte metallen. »Zeigt, was ihr gelernt hat! Kämpft für die Ehre und unseren Herrn, für Cha Panggu!«

 »Für Cha Panggu!«, wiederholten die anderen Gui Col und, nachdem die Peitschen mehrmals durch die Luft gezischt waren, auch die Cybero-iden.

 »Also los dann!«, sagte Rhodan ruhig, als sich die Mitglieder seiner kleinen Gruppe in Bewegung setzten und ihren Folterknechten folgten.

 »Befolgen wir Kchi Dugmas Rat.«

 Adlai Kefauver und die anderen blickten ihn verwirrt an.

 »Was ist los?« Der Aktivatorträger gab sich erstaunt. »Ich meinte, dass ihr während des Kampfes an Cha Panggu denken sollt.«

 Man brachte sie mit den bereits bekannten Fahrzeugen in eine Parklandschaft im Süden der Stadt Scyng. In einer Senke, die als Park- und Sammelebene diente, fanden sich Hunderte, vielleicht gar über tausend Cyberoiden zusammen, die aus den »Ställen« wohlhabender Gui Col stammten. Fast ausnahmslos wirkten sie verwirrt, ängstlich oder verzweifelt. Rhodan vermutete, dass die wenigsten von ihnen über Kampferfahrung verfügten. Die Teilnehmer an dieser Prüfung standen am Beginn eines harten Ausleseverfahrens, dessen beste Teilnehmer vielleicht die nächsten Monate überleben würden.

 Es war schwül. Donnern kündigte ein nahendes Gewitter an. Rhodan tat ein paar Schritte weg von seiner Gruppe und lockerte seine Glieder. Binnen weniger Sekunden schwitzte er; der Kampfanzug sog die Körperfeuchtigkeit nur mangelhaft auf.

 Man ließ sie im Unklaren über den Ort, an dem sie ihren ersten Auftritt haben würden. Da und dort zeigten sich fliegende Tentakel, die winzige Kamerafelder steuerten und ihre Bilder in die planeteninternen Nachrichtennetze einspeisten. Doch das Interesse der Gui-Col-Öffentlichkeit erschien Rhodan nicht allzu groß.

 Ihre Gruppe trug farblich einheitliche Kleidung; kobaltblaue Gewänder, wie alle Cyberoiden aus Cha Panggus Cybertrop. Fantasievoll überzeichnete Schriftbilder kennzeichneten sie einer bestimmten Gruppe zugehörig. Das Symbol, das auf der Brust des Terraners saß, ähnelte den Umrissen eines Adlers.

 Roboter in Lorenform schwebten durch die Menge der Wartenden. An mehreren Sammelstellen kippten sie den Inhalt ihrer Körper auf den Boden; es handelte sich um primitive Hieb- und Stichwaffen. Augenblicklich stürzten sich die Cyberoiden von allen Seiten und unter lautem Gebrüll auf die Waren. Jedermann wollte die längsten, schwersten und beeindruk-kendsten Waffen für sich erstreiten. Jedermann - außer Rhodan und den Mitgliedern seiner Gruppe.

 Als sich der Wirbel legte, trat der Aktivatorträger näher und begutachtete, was übrig geblieben war. Er musste lächeln. Sein Vorurteil bestätigte sich. Die meisten Cyberoiden hatten keine Ahnung von Waffenkunde. Sie schleppten Lanzen und schwere Schwerter davon, sie setzten auf Armbrüste oder Morgensterne - sicherlich ohne zu wissen, wie sie mit den Geräten umzugehen hatten.

 »Nehmt euch möglichst vertraute Waffen«, ordnete er an und achtete darauf, dass die Gefährten seinen Rat befolgten. Er selbst entschied sich für eine Art zweiteiliges Nunchaku, dessen Verbindungsteil nicht aus Kettengliedern, sondern einem leicht nachfedernden Kunststoffteil bestand. Es fühlte sich gut ausgewogen an, und es gab dem Terraner ein gewisses Gefühl der Sicherheit. Er achtete tunlichst darauf, dass jedes Mitglied der kleinen Gruppe eine andere Waffe erhielt.

 Die einzelnen Kampfeinheiten standen nun dicht beieinander. Alle wussten sie, dass die »Spiele« bald beginnen würden.

 Irram Des blickte sich irritiert um und steckte seine spitze Nase witternd in die Luft. Ein dumpfer Ton, an der Schwelle zur Wahrnehmbarkeit, erklang. Er entstand über ihnen. In der Luft. Beunruhigt sahen sich die Athleten um. Doch da war nichts zu sehen, ausgenommen ein paar Dutzend fast mannsgroßer Vögel, die ihre Schwingen weit ausgebreitet hatten und über ihnen kreisten.

 »Irgendetwas stimmt nicht«, sagte Parizhoon. »Ich messe ... etwas an, kann es aber nicht erfassen.«

 »Ruhig bleiben!«, gab Rhodan die Devise aus. »Wahrscheinlich will man uns zusätzlich verunsichern.«

 Vielleicht entpuppte sich der vermeintliche Kampf gegen die drei Roboter als etwas ganz anderes, vielleicht geschah gar nichts. Wer wusste schon, was die Gui Col vorhatten?

 Ein bedrohlicher Schatten fiel über sie. Es war, als hätte jemand das Licht ausgeknipst. Unruhe wurde unter den Kämpfern laut, da und dort schrie eine empfindliche Seele vor Angst auf.

 Ein diskusförmiges Etwas war unvermittelt über ihren Köpfen erschienen. Sein Durchmesser betrug gut und gern zweitausend Meter. Die Unterseite war mit einer Vielzahl von kastenförmigen Aggregaten belegt, während an den Rändern lange Efeuranken wie Fransen herabhingen.

 »Das ist unsere Bühne«, sagte Rhodan betont ruhig. »Die Spielwelt. Sie lag unter einem Schutzschirm verborgen. Die Gui Col lieben Spektakel und Überraschungseffekte.«

 Noch bevor sich die allgemeine Unruhe unter den Cyberoiden legen konnte, wurden sie in Kleingruppen gepackt und hochgehoben, auf die Unterseite der Plattform zu. Der Aktivatorträger fühlte, wie sich sein Magen hob. Der Traktorstrahl sog sie mit atemberaubender Geschwindigkeit auf kleine, schmale Löcher im Diskus zu; noch bevor Rhodan entsetzt aufschreien konnte, weil die Wände allzu nahe an ihm vorbeirauschten, hatte er die Scheibe durchtaucht und befand sich im Freien, fühlte sich ins Zentrum einer von Steinruinen beherrschten Fläche ausgespuckt.

 Er klatschte höchst unsanft auf den Hintern, und hätte der implantierte Tentakel nicht wesentlich rascher als seine beiden Hände reagiert und den Schwung abgefangen, hätte er sich wohl das Steißbein geprellt - oder noch üblere Verletzungen zugezogen.

 Er landete als Zweiter, unmittelbar hinter Karis Mmoo. Die anderen Mitglieder der kleinen Gruppe regneten in Sekundentakt auf die Grasnabe herab, so wie er durch den winzig wirkenden Kanal gesogen und ausgespuckt. Bald nachdem Parizhoon als Letzter den Boden berührte, schloss sich die Lücke.

 »Sammeln!«, befahl Rhodan, sobald er wieder auf den Beinen war. »Nach allen Richtungen sichern. Wer Schmerzen hat, kommt in die Mitte.«

 Die Gruppe funktionierte gut und gehorchte ohne Widerrede seinen Anweisungen. Niemand schien ernsthafte Blessuren abbekommen zu haben. Sie standen zu sechst, Schulter an Schulter, und beobachteten die Umgebung. Langsam drehten sie sich im Uhrzeigersinn, sodass jeder Einzelne einen Gesamteindruck von der Umgebung erhielt. Sie wurden von Ruinen alter Tempelbauten eingerahmt, die Rhodan augenblicklich an jene von Angkor erinnerte. Die Hauptstadt des Khmer-Königreichs Kambuja hatte im 13. Jahrhundert auf Terra ihre höchste Blüte erreicht und war dann über acht Jahrhunderte hinweg verfallen. Erst zu Beginn des 21. Jahrhunderts alter terranischer Zeitrechnung hatten sich Heerscharen von Historikern daran gemacht, die über zweihundert Quadratkilometer verteilten Ruinen großmaßstäblich und detailgetreu wieder aufzubauen.

 Die Fratzen von Fabeltieren starrten ihm entgegen. Da und dort ruhten Steingesichter von Gui Col in Nischen. Sie waren von breiten Luftwurzeln überwachsen, auf denen noch gewaltigere Bäume thronten. Rhodan sah Hochreliefs, Statuen, einen Gesichterturm, eine Stufenpyramide, mehrere vom Gras überwachsene Wege. Die Sonne stand fast senkrecht - und hatte dennoch an manchen Stellen der Spielwelt Schwierigkeiten, das Baumund Pflanzendickicht mit ihrem Licht zu durchdringen.

 »Der Platz ist nicht größer als fünfzig mal fünfzig Meter«, schätzte Kefauver, der nun, da es in den Einsatz ging, weitaus lebendiger als noch vor einer halben Stunde wirkte. »Konzentriert euch besonders auf die dunklen Flecken im Gras. Manche von ihnen scheinen mir nicht natürlichen Ursprungs zu sein. Beim geringsten Anzeichen von Gefahr schreit ihr. Dann bilden wir zwei Dreierketten.«

 Ja. Sie mussten auf die Schatten achten. Und auf ungewöhnliche Lichtreflexe. Und auf Wölbungen in den Grasnaben. Auf lose in der Wiese liegende Felssteine, auf die Räume zwischen den Luftwurzeln, auf Gewächse und Lianen, die von den Bäumen herabhingen ...

 Überall konnten sich die Roboter verbergen, gegen die sie antreten mussten und von denen sie so gut wie nichts wussten. Sie mochten groß wie Häuser sein, oder so klein wie Insekten.

 »Für meinen Geschmack ist es zu ruhig«, sagte Irram Des. Teile seiner Stacheln fuhren aus der Haut, andere zogen sich zurück. Seine Bewegungen wirkten lauernd und aggressiv.

 Einen Augenblick lang fragte sich Rhodan, was der Igelähnliche in seinem früheren Leben getan hatte. Er schob den Gedanken beiseite. Er störte, und er musste sich mit all seinen Sinnen auf die bedrohliche Situation konzentrieren.

 Nach wie vor hielten sie ihre Team-Stellung und drehten sich im Kreis. Alle überblickten alles. Sie würden sich gegenseitig warnen, sobald etwas Ungewöhnliches geschah ...

 Der Angriff kam von oben, aus dem Licht der Sonne heraus. Drei Punkte wurden rasend schnell größer. Ein Geräusch von Metall, das über Metall fräste, erklang. Funken flogen, jemand ächzte. Die Roboter schlugen irritierende Schatten im Zwielicht zwischen den Tempelruinen. Ihre vagen Schatten verteilten sich und verschwanden, so rasch wie sie aufgetaucht waren, wieder aus ihrer Wahrnehmung. Rhodan schloss geblendet die Augen, und als er sie erneut öffnete, war von ihren Gegnern nichts mehr zu sehen.

 Karablangh sank in Zeitlupentempo zu Boden. Ober- und Unterteil des metallenen Entenschnabels klafften weit aufeinander. Blut strömte in einem breiten Strahl aus dem Mund. Auch wenn der Aktivatorträger die

 Physiognomie des Insektoiden nicht lesen konnte, so meinte er doch, grenzenlose Verwunderung zu erkennen. Die Verletzung, die ihm ein Roboter zugefügt hatte, wirkte schmerzhaft, aber nicht lebensbedrohlich.

 »Hilf Karablangh!«, forderte er Karis Mmoo auf und schob sie zu dem Verletzten. Sie durften in ihrer Aufmerksamkeit keinesfalls nachlassen, durften den gegenseitigen Schutz nicht vernachlässigen.

 »Sie sind schnell«, sagte Kefauver.

 »Und sie haben metallene Tentakel«, fügte Parizhoon hinzu. Er projizierte ein winziges, flackerndes Holo, das schemenhafte Gestalten abbildete. Sie ähnelten Samenfäden, deren bewegliche Schwanzteile rasiermesserscharf waren. Im Vergleich zu mehreren Steinen, die im Hintergrund der Momentaufnahme zu sehen waren, schätzte Rhodan die Größe der Angreifer auf etwa fünfzig Zentimeter.

 »Habt ihr auch dieses Sirren gehört, kurz bevor sie uns attackierten?«, fragte Irram Des, ohne eine Antwort abzuwarten. »Ich glaube, ich kann die Richtung identifizieren, aus der sie kommen.«

 Sein Gehör war besser als das Perry Rhodans und der anderen Schicksalsgenossen; wahrscheinlich reichte es ein wenig über die Schwelle von zwanzig Kilohertz hinaus, die der Mensch als obere Wahrnehmungsgrenze besaß.

 »Du warnst uns, sobald du etwas hörst«, befahl er dem Igelähnlichen.

 »Und was machen wir dann?«, fragte Kefauver.

 »Wie sieht es mit dir aus, Parizhoon? Bist du schnell genug, um sie zu bekämpfen?«

 »Bedaure, Perry.« Parizhoons - menschliche - Beine zitterten; er war kaum in der Lage, sich aufrecht zu halten. »Ich wurde während der Ruhestunden neu getunt, meine Leistungsfähigkeit zurückgeschraubt und an die eines Menschen angepasst. Die Gui Col wussten ganz genau, was ich konnte.«

 Warum hatte der Mentadride nicht schon früher auf seine Probleme aufmerksam gemacht? Schämte er sich etwa dafür?

 Einerlei. Rhodan musste eine Strategie finden. So rasch wie möglich. »Sobald Irram Des sein Zeichen gibt«, sagte er, »bilden wir eine einheitliche Front und schlagen auf gut Glück zu. Vielleicht erwischen wir einen von ihnen.«

 Vielleicht. Sie hatten keinen Plan; alles, was ihnen geblieben war, wa-ren Hoffnung und Zuversicht.

 Oder?

 Glaubte man den Worten Kchi Dugmas, handelte es sich hier um eine Cyberoiden-Ebene für Anfänger. Ihre Gegner mussten Schwächen haben.

 »Links von mir!«, rief Irram Des mit sich überschlagender Stimme. »Rasch! Sie kommen!«

 Rhodan schob sich neben den Igelähnlichen und sah sich um. Der verwundete Karablangh war durch seinen Körper abgedeckt. Er würde es nicht zulassen, dass der Insektoide einen weiteren Treffer hinnehmen musste.

 Die Sekunden verrannen. Der Aktivatorträger konnte noch immer nichts sehen; er musste auf seine Instinkte vertrauen.

 »Gleich ...«, murmelte Irram Des.

 Rhodan holte mit dem Nunchaku Schwung - es erforderte eine eigene, ungewohnte Technik, mit den verkrüppelten Händen die Waffe zu halten und richtig um den Leib zu wirbeln - und schlug aufs Geratewohl zu. Mit aller Kraft durchteilte er die Luft, ließ das Gerät herumwirbeln und deckte dabei so viel Raum wie möglich ab. Irram Des fuchtelte mit einem Messer umher, Adlai Kefauver schwang eine kurze Peitsche, und Parizhoon, der einen meterlangen Prügel bei sich trug, tat - nichts. Er wirkte sichtlich überfordert.

 Rhodans Waffe traf auf Widerstand. Das Griffholz des Nunchaku konnte die Wucht des Treffers kaum abfangen, es federte in seiner Hand mehrfach nach.

 Ein schrilles Geräusch ertönte, diesmal für die Ohren aller Mitglieder des Teams hörbar. Irgendetwas war über sie hinweggeschossen, durch den Treffer aus seiner Flugbahn gerissen worden. Eine Spur zog sich durch die Grasnabe; sie reichte immer tiefer in den Boden und schob einen größer werdenden Erdwall vor sich her. Blitze zuckten hoch in den Himmel, dann spritzten Metallteile durch die Luft.

 »Das war Nummer eins«, sagte Rhodan grimmig. »Kannst du etwas hören, Irram Des? Was ist mit den beiden anderen Robotern?«

 »Sie entfernen sich und kümmern sich nicht um ihren Kameraden.«

 »Rasch jetzt! Zwischen dem ersten und dem zweiten Angriff hatten wir geschätzte dreißig Sekunden Zeit. Wir ziehen uns zu diesem Ruinenhaufen zurück.« Er deutete auf mehrere gegeneinanderlehnende Steinplatten,

 deren Reliefs großflächig abgehauen waren.

 Karis Mmoo legte sich Karablangh auf den unförmigen Rücken und eilte mit überraschender Geschwindigkeit in die vorgegebene Richtung. Kefauver und Parizhoon bildeten ein Gespann, wie immer, Irram Des folgte ihnen witternd, die spitze Nase hoch in die Luft gestreckt. Rhodan gab die Nachhut.

 Seine Rechte tat noch mehr weh als sonst. Die Wucht des Zufallstreffers hatte sich über die Hand über die Armgelenke hoch zur Schulter übertragen.

 Im Vorbeilaufen warf er einen ersten Blick auf den zerstörten Angreifer. Die schmauchende, zerstörte Masse erlaubte nur wenige Rückschlüsse auf sein ehemaliges Aussehen. Die Roboter waren schnell, hielten aber nicht allzu viel aus.

 Er eilte weiter, blieb abrupt stehen und stolperte zögernd zurück. Da war der Schwanzteil des Maschinenwesens, fast losgelöst vom Rest des Körpers. Rhodan klemmte ihn vorsichtig zwischen die beiden Teile des Nunchaku und zog ihn mit einem Ruck aus der Kugelform. Die Klinge war scharf; sie bestand aus mehreren Gliedern, die sich um 45 Grad gegeneinander verschieben ließen.

 »Rasch!«, rief ihm Irram Des aus der zweifelhaften Sicherheit eines wackelig dastehenden Torbogens zu, hinter dem ein Treppenabsatz ins Dunkle führte. Die Gefährten waren dabei, Stein auf Stein zu stellen und sich dahinter zu verbarrikadieren. »Ich höre sie kommen!«

 Der Terraner sprintete los. Er meinte, das sirrende Geräusch der beiden übrig gebliebenen Angreifer nun ebenfalls zu hören - oder erlag er einer Überreizung seiner Sinne? Lauf, was das Zeug hält!, feuerte er sich an .Ja nicht umdrehen. Ja nicht an die Gefahr denken.

 Er erreichte den Torbogen, sprang kopfüber an dem Igelwesen vorbei in die Dunkelheit. Er überschlug sich, wurde knapp vor der ersten Stufe von Parizhoon abgebremst und festgehalten. Karis Mmoo schob und hob in Windeseile weitere Steinquader in den Torbogen. Sie ächzte unter den Anstrengungen, hielt aber keine Sekunde lang inne.

 Die Roboter prallten mit voller Wucht gegen die zweifelhafte Deckung. Staub rieselte von der Decke herab.

 Die hastig aufgetürmten Steinquader bewegten sich, hielten aber vorerst dem Druck der Maschinenwesen stand.

 Irram Des rückte ein Stückchen vor. Er wollte die Steine zurechtrücken, wollte ihre Deckung erneut verstärken ...

 »Zurück!«, rief Rhodan und riss den Igelähnlichen am hornigen Halsansatz zurück. Irram Des verlor das Gleichgewicht, stolperte nach hinten. Er zischte bedrohlich und fuhr instinktiv mehrere Reihen seiner Stacheln aus. Einer von ihnen bohrte sich durch den rechten Handrücken des Aktivatorträgers. Der Schmerz war augenblicklich da - und er war unglaublich intensiv.

 »Du wagst es ...!«, schrie der Kampfgefährte. In seinen Augen lag ein gefährliches, ein bedrohliches Leuchten.

 Rhodan hing mit seiner Hand am Rückenpanzer Irram Des fest. Fasziniert betrachtete er den Stachel, der aus seiner Hand ragte. Da waren feinste Widerhaken, die er bislang nicht beachtet hatte, die ihn aber nun daran hinderten, sich zu befreien. Irram Des holte mit seiner breiten und flachen Hand aus, wollte zuschlagen, wollte sich gegen ihn wenden, ausgerechnet jetzt...

 »Sieh doch hin!«, beschwor Rhodan Des, »sieh hin zum Torbogen!«

 Der Gefährte drehte seinen Kopf langsam zu der Mauer, die sie errichtet hatten und die sie von der freien Fläche der Tempelanlage trennte. Licht fiel durch mehrere Spalten - und die messerscharfen Schwänze der beiden Roboter zuckten in irrwitzigem Tempo ebenfalls ins Innere. Die beiden Maschinenwesen brummten und summten immer lauter, immer intensiver, so, als würden ihre Kunstgehirne durchschmoren.

 Hätte Irram Des sich den Steinquadern noch ein Stückchen weiter genähert, wäre er von den biegsamen Messerschwänzen der Angreifer perforiert worden.

 Das Igelwesen blieb eine Weile wie angewurzelt stehen. Dann ließ es Stacheln am Halsansatz ins Innere seines Leibes zurückgleiten. Rhodan zog die Rechte, die eigentlich seine Linke war, zurück und starrte völlig entgeistert durch ein fingerbreites Loch. Noch stand er unter Schock, noch empfand er nicht das wahre Ausmaß des Schmerzes.

 Irram Des beugte sich zu ihm herab, starrte ihm aus wenigen Zentimetern Entfernung in die Augen und sagte leise: »Greif mich niemals mehr wieder an, kleiner Mann. Sonst muss ich dich töten.«

 Das Igelwesen verlor kein Wort des Dankes an ihn. Es wirkte nun düster, eine unerklärliche Aggressivität war an jeder seiner Bewegungen abzulesen. Offenbar hatte der Terraner durch die Berührung des Halses ein ganz besonderes Tabu gebrochen.

 Während vor dem Tor trügerische Ruhe einkehrte, kümmerte sich Karis Mmoo um Rhodans Verletzung. Jene Metallstangen, die ihr die Gui Col durch den Leib gerammt hatten, klapperten ein ums andere Mal gegen den grob behauenen Fels ihres Verstecks.

 »Bleib ganz ruhig«, sagte die Schlacke-Frau mit sanfter Stimme, »und hab keine Angst.«

 Karis Mmoo ächzte angestrengt. Eine Art Pustel bildete sich auf ihrer Haut und färbte sich hellrot. Sie blies sich mehr und mehr auf, bis sie die Größe eines aufgeblasenen Luftballons erreicht hatte. »Streck deine Hand hinein«, forderte sie.

 Rhodan zögerte kurz. Eben erst hatte er feststellen müssen, dass er viel zu wenig über seine Begleiter wusste. Der so ausgeglichen wirkende Irram Des hatte sich als aggressives Wesen und potenzieller Gefahrenherd im Gefüge der kleinen Gruppe entpuppt. Was wusste er schon über die Schlacke-Frau? Vielleicht wollte sie ihn gegen seinen Willen festhalten und zu den beiden übrig gebliebenen Robotern hinausschleppen?

 Nein. Er dachte zu kompliziert, zu paranoid. Er musste ihr vertrauen. Schon jagten erste Schmerzwehen durch seinen Körper, schon drohte ihn die Schwäche in die Knie zu zwingen.

 Er legte die Rechte auf die Pustelbeule, spürte fast keinen Widerstand und schob sie dann mit vorsichtigen Bewegungen ins Innere. Angenehme Kälte umfing ihn. Sie betäubte den Schmerz. Sie sorgte dafür, dass sich der Terraner leicht und unbeschwert fühlte.

 »Sag mir, sobald es unangenehm heiß wird«, sagte Karis Mmoo. »Ich muss ganz genau die richtige Wellenlänge erwischen.«

 Er fühlte Wärme. Seine Finger kribbelten ein wenig; so, als würden sie einschlafen.

 »Jetzt«, sagte er nach einer Weile.

 »So, wie ich's mir gedacht habe. Bleib ruhig jetzt.«

 Die Schlacke-Frau begann zu grunzen und zu hecheln. Erst nach einer Weile begriff Rhodan, dass sie sang. Womöglich handelte es sich um eine Melodie, die ihresgleichen beruhigte oder einschläferte. Auf ihn und seine Kameraden hingegen übte der Gesang eine ganz andere Wirkung aus.

 »Wie geht es Karablangh?«, fragte er, nachdem er das schauderliche

 Gekrächze nicht mehr länger aushielt.

 »Ausgezeichnet. Ich habe ihn mit Hilfe eines Wellenschocks eingeschläfert. Er wird bald wieder zu sich kommen. Die Wunde an seinem Mund ist harmlos. Er wird eine Zeit lang nur nuscheln können, es werden aber kaum Spuren des Schnitts zurückbleiben.«

 »Du besitzt außergewöhnliche Begabungen.«

 »Sie sind nicht außergewöhnlicher als die deinen.«

 Rhodan wusste nicht, wo er hinschauen und wie er Mmoo ansprechen sollte. Ihre Sinnesorgane trieben durch den unförmigen Körper. Einmal drang ihre Stimme aus dem vermeintlichen Hinterteil, dann wieder aus einem Bereich nahe der scheinbaren Eiterpustel.

 »Wie lange noch?«, fragte er. Er hatte kein Gefühl mehr in der eingepackten Hand; außerdem machte ihn die Ruhe nervös. Die Roboter mochten jederzeit mit einem weiteren Angriff auf sie beginnen.

 »Ich bin fertig. Nimm deine Hand zurück.«

 Der Aktivatorträger fühlte sich abgestoßen, wie von einem sanften elektrischen Schlag. Er zog die Rechte aus Karis Mmoos Körper.

 »Unglaublich!«, murmelte er. »Das Fleisch ist beinahe zusammengewachsen, die Blutung ist gestillt, und nirgendwo sind Zeichen einer Entzündung zu sehen.«

 »Das ist nur zum Teil mein Verdienst.« Karis Mmoo zog sich einige Meter zurück. Ihre Stimme klang ehrfürchtig. »Ich spürte deine Selbstheilungskräfte - und deine Willenskraft. Ich kann deinen Metabolismus mit Hilfe meiner Wellentherapie beruhigen und den Schockzustand verhindern. Alles andere hast du erledigt.«

 Rhodan zog es vor, zu schweigen. Die seltsamen Stimmungsschwankungen Irram Des' hatten ihm verdeutlicht, wie wenig er über seine Kameraden wusste.

 Nachdem Karablangh aus seinem Heilschlaf erwacht war, machten sie sich auf den Weg hinab in die Dunkelheit. Adlai Kefauver entpuppte sich einmal mehr als Überlebensspezialist. Binnen weniger Minuten zauberte er aus dem Nichts mehrere behelfsmäßige Fackeln, die ihnen für mindestens eine halbe Stunde ausreichend Licht gewährten.

 »Mag sein, dass die Roboter hier irgendwo auf uns lauern«, sagte Rhodan leise. »Sicherlich kennen sie das Tempellabyrinth und dessen Zugänge. Aber sie sind hier unten mangels Platz in ihrer Bewegungsfreiheit einge-schränkt. In den Gängen gibt es nur zwei Richtungen, aus denen sie sich nähern können, und sie können die Gelenkigkeit ihrer Körper bei Weitem nicht so gezielt einsetzen wie unter freiem Himmel.«

 Das war Schönrederei, keine Frage. Aber es schadete nichts, die Situation besser darzustellen, als sie eigentlich war. Ihr Einsatz zog sich nun schon über anderthalb Stunden hin. Keinen Augenblick lang hatten sie in ihrer Aufmerksamkeit nachlassen dürfen. Die Anspannung zehrte an ihrer aller Nerven und Kräfte.

 Über ausgetretene Stufen ging es tiefer hinab ins Innere der diskusförmigen Station. Rhodan mochte kaum glauben, dass sie sich im Inneren eines künstlichen Objekts befanden. Er wurde allmählich in diese von den Gui Col erzeugte Scheinwelt hineingesogen. Sie war so unglaublich real...

 »Still!«, befahl Irram Des.

 Sie blieben stehen und lauschten.

 Ja. Da waren Geräusche. Solche, die nichts mit den beiden Robotern zu tun hatten. Das Gestein übertrug Schwingungen und verzerrte Töne, die von überall und nirgendwo herrühren mochten.

 »Das ist Kampflärm«, sagte Karablangh mit Bestimmtheit. »Wir können hören, wie es auf anderen Teilen der Spielwelt zugeht.«

 Da waren Schreie. Solche der Panik, und solche des Schmerzes. Dann erklang ein Explosionsgeräusch. Rhodan drückte eine Hand gegen die steinerne Seitenwand. Er spürte eine heftige Erschütterung. Andernorts ging es ordentlich zur Sache. Ungeübte Cyberoiden kämpften um ihr Leben -und wie es sich anhörte, verloren sie auf allen Linien.

 Leise und verunsichert schlichen sie weiter. Immer wieder grinsten ihnen aus Marmor gehauene Fratzen seltsamer Lebewesen entgegen. Sie schienen nicht der Sagenwelt der Gui Col entsprungen zu sein. Dazu wirkten sie viel zu verschieden, sowohl im Aussehen als auch in der Form ihrer Darstellung.

 Rhodan hielt das Nunchaku vorsichtig umklammert. Er hatte den abgetrennten Schwanzteil des vernichteten Androiden über den zweiten Flügel seiner Waffe gewickelt. Sie fühlte sich zwar nun nicht mehr so gut austariert an - hatte aber an Gefährlichkeit gewonnen. Die Klingensplitter waren so scharf, dass schon die geringste Berührung tiefe Schnitte erzeugte.

 Wind pfiff schaurig heulend um Kanten der Gänge, die sich immer mehr verzweigten - und enger wurden. Schon tat sich Karis Mmoo schwer, ihren voluminösen Körper durch das Labyrinth zu quetschen, und auch Irram Des ging längst gebückt. Die Luft wurde stickig, die Flammen der Fackeln drohten allmählich zu ersticken.

 Rhodan hieß die kleine Gruppe an einer Stelle anhalten, die ihnen allen Platz bot. Er atmete schwer, der Schweiß rann in Bächen an seinen Schläfen hinab in sein Kampfgewand. »So geht's nicht weiter«, keuchte er. »Wir müssen zurück.«

 Die Gefährten blickten ihn still an. Da und dort meinte er, Vorwürfe in Augen und Körperhaltung zu erkennen. Er erschien wankelmütig und planlos; er hatte zwar die Führung an sich gerissen, ihnen aber keinen Ausweg aus dieser komplizierten Situation bieten können.

 »Sie kommen!«, rief Irram Des. Er deutete zuerst auf die eine, dann, nach einigen Momenten der Verunsicherung, auf die andere Seite des Ganges. Die Wände brachen den Schall und machten es dem Igelähnlichen unmöglich, die Richtung zu bestimmen, aus der sich die beiden Roboter näherten.

 Der Terraner sah sich hastig um. »In die Nischen dort!«, befahl er, »rasch!«

 Sie eilten einige Meter zurück. Links von ihnen saßen Götterstatuen und -reliefs in Mauervertiefungen. Der Aktivatorträger riss die Götzen mit Hilfe des kräftigen Tentakelarms heraus, ließ sie achtlos auf den Boden fallen und bedeutete Karablangh, sich in den frei gewordenen Raum zu zwängen. Parizhoon tat das Gleiche, einige Schritte weiter vorn. Geduckt schoben Rhodan und Kefauver sich in die zweifelhafte Sicherheit des Hohlraums. Wo blieb Irram Des? Und wo Karis Mmoo?

 Sie waren stehen geblieben. Das Igelwesen breitbeinig, mit Stacheln, die immer wieder aus dem Rücken fuhren, das unförmige Geschöpf hingegen hatte sich quer über den Gang gelegt. Mit raschen Atemzügen blies sie ihren Körper auf. Immer weiter, immer mehr, sodass sie fast den gesamten Raum einnahm.

 Das war Wahnsinn! Irram Des hatte er einen Alleingang zugetraut -aber Karis Mmoo? Warum riskierte sie ihr Leben?

 Die Roboter waren ganz nah. Ihr Surren war in der Enge des Ganges nicht mehr zu überhören. Schattenhaft rasten sie heran. Ohne lange nachzudenken, zwängte sich Rhodan aus der Deckung und stellte sich neben seine beiden Begleiter. Er durfte sie nicht im Stich lassen, nicht jetzt. Er ließ das Nunchaku wirbeln, und auch den künstlichen Tentakel hielt er abwehrbereit vor sich.

 Ein dumpfes Geräusch erklang, dann ein ärgerliches Brummen. Einer der Angreifer hatte sich verfangen - im Leib Karis Mmoos! Verzweifelt versuchte er sich zu befreien, während die Frau den Kopfteil allmählich mit ihrem Körper absorbierte. Der Messerschwanz zuckte wütend durch die Luft, doch der Roboter schaffte es nicht, ihn vor den eigentlichen Körper zu bringen und damit Karis Mmoo zu verletzen. Rhodan hieb mit seinem Nunchaku nach dem Schwanz. Immer wieder, mit immer höherem Risiko, während der Kopf allmählich im unförmigen Leib seiner Kampfgefährtin verschwand.

 Wo war der dritte Roboter geblieben?

 Mit einem kurzen Seitenblick sah der Terraner, dass Irram Des den irrwitzigen Kampf gegen die Maschine aufgenommen hatte. Seine Hände zuckten vor und zurück, wichen den Attacken seines Gegners mit unglaublichen Reflexen aus, während er andererseits Zeit fand, mit Hilfe seiner Brust- und Rückenstacheln selbst anzugreifen. Erst jetzt erkannte Rhodan, dass manche von ihnen künstlichen Ursprungs waren. Sie waren im Inneren des Igelwesens verborgen gewesen und durchstachen nun in raschem Rhythmus die Haut. Blut spritzte nach allen Seiten. Irram Des kümmerte sich nicht um die Verletzungen, die er sich selbst zufügte; er trachtete danach, seinen Gegner zu beschäftigen - und dafür zu sorgen, dass Parizhoon und Kefauver, die nun ebenfalls ihr Versteck verlassen hatten, ihrerseits Treffer landen konnten.

 Rhodan fühlte, wie sein Nunchaku auf Widerstand traf. Mit einem wuchtig geführten Hieb verstümmelte er den Messerschweif. Nur noch ein kurzes Stückchen dieser gefährlichen Waffe blieb übrig, der Hauptteil fiel zu Boden und blieb dort reglos liegen. Der Roboter in Karis Mmoos Leib wurde langsamer, sein Widerstand erlahmte. Offenbar hatte die Frau die richtige Wellenlänge gefunden, um sein Denk- und Rechenvermögen zu verwirren und ihn außer Gefecht zu setzen.

 Karablangh stürzte herbei. Er warf sich auf den halb absorbierten Roboter - und hackte mit dem metallenen Entenschnabel auf ihn ein, ungeachtet der Wunden, die er vor kurzer Zeit davongetragen hatte. Er zog den Angreifer aus Karis Mmoo hervor, richtete sich zu seiner vollen Größe auf, stieß den Korpus des Maschinenwesens gegen eine Wand, schlug nun mit den vielfach gewinkelten Armen auf ihn ein. Karablangh kämpfte, ohne einen Laut von sich zu geben. Es war unheimlich, anzusehen, wie er kalt und systematisch zuschlug, immer tiefere Lücken ins Metall riss, um schließlich den nur noch leicht zuckenden Körper achtlos von sich zu schleudern.

 Seltsame Stille machte sich breit, lediglich durchbrochen von den unregelmäßigen Atemzügen der Gefährten. Rhodan sah sich nach dem letzten verbliebenen Roboter um. Wo war er abgeblieben?

 Irram Des hatte ihn mit seinen metallenen Stacheln aufgespießt. Kefauver zog den erschlafften Körper soeben von seiner Brust und legte ihn vorsichtig vor sich auf den Boden.

 »Das war's dann wohl«, sagte der Igelmann. Er dehnte seine beachtlichen Muskeln, kickte den metallenen Körper achtlos beiseite und ging davon, ohne sich noch einmal umzudrehen.

 16 - Cha Panggu

 »Perry Rhodan ist nicht viel wert, mein Lebensstern«, sagte er und küsste den Saum jenes Kleides, das Chyi Xeyme so gerne bei der Jagd in den tropischen Wäldern Hort Noorings getragen hatte. »Er schafft es nicht einmal, eine Gruppe von fünf Leuten zu befehligen. Du hättest sehen müssen, wie sie ihm auf dem Tentakel herumgetanzt sind.«

 »Worum sorgst du dich?«, fragte die Holostatue und stülpte kokett ihre Gebildegrube aus. »Uns beiden gehört die Welt, uns ganz alleine.«

 »Ich weiß, Liebste, ich weiß.« Cha Panggu wich einen Schritt zurück. Er atmete die Luft ein, die ein speziell adaptierter Bestäuber mit jenem Duft durchwirkte, der einstmals seine Frau eingehüllt hatte. »Aber es gibt so viele Dinge zu bedenken. Die Wünsche der Peiken sind zu erfüllen, die Tributware ist nach P'loc Dhuyn zu schaffen. P'loc Dhuyn, von wo aus die Waren ins sagenhafte Airmid gelangten, das verblendete Land ... Andererseits muss ich von Zeit zu Zeit mein Gesicht in der Öffentlichkeit sehen lassen. Man erwartet, dass ich irgendwann während der Cyberiade auftrete, und die Mitglieder meines Söldnerstalls sollen ebenfalls Leistungen erbringen. Dazu kommen der Dauerkonflikt mit den Erleuchteten Kauffahrern, die üblichen politischen Intrigen, die Sorge um unsere Töchter...«

 »Ach, Panggu.« Sie seufzte. So wie immer, wenn sie diesen einen von siebenundzwanzig Sätzen sagte, die der Holostatue einprogrammiert waren.

 »Das Leben ist so kompliziert geworden, seitdem du nicht mehr um mich bist. Ich vermisse deine klugen Ratschläge und deinen Mutterwitz.« Er drehte sich abrupt beiseite. Hin zum frei schwebenden Katar. »Weißt du, wovor ich mich am meisten fürchte?«

 »Kommst du wieder, Lebensstern?«

 Er ignorierte die unpassende Antwort. Es erschien ihm unwichtig, was Chyi Xeymes Avatar sagte. Wichtig war, dass er etwas sagte. »Ich habe Angst, dass ich eines Tages nicht mehr weiter weiß. Früher, als du bei mir warst, hast du mich aufgeheitert, und binnen weniger Augenblicke war alles vergessen. Heute aber ... heute bin ich nicht viel mehr als ein Ding. Ich funktioniere, weil ich funktionieren muss. Ich bin stark, weil man von mir Stärke erwartet. Ich erobere Tributplaneten, weil ich ein Tributier bin.« Er stockte. »Eine Weile konnte ich mich an Fenji Eichach messen; an diesem bewundernswert talentierten Jäger, in dem ich mich selbst in meinen jungen Jahren wiedererkannte. Aber er ist nicht mehr. Er wurde mir genommen. Perry Rhodan hat ihn mir genommen.«

 »Du bist heute so charmant, mein Tausendtentakler.«

 »Ich weiß, dass mich einige Gui Col für verrückt halten. So wie zum Beispiel dieser unsägliche Zva Pogxa. Ich hätte ihn längst beseitigt, würde ich ihn nicht für meine Pläne benötigen.«. Cha Panggu nahm das alte, fadenscheinig gewordene Kleidungsstück seiner Frau wieder in den Armtentakel und roch erneut daran. »Sie sehen das, was sie sehen wollen. Das Offensichtliche. Das Oberflächliche. Aber sie haben keine Ahnung, wer oder was ich in Wirklichkeit bin. Du allein kennst meine Seele, nicht wahr?«

 »Komm zu mir auf mein Lager, und ich lasse dich deine Sorgen vergessen.«

 Cha Panggu fühlte sich müde und leer. Der Besuch bei seiner verstorbenen Frau verschaffte ihm heute nicht jene Befriedigung, auf die er gehofft hatte. Mit einem Mal erinnerte er sich wieder jener dringlichen Angelegenheiten, um die er sich kümmern musste. »Verzeih mir, mein Lebensstern«, sagte er leise, »aber ich muss dich nun allein lassen. Die Geschäfte warten ...«

 Er schwenkte den Tentakel zum Abschied und lagerte ihn dann zwischen blubbernden Plasmablasen in seiner Gebildegrube ein. Respektvoll zog er sich rückwärtsgehend zurück.

 »Möchtest du, dass ich mich darum kümmere?«, rief ihm Chyi Xeyme völlig unpassend hinterher, und der Zauber der Begegnung erlosch endgültig.

 17 - Perry Rhodan

 Kchi Dugma sparte mit Lob, und doch wussten sie, dass sie Bemerkenswertes vollbracht hatten. Alle anderen Cyberoiden-Trupps aus Cha Panggus Stall hatten je ein Mitglied verloren.

 Der Terraner musste sich eingestehen, dass er eine unglückliche Figur abgegeben hatte. Er hatte gedacht, dank seiner Erfahrung das Kommando übernehmen zu müssen und ganz genau zu wissen, wie er mit der Situation umzugehen hatte. Der Kampf gegen die Roboter hatte ihn eines Besseren belehrt. Er war kein Atlan. Er besaß ein außerordentliches politisches Talent und die Begabung, seinen Zuhörern die schwierigsten Zusammenhänge in simplen Worten erklären zu können. Doch im Kampfeinsatz übertraf ihn der charismatische Arkonide.

 Nachdem ihre Wunden verbunden worden waren und sie eine nachbereitetende Übung hinter sich gebracht hatten, gewährte ihnen der psychologische Kampfbetreuer ein paar Stunden Regenerationspause. Rhodan zog sich einmal mehr auf das Erholungsdeck zurück, diesmal in Begleitung von Kefauver und Parizhoon.

 Gemeinsam stiegen sie in das künstliche Dorf hinab. Niemand war zu sehen. Kein anderer Cyberoide zeigte Interesse an dieser Scheinwelt.

 Kein Wunder!, dachte der Aktivatorträger, ist sie doch - aus welchen Gründen auch immer - auf terranische Bedürfnisse abgestimmt. Karis Mmoo zum Beispiel würde sich hier kaum wohlfühlen.

 Sie betraten das Zentrumsgebäude und fläzten sich in die ledernen Sessel. Es war angenehm kühl im Inneren des an eine Kathedrale gemahnenden Baus, und die so vertraut wirkende Umgebung übte einen angenehmen Einfluss auf Rhodans Seelenleben aus.

 »Du hast Fehler begangen«, sagte Kefauver nach einer Weile.

 »Ich weiß. Ich habe mich über-, beziehungsweise unsere Begleiter unterschätzt. Hätte ich mehr Zeit zur Vorbereitung gehabt, wäre alles viel besser gelaufen.«

 »Letztendlich ist alles gut gegangen«, warf Parizhoon ein. »Beim nächsten Mal... «

 »Wer weiß, ob es ein nächstes Mal gibt. Ich vermute, dass die Teams mit jedem Einsatz neu zusammengestellt werden.« Rhodan griff nach einer Zigarre, schnitt sie an, schob sie sich in den Mund, griff nach einem Holzspan - und hielt dann doch inne. Er hatte sich das Laster des Rauchens vor langer Zeit abgewöhnt. So herrlich der Tabak auch duftete; die Situation erschien ihm widernatürlich. Es gab keinen Grund, sich selbstzufrieden zurückzulehnen und das Leben zu genießen. Wie zur Bestätigung begann sein Tentakelarm leicht zu zucken. Die Synapsenanbindung funktionierte mitunter nicht ganz im Sinne des Erfinders.

 »Hauptsache ist, dass wir drei beieinanderbleiben«, sagte Parizhoon. Sein - menschlicher - Hintern rutschte unruhig auf dem Ledersitz hin und her.

 »Und auf was, bitte, warten wir eigentlich?«, fragte Kefauver. Nachdenklich griff er nach einem der Bücher, blätterte durch unbeschriebene Seiten und legte es wieder beiseite. »Wir werden permanent überwacht. Kchi Dugma unternimmt sein Möglichstes, um uns zu schikanieren und nicht zum Nachdenken kommen zu lassen. Ein jeder unserer Schritte wird analysiert. Selbst hier stehen wir wahrscheinlich unter Beobachtung. Was wollen wir unternehmen? Was können wir unternehmen? Ein Fluchtversuch wäre von vornherein zum Scheitern verurteilt.«

 Rhodan nickte. Sie hingen fest. Die wenigen Hoffnungsschimmer, die er meinte zu sehen, waren so schwach und so weit entfernt, dass es sich kaum lohnte, darüber zu reden.

 »Wir müssen am Leben bleiben«, sagte er eindringlich, »und wir dürfen uns unter keinen Umständen aufgeben.«

 »Du wiederholst dich, Perry.«

 »Ich weiß, und das ist auch notwendig. Ich werde uns Tag für Tag vorbeten, dass wir nicht die Hoffnung verlieren dürfen.«

 »Sieh mich doch an!«, schrie Kefauver überraschend auf. Er hob seinen breiten, metallenen Kegelkörper aus dem Fauteuil. »Ich bin wie du ein nichtsnutziger, übel verformter Krüppel! Ein absurdes Spielzeug, über das sich die Gui Col amüsieren. Wie soll ich mir irgendeine Hoffnung erhalten, wenn ich mich jeden Tag ins Bett legen möchte und feststelle, dass es nicht geht? Ich schlafe im Stehen, zweimal täglich entsorge ich das Sammelbecken meiner Ausscheidungen mit Hilfe eines Staubsaugers, und wenn ich an eine Frau denke, tröpfelt irgendwo aus einer Lücke dieses vermaledeiten Unterkörpers Öl.«

 Rhodan erhob sich ebenfalls. Die Situation wurde nun, da endgültig in ihren Köpfen einsickerte, was ihnen die Gui Col angetan hatte, unerträglich. »Ruhig, Adlai«, mahnte er.

 »Ruhig soll ich sein?« Die Stimme des Söldnerführers überschlug sich, er schob seinen Körper näher an den Aktivatorträger heran. »Glaubst du, du kannst mich weiterhin herumkommandieren? Nach all dem Scheiß, den du dir in den Tempelruinen geleistet hast?!«

 Er stieß Rhodan vor sich her, drängte ihn quer durch den Raum, kümmerte sich nicht um Sitzmöbel, Bücher, Stehlampen oder antik wirkendes Schreibgerät. Er schlug zu, traf Rhodans Schläfe, setzte nach, landete einen weiteren Treffer an der Brust, oberhalb des angepfropften Brusttentakels.

 Dem Aktivatorträger blieb die Luft weg. Er stolperte rücklings, rollte sich ab, kam so rasch wie möglich wieder auf die Beine und sah zu, dass er aus der Reichweite des völlig entfesselt dreinschlagenden Adlai Kefauver blieb.

 Ein mit der Handkante geführter Schlag traf Rhodan an der Schulter. Taubheit breitete sich rasend schnell aus. Der Söldner wusste trotz seines Irrsinns nur zu gut, wie er Schmerzen bereiten und einen Gegner außer Gefecht setzen konnte.

 Er tastete um sich, ohne Kefauver aus den Augen zu lassen. Er fühlte die Zigarrenkiste zwischen seinen Fingern und schleuderte sie in Richtung des Kopfes seines Begleiters. Der Söldner wich reflexartig aus, die Holzbox zerbrach an der steinernen Wand. Immerhin: Der Wurf verschaffte Rhodan etwas Zeit. Er erreichte den massiven Rundtisch, umrundete ihn und hatte nun ausreichend Distanz zwischen sich und seinem Gegner. »Beruhig dich!«, keuchte er, »lass uns vernünftig reden.«

 »Vernünftig?« Erneut ein verzweifelter, gequälter Aufschrei. Kefauver glitt mit Hilfe der Steuerdüsen seines Parizhoon-Unterkörpers auf den Tisch und schob den Kopf weit vor, so, als wollte er ihn in Rhodans Magen rammen. Er beschleunigte, schoss auf ihn zu, seinen Frust, seine Angst und seine Verzweiflung laut in die Welt hinausbrüllend ...

 »Auseinander!«, befahl jemand, und wundersamerweise konnten sie es alle drei über den Lärm des Tumults hinweg hören. Kefauver bremste abrupt ab, und gemeinsam drehten sie sich zu dem Neuankömmling um.

 Zva Pogxa stand im Eingang des Gebäudes; das künstliche Licht einer Frühlingssonne umkränzte ihn und ließ ihn wie eine Heiligengestalt wir-ken.

 »Ihr habt kein Recht, euch außerhalb der Cyberiade-Welten oder der Trainingshallen zu bekämpfen!«, sagte der Wissenschaftler.

 »Man will wohl nicht, dass wir vor unserer Zeit sterben«, meinte Rhodan ätzend. Er stellte sich rascher als seine beiden Begleiter auf die geänderte Situation ein. So wie immer. Langsam näherte er sich dem Gui-Col-Wissenschaftler, ohne Kefauver aus den Augen zu lassen.

 »Wir mögen keine unnötige Verschwendung an Tributwaren«, stellte Zva Pogxa richtig. »Ihr gehört dem Volk der Gui Col.«

 »Was kümmert es dich? Du bist Wissenschaftler. Kein Ausbilder, kein Stallbesitzer und auch keiner, der Wetten auf uns Cyberoiden abschließt. Oder?«

 »Das spielt keine Rolle. Es ist unethisch, was ihr macht.«

 Rhodan atmete tief durch. Wieder einmal zeigte sich, wie gänzlich anders diese Wesen dachten.

 Oder?

 Gab es in der Menschheitsgeschichte nicht genügend Beispiele für eine ähnliche Gesinnungshaltung? Die Sklavenkultur im antiken Römischen Reich hatte auf dem gesetzlich festgeschriebenen Standpunkt beruht, dass Leibeigene keine Personen waren und dementsprechend auch keine Rechtsfähigkeit besaßen. Nichts anderes geschah hier und jetzt.

 »Bist du hierhergekommen, um mit uns Grundsatzdiskussionen zu führen?«, fragte der Terraner. »Oder gibt es einen anderen Grund?«

 Zva Pogxa schwieg. Er trat einen Schritt zurück, hinaus ins Sonnenlicht. Bereute er sein Kommen?

 »Kommt mit mir«, forderte der Wissenschaftler sie schließlich auf. Er drehte sich um, setzte sich in einen der sattsam bekannten Wagen und schnurrte davon, ohne auf die drei Gefährten zu warten.

 »Was will dieser Kauz von uns?«, fragte Kefauver flüsternd. Er hatte sich vollends beruhigt und tat so, als hätte der Kampf niemals stattgefunden.

 »Hören wir's uns doch an.« Der Aktivatorträger schwang sich in den nächsten Wagen, wartete, bis Kefauver und Parizhoon neben ihm Platz genommen hatten, und fuhr dann dem Gui Col hinterher.

 Sie schwiegen, während es bergauf und dann, nach Verlassen der kleinen Geisterstadt, einen kaum erkennbaren Trampelpfad entlangging. Allmählich änderte sich die Umgebung. Die Luft schmeckte stickiger, irgendwo quakten Amphibien im Unterholz der beginnenden Sumpflandschaft ihren Protest gegen die unerwartete Störung in die Kunstwelt hinaus.

 Zva Pogxa parkte sein Gefährt nahe einer Wasserfläche, deren Grenzen sich scheinbar im Dunst verloren, und stapfte ins flache Wasser, ohne sich um schlangenähnliche Geschöpfe zu kümmern, deren Körper den schlammigen Untergrund links und rechts von ihm aufpeitschten. »Folgt mir!«, befahl er und ging ungerührt weiter.

 Der virtuelle Himmel verdüsterte sich. Ein Gewitter war im Anmarsch. Bald setzte Regen ein, dessen Heftigkeit von Minute zu Minute zunahm. Zva Pogxa kümmerte sich nicht darum, ganz im Gegenteil: Er schien den Sturm und die Feuchtigkeit zu genießen.

 Sie sanken bis zu den Oberschenkeln in Wasser und Schlamm ein. Mehr als einmal befürchtete Rhodan, vom Sand unter seinen Füßen in die Tiefe gesogen zu werden.

 Doch es geschah nichts. Auch die Schlangen, Olme, Wasserkrebse und Eidechsen, denen sie immer wieder begegneten, kümmerten sich nicht weiter um sie.

 Nach geraumer Zeit erreichten sie eine kleine Festlandinsel inmitten des Moors. Sie war mit gelben Sumpfdotterblumen bewachsen und stellte den einzigen bunten Fleck in dieser grauen, nebelverhangenen Kunstwelt dar.

 Zva Pogxa wartete auf sie. Mit dem Armtentakel streifte er durchs fahle Gras, pflückte eine der Blumen und hielt sie sich vor das goldene Gesicht. »Schön, nicht wahr?«, fragte er.

 Rhodan antwortete nicht, auch seine beiden Begleiter schwiegen.

 »Irgendwann einmal haben weite Teile Hort Noorings so ausgesehen. Es war eine paradiesische Welt, in der wir Gui Col uns maßlos wohlfühlten. Wir waren eins mit unserer Umwelt.« Er seufzte. »Ich wünschte, wir könnten zu dieser gelebten Einfachheit zurückkehren.«

 »Aber?«

 »Aber wir entwickelten unsere strategischen Möglichkeiten, Perry Rhodan, und wir begannen, großmaßstäblich zu denken. Eine Welt hat keine Bedeutung, wenn man Hunderte beherrschen kann, und Hunderte sind nichts, wenn man eine ganze Galaxis ins Visier nimmt. Wir erhielten Hilfestellung, und wenn wir nicht mehr weiterwussten, dann nahmen wir uns, was wir benötigten.« Stolz klang in Zva Pogxas Stimme mit. »Wir haben unsere Sache gut gemacht, denn wir kennen buchstäblich keine Grenzen mehr.«

 »Dank der Peiken.«

 »Dank der Peiken«, echote der Wissenschaftler. »Aber es gibt mitunter Entwicklungen, die nicht sein sollten. Gui Col, die nach zu viel Macht streben, schaden unserer Sache. Sie verführen, sie blenden, sie überstrahlen alles andere - und sie korrumpieren unsere so sorgsam aufgebaute Zivilisation.«

 Sei vorsichtig!, beschwor sich Rhodan. Du musst die richtigen Worte finden. Sonst verlierst du ihn - und die wohl einzige Chance, von hier zu entkommen.

 »Cha Panggu unternimmt Dinge, die ganz gehörig gegen den Tentakelflaum gebürstet sind. Er ist drauf und dran, in jene Sterneninsel vorzudringen, die eure Heimat ist. Um dort mit diesem ewigen Eroberungsfeldzug fortzufahren. In Schiffen, die mit der Technik der Peiken funktionieren.« Er spuckte den Namen der Unbekannten förmlich aus. Erstmals zeigte Zva Pogxa so etwas wie eine tief reichende Emotion.

 »Ihr seid Nutznießer einer fremden Technik«, sagte der Aktivatorträger, »ohne die Hilfe der Peiken wärt ihr niemals so weit gekommen.« Er sagte es, vom Wunsch beseelt, eine Reaktion zu erzwingen - und der Gui Col tat ihm den Gefallen.

 »Nutznießer? Ha!« Der Armtentakel Zva Pogxas peitschte über das fahle Wiesengras und fällte einige Dutzend der Sumpfdottern. »Was Cha Panggu nicht begreift, nicht begreifen will, ist, dass wir uns mit zunehmender Expansion immer tiefer in die Abhängigkeit zu den Peiken begeben. Ich dachte, dass uns eure Vortex-Technik auf einen neuen Weg führen könnte. Aber leider bin ich in meiner Arbeit vom Gutdünken Cha Panggus abhängig. Er ist an Eroberungen und Tributware interessiert. Eure FARYDOON ist ihm lediglich Mittel zum Zweck.«

 Zva Pogxa schien zutiefst enttäuscht. Im Alter erwachte er aus seiner von hehren wissenschaftlichen Idealen gebildeten Traumwelt und musste feststellen, dass sein gesamtes Leben dem falschen Zweck gedient hatte. Rhodan begann, so etwas wie Verständnis zu empfinden. Verständnis ja -Mitleid nein. Dafür unterschieden sich die Auffassungen der Gui Col und Terraner viel zu sehr.

 »Wir verzichten auf die Weiterentwicklung eigenständiger Antriebstechniken«, fuhr Zva Pogxa fort, »weil wir uns hundertprozentig auf die Aggregate der Peiken verlassen können. Wir konzentrieren uns stattdessen auf den Ausbau unseres Tributsystems und betreiben es in exzessiver Form, statt es sorgfältig und mit der notwendigen Nachhaltigkeit zu entwickeln. Wir erwirtschaften - nein, wir errechnen bloß einen Überschuss an Tributware und verschwenden ihn für die Cyberiaden.«

 Im Grunde genommen war der Gewebeforscher um keinen Deut besser als Cha Panggu. Er sah die Dinge lediglich ein wenig verschoben; durch die Brille des engagierten Wissenschaftlers.

 »Warum erzählst du uns das alles?«, hakte Rhodan nach.

 »Weil ihr in mancher Hinsicht weiser seid als wir. Ihr verlasst euch nicht auf die Errungenschaften anderer und geht lieber eure eigenen Wege. Ihr vermeidet Abhängigkeiten.«

 Wenn du wüsstest, was wir Terraner im Laufe der letzten Jahrtausende alles zusammengeräubert haben! Unser bevorzugtes Wilderergebiet waren die Welten und der Einfallsreichtum der Arkoniden gewesen ... Nur durch Beutetechnik haben wir das Kunststück zuwege gebracht, allerlei Kriegswirren zu überleben.

 »Ich verstehe noch immer nicht, worauf du hinauswillst.«

 Zva Pogxa setzte sich ins feuchte Gras und starrte ins Leere. Die goldene Gesichtshaut raschelte leise. »Ich möchte euch ein Geschäft vorschlagen: Ich helfe euch, von hier zu entkommen - und im Gegenzug beschafft ihr mir von den Peiken Informationen, die mir helfen, das Pantopische Gewebe endlich in seinen Grundzügen zu verstehen.«

 Die Katze war aus dem Sack. Es erschien Rhodan so, als ginge ein Ruck, ein Seufzer der Erleichterung durch alle Anwesenden, selbst durch Parizhoons metallenen Oberkörper.

 »Wie willst du uns von hier wegbringen?«, hakte der Terraner nach.

 »Ich erschaffe Möglichkeiten, mit deren Hilfe ihr im Kampf Vorteile bekommt.«

 Das erschien dem Aktivatorträger vorerst wenig griffig, aber er nahm es hin. »Und was sollen wir im Gegenzug für dich erledigen?«

 »Sobald ihr eure Freiheit habt, reist ihr zum Planeten P'loc Dhuyn. Zu jener Welt, auf der wir den Peiken unseren Tribut entrichten. Ihr folgt der Spur der Container, die die Pantopischen Maschinen transportieren, und

 enträtselt ihre Geheimnisse.«

 »Woher bist du dir so sicher, dass wir in der Lage sind, die Technik der Peiken zu durchschauen?«

 »Ihr werdet Caadil Kulée mit euch nehmen. Sie begreift das VortexGewebe, also begreift sie vielleicht auch das Pantopische Gewebe. Und sie wird euch helfen, mit den Peiken umzugehen.« Er schüttelte unwillig seinen Armtentakel. »Eure Begleiterin ist viel zu wertvoll, um von Cha Panggu für seine billigen Zwecke missbraucht zu werden. Sie wird mir die Informationen beschaffen, die ich so dringend benötige.«

 Adlai Kefauver mischte sich erneut in die Unterhaltung ein: »Warum vertraust du uns? Was hindert uns daran, mit deiner Hilfe nach dem Ende der Cyberiade das Weite suchen und nie mehr wiederzukehren?«

 »Er wird es nicht tun.« Zva Pogxa deutete auf Rhodan. »Ich habe mehrmals seine moralischen Wertigkeiten überprüft und sie auch von Psychologen auswerten lassen. Die Unsterblichkeit in ihm bringt offenbar eine Verfestigung - man könnte es auch Verknöcherung nennen - charakterlicher Grundeigenschaften mit sich. Irgendwie bedauernswert... diese Verknöcherung nimmt ihm jegliche Flexibilität.« Nach einer kurzen Nachdenkpause fuhr der Wissenschaftler fort: »Selbstverständlich werde ich mich zusätzlich absichern. Es wird euch nicht gelingen, falschzuspielen.«

 Das hört sich schon eher nach einem Gui Col an, dachte Rhodan.

 »Woher wissen wir, dass wir dir vertrauen können? Vielleicht ist dies alles ein abgekartetes Spiel, das du mit Cha Panggu vereinbart hast. Eine Scharade, deren Spielfiguren wir sind, die ihr beliebig hin und her schiebt.«

 »Mach dich nicht lächerlich, Perry Rhodan! Welche Zusagen willst du denn noch von mir haben? Ich helfe dir, Caadil Kulée zu befreien, die FARYDOON wieder in Besitz zu nehmen und Cha Panggu zum Narren zu halten.«

 Er geht ein unabschätzbar großes persönliches Risiko ein, keine Frage. Er macht es, weil es ihn quält, in der Abhängigkeit eines fremden Volkes zu stehen und nicht, weil er ein menschenfreundlicher Altruist ist. Er tut das Richtige aus den falschen Beweggründen.

 »Wir sind nicht die Nutznießer des Pantopischen Gewebes, sondern die Sklaven eines Systems, das uns die Peiken aufgezwungen haben«, fuhr der Gui Col leise fort. »Ich möchte, dass dieser unerträgliche Zustand ein Ende findet. Um dieses Ziel zu erreichen, bin ich bereit, mit Cha Panggu zu bre-chen und mich über die Gesetze meines Volks hinwegzusetzen.«

 Rhodan schwieg. Alles, was er in diesem Augenblick sagen konnte, mochte die fragile, eben erst entstehende Übereinkunft zwischen ihnen zerbrechen.

 »Erzähl mir etwas über P'loc Dhuyn und was uns dort erwartet«, bat er stattdessen.

 »Du bekommst so viele Informationen, wie mir unbedingt notwendig erscheint«, sagte Zva Pogxa ausweichend. »Nur so viel: Von P'loc Dhuyn aus muss es dir gelingen, nach Airmid vorzudringen, und damit zur Schaltstelle des Pantopischen Gewebes. Ich weiß, viele glauben nicht einmal an die Existenz dieses Orts. Ich schon. Ich habe im Laufe meines Lebens etliche Belege für seine Existenz gesammelt. Ich will, dass du mir alles, was es über die Peiken und ihre Technik zu wissen gibt, auf Airmid beschaffst. Oder aber... «

 »Ja?«

 »Als Option könnte ich mir auch vorstellen, dass ihr das Pantopische Gewebe für immer ... neutralisiert«, sagte Zva Pogxa mit zittriger Stimme.

 Sie verließen die Moorinsel und kehrten in das kleine, namenlose Dorf zurück. Der Gui Col versicherte ihnen, dass alle Spiongeräte auf dem Erholungsdeck deaktiviert worden waren und niemand ihr Gespräch mitgehört hatte.

 »Wie nehmen wir Kontakt mit dir auf?«, fragte Rhodan.

 »Das lass meine Sorge sein. Du hörst von mir.« Zva Pogxa deutete mit seinem Tentakel einen Abschiedsgruß an und ging schlurfenden Schrittes davon, dem Ausgang entgegen.

 »Was meinst du, Perry?«, fragte Kefauver nach einer Weile.

 »Er ist meiner Ansicht nach schrecklich naiv. Oder schrecklich dumm. Beide Möglichkeiten behagen mir ganz und gar nicht, weil sie ihn zu einem unzuverlässigen Verbündeten machen. Aber wir müssen die Möglichkeit nutzen, die er uns bietet. Es wird sich keine bessere Chance mehr ergeben, von hier zu entkommen.«

 »Ich traue ihm nicht«, knurrte Kefauver.

 »Du vertraust niemandem.«

 »So ist es. Und ich bin mit dieser Einstellung bislang immer recht gut gefahren.«

 »Dann lass uns mal Klartext reden: Hast du eine andere, eine bessere

 Idee? Nein? Glaubst du, dass wir die Cyberiade ohne die Hilfe eines Außenstehenden überstehen, wenn uns Kchi Dugma und Cha Panggu Tag für Tag das Leben zur Hölle machen? Nein? Würdest du dich nicht mit der Großmutter des Teufels ins Bett legen, wenn du ihm dadurch entkommen könntest?«

 »Du siehst die Dinge sehr, sehr einfach. Eigentlich genau so naiv wie Zva Pogxa.« Kefauver verschränkte die Arme vor der Brust.

 »Und du bist ein Querulant. Du bist dagegen, weil ich dafür bin.«

 Der Anführer der Myrmidonen blickte ihn eine Weile schweigend an, bevor er kräftig durchatmete und sagte: »Also schön, Perry. Spielen wir mit und gehen wir auf diesen Deal ein.«

 »Ich kann mich auf dich verlassen?«

 »Ja.«

 Wortlos wandten sie sich voneinander ab und folgten Zva Pogxa, der soeben aus ihrem Gesichtsfeld verschwand und dem Ausgang zustrebte.

 Ich darf Adlai nicht mehr vertrauen, sagte sich Rhodan und seufzte tief.

 18 - Caadil Kulée

 Sie durchwanderte den Kreislauf der Jahreszeiten - und dennoch erschien es ihr in manchen Augenblicken, als seien erst wenige Tage seit ihrer Ankunft in der Villa Panggaral vergangen.

 Auf den zarten Frühling folgte ein dunstiger, heißer Sommer, der wiederum von einem grimmigen Herbst abgelöst wurde. Der Winter ...

 Sie trat hinaus auf den Balkon und blickte in den Himmel. Sie sah Sternbilder, aber es waren nicht die vertrauten Bilder über Gwein. Weder Mironas leerer Thron noch die Platinspinne, weder das Möbiusbad, der Rufer, die Münze, die Lichtwaage noch die Laterne in der Kammer des Protokollanten. Sondern merkwürdig entstellte Konstellationen.

 Ihr wurde kalt. Sie hob fröstelnd die Schultern und wandte ihre Blicke dem Garten zu. Meterhoher Schnee hatte ihn eingepackt, hatte Büsche und Sträucher fast mit dem Erdboden nivelliert. Caadils Fußspuren waren die Einzigen, die zu sehen waren. Abgesehen von jenen, die ihrem Liebsten gehörten. Sie besah sich einen der Abdrucke. Er war größer und breiter als der ihre. Er zeugte von Stärke. Von Energie. Von Hingabe und Leidenschaft.

 Wo war er nur geblieben? Warum versteckte er sich vor ihr? Hatte sie ihn vergrämt?

 Er liebte Geschichten, wie sie wusste. Er wurde umso zugänglicher, je mehr sie von längst vergangenen Zeiten erzählte. Von jenen Tagen, da sie den Weltraum durchpflügt und ihre besonderen Sinne genutzt hatte. Dann lachte er, dann drückte er sie fest an sich, dann brachte er seine wilde Leidenschaft zum Vorschein und beglückte sie auf eine Art und Weise, wie sie sie niemals zuvor kennengelernt hatte. Seine Hingabe war allumfassend und füllte sie aus. Im Rausch der Leidenschaft brachte er sie dazu, alles zu vergessen und sich einer orgiastischen Qual hinzugeben, die niemals enden wollte.

 Eines Nachts hatte sie einen Albtraum. Er handelte von einer Maschine, die laut wummerte und arbeitete und stöhnte. Caadil hing in den Fängen dieser Maschine gefangen. Überall an ihr klebten Sensoren, die sie überwachten, sie steuerten, sie reizten. Ein Kolben bewegte sich vor ihr hoch und nieder, hoch und nieder. Er... er ...

 Ihr Liebhaber lachte hellauf, als sie ihm von diesem grauenvollen Nachtmahr erzählte. »Du bist bei mir, meine Schöne«, sagte er, zog sie an sich und küsste sie sanft. »Dir kann nichts passieren. Vertrau mir.«

 Der Frühling zog erneut ins Land. Der Schnee schmolz, zaghaft brachen sich erste Pflanzen ihren Weg durch den gefrorenen Boden.

 »Wenn es warm genug ist«, sagte ihr Liebhaber, »führe ich dich aus. Zu einem Spektakel. Du wirst es genießen, meine Liebe.«

 Ja. Sie würde es lieben, denn sie würde den Tag - so wie alle anderen während des letzten Jahres - in der Gesellschaft dieses wunderbaren Mannes verbringen dürfen.

 »Erzählst du mir eine Geschichte?«, fragte er und streichelte über ihre Brüste.

 »Natürlich«, schnurrte sie, zog ihn über sich und begann zu reden.

 19 - Perry Rhodan

 Der nächste Tag begann mit einem Gefecht, das auf einer vulkanisch hochaktiven Simulationswelt spielte, deren Schwefelgestank Mundraum und Rachen verätzte. Überraschenderweise blieb die Sechsergruppe beisammen. Gemeinsam traten sie gegen einen älteren und narbenbedeckten Cyberoiden an, dem die Kampferfahrung anzusehen war. Das Wesen, ein in Schildkrötenpanzer gepackter Hundeähnlicher, machte sich einen Spaß daraus, sie vor sich herzuhetzen und ihnen kleinere Verletzungen zuzufügen.

 Letztlich scheiterte er an seiner Überheblichkeit. Als er glaubte, die Gruppe in eine aussichtslose Situation gedrängt zu haben, bewies Adlai Kefauver seine kämpferische Einzelklasse - und seine Gnadenlosigkeit. Er fiel über den Gegner her, brach ihm beide Armläufe und presste seinen Kopf so lange in brühend heißes Wasser, bis der Cyberoide in Ohnmacht fiel.

 Nach einer mehrstündigen Erholungspause wurden sie von einem weiteren Roboterpärchen gefordert, dessen beschränkte Intelligenz Karis Mmoo schamlos ausnützte. Sie lockte sie in einen Hinterhalt, sog sie in sich auf und zerstörte mit wechselnden Wellenbildern ihren mechanischen Verstand.

 Danach mussten sie gegen ein riesiges Geschöpf antreten, das ihnen in der glühenden Hitze einer Dünenwelt das Leben schwer machte. Nur im Zusammenspiel aller Kräfte schafften sie es, den Giganten, der ätzenden Eiter aus seinen acht Brustzitzen verspritzte, in ein Treibsandloch zu lok-ken. Irram Des zog sich im Zuge des Kampfes massive Verbrennungen im Gesicht zu; Parizhoons Beine, die von Adlai Kefauver stammten, erlitten komplizierte Knochenbrüche, die nach dem Gefecht eine Operation erforderten und eine Rehabilitation nach sich zog, die die ganze Nacht andauern würde. Er würde wieder in Ordnung kommen. Der Sternenwacht-Kommandant nahm es erleichtert zur Kenntnis. Es waren nach wie vor seine Beine.

 Rhodan hatte sich seinen Respekt zurückerkämpft. Stets war er es, der in brenzligen Situationen einen Ausweg fand. Selbst Irram Des war von seiner abweisenden Art abgerückt und anerkannte die Führungsrolle des Aktivatorträgers. Er war Pragmatiker, und er erkannte, wenn ihm etwas zum Vorteil gereichte.

 Todmüde schleppten sie sich ins Cybertrop zurück. Kchi Dugma empfing sie und teilte sie verschiedenen Bereichsleitern zu, die sich um sie kümmern sollten. Insbesondere die medizinisch geschulten Gui Col hatten Hochbetrieb. Ihr Leistungsvermögen erschien Rhodan bemerkenswert. Die Mediker standen in ihrer Geschicklichkeit den besten Ara-Ärzten keinesfalls nach. Sie kamen problemlos mit den Wunden all der unterschiedlichen Wesen zurecht, die im Heer der Cyberoiden-Kämpfer dienten.

 Auch hoch spezialisierte Kybernetiker arbeiteten rund um die Uhr. Rhodan war eines ihrer liebsten Opfer. Immer wieder justierten sie den Brusttentakel neu und wunderten sich stets aufs Neue über die Abstoßreaktionen, die der Zellaktivator in ihm verursachte. Doch sie gaben nicht auf, fanden immer neue Tricks und Wege, um den Terraner funktionell zu halten.

 Kybernetiker wie Ärzte erschienen ihm wie Feldscher, die auf Kriegsschauplätzen Leben retteten und zusahen, ihre Kämpfer so rasch wie möglich wieder zurück auf die Bühnen ihrer Inszenierungen zu bringen. Die Spätfolgen ihrer Eingriffe waren ihnen einerlei - und das aus Gründen kühler Berechnung. Schließlich würden nur die wenigsten Cyberoiden die nächsten Wochen überleben.

 Ein schlangenähnliches Wesen, dessen Blicke stumpf und desinteressiert wirkten, massierte Rhodan in den späten Abendstunden die Schmerzen aus dem Körper, und bei einem Essen, das selbst einem terranischen Gourmet Lobeshymnen entlockt hätte, konnte er sich endlich seinen eigenen Gedanken widmen.

 »Es war ein guter Tag!«, sagte Karis Mmoo, »und wir brauchten noch nicht einmal Hilfe ...«

 Rhodan warf ihr einen warnenden Blick zu. Die Frau reagierte sofort und schwieg. Seit dem Morgen waren sie im Cybertrop unzähligen Beobachtungskameras ausgeliefert, die ihr Verhalten analysierten. Das Interesse an ihnen nahm stetig zu. Planetenweit waren sie die einzigen Frischlinge, die noch kein Mitglied ihrer Sechsergruppe verloren hatten. Boulevard-und Nachrichtensender richteten ihren Fokus auf Cha Panggus Cybertrop, und es konnte durchaus passieren, dass sie selbst in den Toilettenräumen aufgefordert wurden, Interviews zu geben.

 Kchi Dugma betrat den Essensraum. »Genug gefaulenzt!«, brüllte er und ließ zur Bekräftigung eine Latat-Peitsche durch die Luft knallen. »Heute findet für alle Cyberoiden eine verbindliche Strategiesitzung in der Trainingshalle statt. Wenn ihr gedacht habt, bereits vollwertige Mitglieder im Stall des ehrenwerten Cha Panggu zu sein, dann muss ich euch enttäuschen, Chaparaggs!

 Morgen geht es wirklich los, und dann will ich euch alle in Bestform sehen.« Erneut schwang er seine Peitsche. Mehrere Kameras umschwirrten ihn. Sensationslüsterne Gui Col verbrachten wohl in Massen ihre Abende zu Hause vor den Holobildschirmen und geilten sich am Verhalten des Zuchtmeisters auf. »Morgen dulde ich kein Versagen mehr! Wer glaubt, sich durch vorgetäuschte Verletzungen dem Antreten in den großen Sport-und Spielwelten entziehen zu können, hat sich in mir und meiner Gutmütigkeit getäuscht. Ich werde euch zeigen, was ich von Feiglingen und Kameradenschweinen halte!«

 Und das ist unser psychologischer Kampfbetreuer!, dachte Rhodan mit schwer unterdrückter Wut. Unter anderen Umständen wäre er vorgetreten und hätte Kchi Dugma den ihm zustehenden Platz im Gefüge dieser Welt zugewiesen. Der Gui Col erinnerte ihn mehr und mehr an eine gottlob ausgestorbene Gattung Mensch. An jene des sadistischen Spießes, der sich einen Spaß daraus machte, frisch gefangene Rekruten zu brechen und dazu zu bringen, nur noch zu funktionieren, ohne sich Gedanken über sein Tun zu machen.

 »Rasch jetzt!«, brüllte Kchi Dugma. »Bewegt eure fetten Ärsche!« Er warf sich in Pose, mit der zum Schlag erhobenen Peitsche, und blickte in die Kameras. Er wusste nur zu gut, was man von ihm erwartete.

 Ohne zu murren, verließen die Cyberoiden den Speisesaal. Jedes Wort war ein Wort zu viel, wie sie wussten.

 Als Rhodan seinen Kameraden folgte und in den Antigravschacht steigen wollte, hielt ihn ein Gui Col zurück. »Du nicht!«, sagte er und schob ihn, unbemerkt von den Kameras, beiseite.

 Adlai Kefauver, Karis Mmoo und Karablangh wollten auf ihn warten; doch sie wurden weitergedrängt. Unter bedrohlich aufblitzenden Latat-Peitschen gingen sie den anderen Athleten hinterher. Rhodan bedeutete

 ihnen, ruhig zu bleiben.

 Als der letzte seiner Kameraden nach unten hin verschwunden war, wandte sich ihm Kchi Dugma zu und sagte: »Du hast fünfzehn Minuten Zeit. Keinen Augenblick länger. Verstanden?« Er schob ihn, ohne eine Antwort abzuwarten, in einen abgedunkelten Nebenraum. Die Tür schloss sich, die Lichter gingen an. Zva Pogxa stand nur zwei Schritte von ihm entfernt und schwenkte eine Art Skalpellmesser in seine Richtung.

 20 - Zva Pogxa

 Die Unterdrücker arbeiteten ausgezeichnet. Nichts von dem, das in diesem Raum besprochen wurde, würde nach draußen dringen.

 Der Terraner hatte keine Ahnung, was und wie viel er eigentlich riskierte und welche Konsequenzen er gewärtigen musste. Schaudernd dachte er an das seit Tagen ungenutzte Gestänge in Cha Panggus Villa Panggaral. Die stählernen Teile schienen auf ihn zu warten, schienen nach ihm zu rufen ...

 »Das ist das Besteck«, sagte er und deutete auf den so wertvollen Skalpellsatz in seinem Armtentakel. »Finde ein passendes Versteck dafür und heb es gut auf. Du wirst es später brauchen.« Er reichte das Werkzeug weiter, zog den Rest jener Materialien hervor, die ihm ein größeres Vermögen gekostet hatten, und breitete sie vor Perry Rhodan aus. »Es bleibt uns nur wenig Zeit. Also hör mir jetzt ganz genau zu. Fragen kannst du mir anschließend stellen ...«

 Zva Pogxa erklärte dem Unsterblichen die Funktionen all der Hilfsmittel, die er für ihn besorgt hatte. Anfänglich sah er Skepsis im blassen, farblosen Gesicht des Terraners, doch nach einer Weile wurden dessen Augen immer größer.

 »Das ist Wahnsinn!«, meinte Perry Rhodan, nachdem der Gui Col geendet hatte.

 »Ich habe nie behauptet, dass es leicht werden würde.«

 »Aber wie soll ich ... «

 »Indem du improvisierst und dich auf dein Glück verlässt.«

 Perry Rhodan schwieg. Er nahm die Gimmicks nacheinander in die Hand, überprüfte ihre Funktionen und fragte nach, wenn ihm etwas unklar war. Er tat es mit aller Umsicht und einer Prägnanz, die Zva Pogxa irritierte. Er war als Spitzenwissenschaftler an Präzision gewohnt und forderte sie auch von seinen Mitarbeitern - doch dieser messerscharfe, absolut auf den Endzweck ausgerichtete Verstand des Terraners erschien selbst ihm unheimlich.

 »Du musst jetzt gehen«, drängte Zva. »Kchi Dugma erwartet dich in zwei Minuten.«

 »Wie hast du ihn dazu gebracht, mich mit dir allein zu lassen?«

 »Niemand ist unbestechlich. Er kostete mich eine schöne Stange Geld.«

 »Und du bist dir sicher, dass er dichthält? Er mag dich nicht sonderlich.«

 »Er wird kein Wort verraten«, versicherte Zva Pogxa dem Terraner. »Ich halte das Leben seiner Familie in meinen Händen.«

 Rhodan erstarrte, sah ihn mit einem seltsamen Blick an, um sich nach einer Weile umzudrehen und den Raum grußlos zu verlassen.

 Was hatte das nun wieder zu bedeuten? Gingen die Gewissensbisse des Terraners etwa so weit, dass er nicht einmal diese kleine Erpressung billigte?

 Er verließ das Cybertrop auf demselben Weg, den er gekommen war. Die Nacht war ausnahmsweise sternenklar, und die Flohraben krächzten ihren Hunger lautstark in den Äther hinaus.

 Zva Pogxa sah an sich hinab. Das Plasma in seiner Gebildegrube wirkte dicksämig und stank, sein Haarflaum bedurfte dringend einer Pflege. Er hatte sich seit Tagen nicht mehr um sich selbst gekümmert. Diese Dinge erschienen ihm profan und bedeutungslos. Er war zum Verräter am Volk der Gui Col geworden. Weil er ein Feigling war. Weil er es nicht wagte, Cha Panggu offen gegenüberzutreten. Er delegierte Verantwortung und schob Perry Rhodan vor. Er verwischte seine Spuren, so gut es ging.

 Er durfte sich keinerlei Hoffnung hingeben: Wenn der Tributier auch nur den geringsten Verdacht in seine Richtung hegte, würde er die Spur aufnehmen und ihn in letzter Konsequenz entlarven. Cha Panggu war ein Jäger, wie es keinen anderen gab. Und dann würde Zva bitter bezahlen. Sein Wissen über das Pantopische Gewebe machte ihn vielleicht unersetzlich für seinen Auftraggeber; aber er würde von da an im Gestänge hängen und all sein Wissen tröpfchenweise preisgeben. Tag für Tag, Nacht für Nacht, mit den irrsinnig machenden Schmerzen im Körper.

 Zva Pogxa machte sich auf den Weg hin zur FARYDOON. Dort wurde rund um die Uhr gearbeitet und an den Geheimnissen des Vortex-Antriebs gerätselt. Er hatte eine lange, intensive Nachtschicht vor sich. Morgen musste er weitere - positive - Zwischenergebnisse vorlegen, um Cha Panggus grässlicher Launenhaftigkeit zu entwischen.

 Ich bin ein Verräter, sagte er sich immer wieder, ich bin ein Verräter.

 21 - Perry Rhodan

 Er beugte sich über den Spülbereich jener Bodenschüssel, die ihnen allen als Toilette diente, und erbrach. Die Gui Col hatten Ungeheures mit ihnen vor. Er hatte damit rechnen müssen, klar; aber nun, da die TaktikBesprechungen mit Kchi Dugma zu Ende waren, sickerte ein, was ihm Zva Pogxa in aller Deutlichkeit gesagt hatte.

 »Bist du nervös, Perry Rhodan?«, fragte der frei schwebende Tentakelarm eines Kameraroboters.

 »Verpiss dich!«, fluchte der Aktivatorträger und erleichterte sich ein weiteres Mal.

 »Versagen deine Nerven? Waren die Anstrengungen der letzten Tage zu viel für dich? Hast du Angst, oder gibt es andere Gründe für deine Übelkeit?«

 Der Terraner richtete sich auf. Sein Magen fühlte sich leer an, Bauchkrämpfe plagten ihn. Er atmete mehrmals durch, bevor er Mund und Gesicht reinigte. Dem Kameraroboter widmete er keinen weiteren Gedanken.

 Nur nicht daran denken, nur nicht verzweifeln, dachte er. Du musst dies alles so nüchtern wie möglich sehen.

 Er hatte einen einzigen Tag, um sich und seine Kameraden auf die Flucht vorzubereiten. Zva Pogxa hatte ihm einen Datenchip mit dem eigentlich streng geheimen Programmablauf der Cyberiade zugesteckt. Er wusste nun, was sie am nächsten Tag erwartete und wie sie sich verhalten mussten, um zu überleben. Nur das zählte. Sie mussten eine Gruppe, eine Einheit bleiben, um tags darauf ihre Flucht in Angriff nehmen zu können.

 Er wünschte sich Parizhoon herbei. Der Mentadride hätte ihm mit seiner ganz speziellen Sicht der Dinge ein wertvoller Gesprächspartner sein können. Kefauver hingegen wollte er sich nicht anvertrauen. Zu zerrüttet war das Gemüt des Söldners, zu sehr war er mit seinen eigenen Problemen beschäftigt.

 Er sah an sich hinab. Mit einer seltsamen Distanz zu sich selbst bewunderte er das Wunderwerk des metallenen Tentakelarms, den ihm die Gui Col eingepflanzt hatten. Mehrmals während des Tages hatte er ein Eigenleben entwickelt und ihn in scheinbar aussichtslosen Situationen mit unglaublichen Reflexen gerettet. Das war es wohl, was die Gui Col so sehr interessierte: das Zusammenspiel von Geist, Körper und kühler Robotik. Seelischer Schmerz traf auf Verzweiflung; Wahnsinn, Angst und Höllenpein auf ein ganz klein wenig Hoffnung.

 Die Kameraroboter umflirrten ihn weiterhin. Irgendwo saßen Kommentatoren und ergingen sich in Analysen, wie es universumsweit bei »sportlichen« Auseinandersetzungen üblich war. Er hieb mit dem Tentakelarm nach einem der Quälgeister und zerquetschte ihn; augenblicklich zogen die anderen ihren Ring um ihn noch enger. Es gab kein Entkommen aus dieser medialen Dauerüberwachung.

 Aber die Gui Col wussten nicht, wen sie vor sich hatten: einen Menschen, der seit dreitausend Jahren permanent im Fokus der Öffentlichkeit stand und ganz genau wusste, wie er damit umzugehen hatte.

 Nicht ihr spielt mit mir, dachte er grimmig, sondern ich mit euch.

 Erstmals wurden sie auf eine Hauptbühne im Zentrum der Stadt Scyng gekarrt. Diese Erlebnis- und Scheinwelt war gut und gern doppelt so groß wie die bisherigen Ebenen, auf denen sie um ihr Leben gekämpft hatten. Ringsum zeigten sich bei prachtvollem Wetter schwebende Antigravtribü-nen; Galerie-Bänder, die den einzelnen Trupps folgen und schon in diesen Morgenstunden gut gefüllt waren. Tentakel bewegten sich im Gleichklang. Die Bewegungen wirkten kriegerisch; sie sollten die Athleten zu Höchstleistungen anspornen. Ein optisches Linsenfeld schwebte über Rhodan und seinen Begleitern und hielt sie unter stetiger, vergrößernder Beobachtung. Eine der Galerien kam nahe zu ihnen herangeschwebt. Gui Col schrien irgendetwas, das der Aktivatorträger nicht verstehen konnte. Doch der Anblick der in ihren Teamfarben gekleideten Wesen bewies ihm, dass es sich um »Fans« handelte.

 »Ich würde ihnen am liebsten die Leiber durchstacheln«, sagte Irram Des angewidert. Akustische Felder nahmen seine Worte auf und übertrugen sie an die Zuseher; augenblicklich brandete Jubel auf. Die Gui Col liebten die ungezügelte Aggressivität des Igelähnlichen.

 Die Kameraden schwiegen. Auch Parizhoon, dessen Beine geschient und mit einem stützenden Exoskelett verstärkt wurden. Er wirkte melancholisch. Was auch immer man ihm während der Nacht angetan hatte - er hatte Schwierigkeiten, es zu verdauen.

 Ein Gong ertönte, der den Beginn der heutigen Cyberiaden-Spiele ankündete. Augenblicklich verstummten die Athleten. Alle blickten sie in den Himmel, so, als erwarteten sie die Stimme eines Messias. Doch es handelte sich lediglich um den sattsam bekannten Spielleiter, der stets unsichtbar blieb und die Regeln für die täglichen Wettkämpfe bekannt gab.

 »Ihr steht nur wenige Schritte davor, höheren Weihen in eurem Leben als Cyberoiden zugeführt zu werden«, sagte der Unbekannte voller Pathos. »Aber es erfordert nicht nur Kraft und Schlauheit, um in diese Bereiche vorzudringen. Auch andere, mitunter brachliegende Eigenschaften müssen in euch geweckt und gefördert werden. Wir sind keinesfalls zufrieden mit euren Leistungen, nein!« Applaus brandete auf. »Die einzelnen Teams schleppen viel zu viele Kämpfer mit, die keinen Tag in den großen Arenen überleben würden. Wir wollen unsere Zeit nicht mit Jammerlappen vertändeln, die die wahre Größe eines richtigen Kampfes missverstehen.« Erneuter, verstärkter Applaus. »Heute werden wir aussieben. Seht euch um. Blickt auf die neben euch stehenden Teams. Sie werden eure Gegner sein! Ihr werdet gegeneinander gelost und in mehreren Runden jene erküren, die den morgigen Tag und die letzten Ausscheidungskämpfe erleben dürfen.« Tosendes Klatschen, Stampfen, Schreien. »Erfüllt eure Pflicht -und kämpft um eure erbärmliche Existenz.«

 Rhodan drohte der Boden unter den Füßen wegzuschwimmen. Zva Pogxa hatte ihm gesagt, was sie erwartete. Doch auf etwas derart Entsetzliches konnte man sich nie, niemals vorbereiten. Die Teams, die mehrere Tage lang geübt und trainiert hatten und zum Zusammenhalt gezwungen worden waren, mussten sich nun gegenseitig verletzen, verkrüppeln, umbringen. Weil die Gui Col es wollten und so der Langeweile ihres Tagewerks entkamen.

 »Keine Tötungen!«, gab Rhodan das Kommando aus. »Es ist nicht notwendig! Wir werden auch so gewinnen. Wir sind ein gutes, ein eingespieltes Team, während alle anderen immer wieder auseinandergerissen und mit Ergänzungsleuten aufgefüllt wurden. Jeder von uns weiß, was er zu tun hat. Ihr bringt keinen Gegner um, der vor euch im Staub liegt. Habt ihr mich verstanden?«

 Alle stimmten sie ihm zu, selbst Irram Des, dessen Gesichtsverletzungen vollständig verheilt waren.

 Der Terraner überprüfte seine Ausrüstung. Einen Moment lang dachte er über die Doppelmoral nach, die er vertrat, vertreten musste. Denn die Verlierer, so ahnte er, würden von den Gui Col ohnehin getötet werden.

 Ein weiteres Signal ertönte. Ein Schleier fiel über die sechs Gefährten, und gleich darauf fanden sie sich in einer unbekannten Umgebung wieder. In einem Meer aus blubbernden Methanblasen, auf denen sie mühsam um ihr Gleichgewicht kämpften, um nicht in das stinkende Sumpfwasser darunter gezogen zu werden. Unweit von ihnen trieb eine weitere Sechsergruppe dahin. Krude Gestalten, die sie von den Trainings- und Überlebenseinheiten her kannten. Wesen, die, wenn auch nicht zu Freunden, dann doch zu Kameraden geworden waren.

 Ein Schauder jagte durch Rhodans Körper. Er fühlte, wie ein Teil seines Selbst lahmgelegt wurde - und erkannte augenblicklich die Wirkung einer Waffe wieder, die einer ihrer Gegner beherrschte: Auf den tanzenden Methanblasen zeigte sich der Geltie, ein aus teilbaren Wurmelementen mit Verbindungsringen zusammengefügtes Kollektivgeschöpf, das in geringem Ausmaß eine Art magnetische Kraft auf alle Metalle ausüben konnte. Mit deren Hilfe behinderte er die Cyber-Bestandteile ihrer jeweiligen Erscheinungsformen ...

 Ihre Gegner, so stellte der Aktivatorträger betrübt fest, zeigten keinerlei Hemmungen, ihre Kräfte einzusetzen. Aber er hatte auch nichts anderes erwarten dürfen. Betrübt gab er das Kommando an Irram Des, einige seiner alten und spröde wirkenden Stacheln aus dem Rückenbereich zu lösen. Sie würden die Methanblasen, auf denen ihre Gegner standen, beschießen und in das darunterliegende Sumpfwasser dieser seltsamen Scheinwelt treiben müssen ...

 Sie siegten im ersten, im zweiten und im dritten Kampf des Tages, und jedes Mal gelang es ihnen, einen Abbruch der Auseinandersetzung zu erzwingen, bevor es zu Todesfällen kam. Anfänglich mussten sie Schmährufe der Gui Col über sich ergehen lassen; als Rhodan allerdings in einer für die Öffentlichkeit gedachten Rede auf seine moralischen Bedenken hinwies, verstummten die Schreie. Nicht, weil man seine Bedenken verstand, nein! Vielmehr hielt man ihn, den so schwächlich wirkenden Dreiarmer, für einen ganz besonderen Narren. Er wurde als besonders exotischer und wundersamer Teilnehmer jener Show namens Cyberiade präsentiert, die die Gui Col rund um die Uhr in ihrem Bann hielt. Er gehörte zur Folklore dieser Show, er wurde zum medialen Star und zum Gesicht der Ausscheidungskämpfe.

 Der Applaus kannte keine Grenzen, als sie beim vierten und letzten Kampf des Tages gegen eine deutlich besser bewaffnete Achtergruppe den Sieg errangen und es erneut schafften, ihre Gegner lediglich zu verletzen, aber nicht zu töten.

 »Gut gemacht!«, brummte Irram Des, als sie die Arena verließen. Er hob beide Arme und zog den Jubel der Menge auf sich. »Mit dieser Kampfesweise gewinnen wir ihre Sympathien.«

 »Aber es wird uns nichts nützen«, erwiderte Rhodan betrübt. »Ich hoffte, ein Umdenken herbeiführen zu können.«

 »Du bist und bleibst ein hoffnungsloser Idealist«, meinte Adlai Kefauver, dessen Gesicht blass und schweißgetränkt war. Er hatte durch seine kompromisslosen und schnörkellosen Kampftechniken mehrere Gegner im direkten Duell besiegt und war dabei an die Grenzen seiner Leistungsfähigkeit gegangen.

 »Danke für das Lob.«

 »Ich hab es nicht als Lob gemeint.« Kefauver nickte ihm kurz zu und setzte sich in den ersten Wagen, der in Richtung Cybertrop fuhr.

 Parizhoon, Karis Mmoo und der Aktivatorträger drängten sich im zweiten Gefährt zusammen. Schweigend glitten sie durch die so sauber und aufgeräumt wirkenden Straßen Scyngs. Einen Augenblick lang überlegte Rhodan, ob jetzt, in diesem Augenblick, ein Fluchtversuch gelingen konnte. Dann erinnerte er sich all der Kameraarme, die sie umschwirrten, der ro-botischen Garden, die hinter und vor ihnen über sie wachten, und der körperlichen Schwäche, die ihn trotz des Zellaktivators im Griff hielt.

 »Morgen wird es noch schlimmer werden«, orakelte Karis Mmoo.

 »»Noch schlimmer? Wie, bitte, soll das möglich sein?«, fragte Parizhoon.

 »Wir werden keine Freiheiten mehr haben«, prophezeite die Frau. »Sie werden uns zwingen, zu töten.«

 Die Scheinwelt des Erholungsdecks tat ihre Wirkung. Rhodan machte es sich im Garten eines der Dorfhäuser bequem und ließ sich die virtuelle Sonne auf den Bauch scheinen. Draußen, in der Realität, mochte es tiefste Nacht sein. Hier aber zwitscherten exotische Vögel, Bäume trugen pralle Früchte, und der Wind fächelte ihm angenehme Luft zu.

 Am liebsten würde ich mich in dieser Scheinwelt verlieren, dachte er, und wusste im nächsten Augenblick, dass er sich selbst belog. Er war viel zu sehr Realist, um sich auf Dauer irgendwelchen Illusionen hingeben zu können.

 Er schloss die Augen und tat so, als würde er sich entspannen. Die Kameraarme hatten ihn erstmals bis hierher verfolgt - weil er es zugelassen und sogar gefordert hatte. Die Beobachtungsgeräte boten eine gewisse Sicherheit. Niemand, auch Cha Panggu nicht, würde es während der nächsten Stunden wagen, ihn in irgendeiner Form zu schwächen oder zu beeinflussen.

 Die Kameraarme filmten zwei Medoroboter, die er mitgenommen hatte. Der eine vernähte eine oberflächliche Wunde am rechten Oberschenkel, während der andere Heilpaste auftrug, die sein Gewebe bis zum nächsten Morgen vollständig heilen lassen würde.

 Rhodan erinnerte sich der Instruktionen, die ihm Zva Pogxa erteilt hatte. All die Gimmicks, die er für den nächsten Tag benötigte, waren griffbereit versteckt. Heute galt es, in aller Ruhe weiterreichende Strategien durchzudenken. Zva Pogxa hatte ihm ein Grundgerüst an Ideen geliefert und einige Gebrauchsgegenstände, die hilfreich sein mochten. Der Plan, den er im Kopf hatte, barg dennoch unendlich viele Unabwägbarkeiten.

 Er hatte Angst. Nicht vor Verwundungen oder dem Tod. Er hatte allzu oft das Schicksal herausgefordert oder Grenzen überschritten. Irgendwann würde auch für ihn das letzte Stündchen schlagen, und wenn es am nächsten Tag so weit war, würde er es hinnehmen.

 Aber er wollte achtvoll sterben, und das war in dieser Manege der Grausamkeiten nicht möglich. Das Programm würde ihn zum Mörder machen.

 Rhodan drehte sich auf den Bauch und achtete nicht auf die Schmerzen, die der Tentakelarm verursachte. Niemand, und schon gar nicht die Gui Col, sollten die Verzweiflung sehen, die sich in sein Gesicht grub.

 Die Plattformen der Zuschauer schwebten nun dicht an dicht. Virtuelle Transparente erzeugten aus dem nebelverhangenen Himmel ein buntes Allerlei, Choräle und Kampfgesänge dröhnten über die Ränge. Berühmtheiten des öffentlichen Lebens auf Hort Nooring wurden einzeln vorgestellt und bejubelt, Kinder der Gui Col zeigten in eindrucksvollen Darbietungen ihre Fähigkeiten in einzelnen Nahkampftechniken. Die Diskusscheibe driftete allmählich in Richtung Süden, in die ungefähre Richtung des Raumhafens, auf dem die FARYDOON geparkt war.

 Die Stimmung war aufgeheizt. Die Menge gierte nach Blut und nach Sensationen. Rhodan hörte sein Herz heftig schlagen. In Gedanken ging er

 - zum wievielten Mal? - seinen Plan durch. Es gab eine Vielzahl an Wenns und Abers, auf die er beim besten Willen keine Antwort fand.

 Kchi Dugma senkte sich in einer Fantasieuniform zu »seinen« wartenden Athleten. Die Latat-Peitsche ruhte in einem fein ziselierten Köcher, an den Rändern der Gebildegrube hatte er violett leuchtendes Schönheitspuder aufgetragen.

 »Ihr bekommt fünf Tage Urlaub, wenn ihr die heutigen Kämpfe überlebt«, sagte er. »Unser Herr Cha Panggu überlässt euch außerdem in seiner unendlichen Großzügigkeit ein Zehntelprozent an den Gewinneinnahmen des Tages. Dies soll euch Ansporn sein, euer Bestes zu geben.« Sein Armtentakel fiel schlaff hinab. »Wenn ihr jedoch versagt, wenn ihr in Schimpf und Schande verliert, werde ich persönlich eure sterblichen Überreste zerhacken und den Flohraben zum Fraß vorwerfen.« Er blickte Rhodan in die Augen. »Und all eure Kameraden, die bislang überlebt haben, werden ebenso hingerichtet.« Seine goldene Gesichtshaut raschelte, als er sie zu einem grimassenähnlichen Grinsen verzog. »Ich wünsche euch viel Glück, Kameraden!«

 Kameraden! Wie konnte es dieser Foltermeister auch nur wagen, sich auf eine Stufe mit ihnen zu stellen, die sie während der letzten Tage durch die Hölle gegangen waren!

 Der Terraner memorierte das Programm, soweit er es von Zva Pogxa erfahren hatte. Außer ihnen war nur noch ein Sechserteam aus dem Stall Cha Panggus im Rennen geblieben. Es würde im ersten Kampfblock gegen drei erfahrene Cyberiaden-Athleten antreten. Nach einer Showeinlage und zwei weiteren Auseinandersetzungen, die von Teilnehmern rivalisierender Ställe gestaltet wurden, waren der Aktivatorträger und seine Kameraden an der Reihe.

 »Darf ich bei den Kämpfen zusehen?«, fragte er einen Gui Col, der gelangweilt neben der energetischen Grenze stand, die die Athleten von den vordersten Schweberängen trennte.

 »Nein«, lehnte der Pirat gelangweilt ab. »Ihr wartet in den Vorbereitungsräumen, bis ihr dran seid.«

 »Ich möchte mich mit den Gegebenheiten vertraut machen«, sagte Rhodan ruhig. Er achtete darauf, sich deutlich zu artikulieren und von den Kameraarmen optimal in Szene gesetzt zu werden.

 »Euch wird ohnedies eine andere Spielwelt als diese da zugeteilt«, meinte der Gui Col und wedelte mit dem Armtentakel in Richtung einer hügeligen Landschaft, die soeben vor den Augen der Zuseher entstand. Sie machte ungefähr ein Sechstel der Diskusfläche aus und lag im Zentrum der Scheibe.

 »Ich weiß.« Rhodan gab sich hartnäckig. »Ihr erwartet von uns ein möglichst gelungenes Schauspiel. Eine Show der besonderen Art; die können wir euch nur bieten, wenn wir uns auf die Atmosphäre, die uns erwartet, vorbereiten.«

 »Schwachsinn!«, knurrte der Gui Col und wandte sich ab.

 Er hatte jedoch nicht mit der Reaktion der Menge gerechnet, der das kurze Gespräch über Schwebeholos vermittelt worden war. Rhodans verschrobenes, eigenbrötlerisches Verhalten war während der letzten beiden Tage immer stärker in den Fokus der Berichterstattung geraten, und man hing an seinen Lippen. Nicht zuletzt der schwülstige Vortrag über Sitte und Moral hatte seinen Ruf verstärkt, ein Kämpfer zwischen Genie und Wahnsinn zu sein. Man erwartete von ihm, dass er ungewöhnliche Dinge sagte und tat. Und in einer derart medial beeinflussten Umgebung würden die Zuseher erhalten, was sie forderten.

 »Also schön«, murrte der Gui Col, nachdem die Buh-Rufe unüberhörbar laut und Armtentakel schmählich in seine Richtung gewunken wurden. »Du allein bleibst hier und siehst zu. Alle anderen verschwinden.«

 »Danke«, meinte der Terraner und bemühte sich, seinen Tentakel zu einer Schlinge der Höflichkeit zu formen.

 Ein Signal ertönte. Parizhoon, Kefauver und die anderen Mitglieder der Sechsergruppe wurden von einem Traktorstrahl gepackt und ins Innere der Simulationsscheibe getragen.

 Sechs müde und ängstlich wirkende Wesen, mit denen Rhodan die letzten Tage im Cybertrop verbracht hatte, tauchten an der Spitze eines Hügels der Diskusscheibe auf. Sie sahen sich irritiert um. Ein Transmitterfeld hatte sie hierher versetzt. Ein Countdown lief an, eine Vielzahl der Gui-Col-Zuschauer zählte mit wachsender Begeisterung mit. Als die drei schlachtenerfahrenen Gegner der Gruppe am Fuß des Hügels materialisierten und erste Strahlschüsse Furchen durch das Grün der Wiesen zogen, schlug die Begeisterung in wilde Ekstase um. Die Gui Col bekamen, wonach sie gierten: den Kampf verkrüppelter und mit Cyber-Bestandteilen aufgepeppter Lebewesen auf Leben und Tod.

 »Gefällt dir, was du siehst?«, hörte Rhodan die verhasste Stimme Cha Panggus plötzlich nahe bei sich.

 »Es ist widerlich.« Der Aktivatorträger blickte sich um, konnte aber kein Akustikfeld erkennen, und schon gar nicht den Tributier persönlich. Wie ihm Zva Pogxa zugeflüstert hatte, würde er sich das heutige Schauspiel auf einer der Ehrentribünen ansehen.

 »Mag sein, dass die Ausscheidungskämpfe nicht jedermanns Geschmack treffen. Aber dieses Spektakel ist immens wichtig für unser Volk und sein Selbstverständnis. Die Cyberiade hilft uns jedes Mal aufs Neue, unsere Rolle in der Galaxis Sternenquell zu begreifen. Uns ist es nicht nur bestimmt, zu herrschen; darüber hinaus haben wir Wertevorstellungen entwickelt, in denen Leben und Tod eine untergeordnete Rolle spielen. Du hältst unser Tun für verwerflich, nicht wahr, und du glaubst, dass wir sinnlos töten? Du irrst dich. Während der nächsten Tage und Wochen werden tapfere Gui Col in die Spiele- und Simulationswelten hinabsteigen und ihr eigenes Leben riskieren. Um sich an anderen zu messen. Um die eigene Überlegenheit zu spüren - oder zu scheitern.«

 »Das ist leeres Geschwafel«, sagte Rhodan abschätzig. »Ihr wollt euch in der Rolle als Überwesen sehen und euch an eurer Überlegenheit delektieren.« Er musste mit ansehen, wie die neun Kämpfer die Hügellandschaft mit ihren Strahlwaffen durchpflügten und in eine leblose Einöde verwandelten. Blutlachen, die von tödlich Verletzten stammten, verbanden sich allmählich zu einem breiten Teppich, der die letzten Reste Grases rot färbte.

 »Wir sind euch allen überlegen!«, sagte Cha Panggu mit Nachdruck. »Weil wir es Jahr für Jahr in den Arenen beweisen.«

 »Weil ihr betrügt. Weil ihr euch Vorteile verschafft, gegen von den Vorkämpfen ausgelaugte, erschöpfte Kämpfer antretet und den ... den Heimvorteil nutzt. Willst du mir ernsthaft weismachen, dass Chancengleichheit zwischen den Gui Col und uns Cyberoiden besteht? Sieh uns doch an, Tributier: Wir beherrschen nicht einmal unsere eigenen Körper, und viele von uns sind seelische Wracks.«

 Cha Panggu schwieg. Ein leises Knacksen bewies Rhodan, dass der Tributier die Übertragung abgebrochen hatte. Diese plötzliche Reaktion war ihm Antwort genug.

 Er sah an sich hinab - und wusste mit einem Mal, wo die Stimme seines

 Gegners hergerührt hatte. Am Ansatz des Tentakelarms an seinem Bauch saß ein unscheinbar wirkendes Akustikfeld. Er selbst trug den Empfänger in sich.

 Er hatte gesehen, was er sehen wollte. Er meinte, die Rhythmen der Hebe- und Schwenkbewegungen der Sitzgalerien zu kennen, und er hatte jene Orte identifiziert, die für die Flucht ausschlaggebend sein würden.

 Der dritte Kampf kam zu einem Ende, zwei überlebende Cyberoiden wurden auf Tragen weggeschafft. Eine Pause entstand, die ein Redner mit Statistiken und historischem Material zu früheren Cyberiaden füllte. Angespannte Nervosität lag über dem Gelände und den Zuschauerrängen. Die Kameraarme kümmerten sich nun wieder verstärkt um Rhodan. Sie stellten Fragen, die er ignorierte, und sie lieferten Wettquoten, die die Überlebenschancen jedes einzelnen Mitglieds der kleinen Gruppe bezifferten. Mit Irram Des ließ sich am wenigsten Profit machen; dahinter wurde bereits er als Favorit gereiht, dann folgten Parizhoon und Adlai Kefauver, fast gleichauf.

 Die Gefährten tauchten vor ihm wie aus dem Nichts auf. Karablangh überreichte ihm eine Schusswaffe und sagte ihm mit knappen Worten, wie sie zu bedienen war.

 »Die Kernreichweite beträgt zehn Meter«, meinte der Insektoide. »Treffer, die aus einer größeren Entfernung erzielt werden, verursachen Verbrennungen, sind aber nicht letal. Wobei Karis Mmoo und Parizhoon sicherlich weniger empfindlich sind als ich oder du.«

 »Danke.« Rhodan griff nach der Waffe, tastete über ihren kühlen Griff und gürtete sie sich um. Er bedeutete Parizhoon, ihm ein paar Schritte abseits zu folgen. Der Augenblick erschien ihm günstig, denn alle Kameraarme umschwirrten Irram Des. Sie wollten wissen, welche Taktik der kaltblütige Nahkämpfer dieses Mal verfolgen würde.

 Der Terraner dachte an das Akustikfeld an seinem Cyber-Bestandteil. Auch Mikrofone mussten sich am oder im Tentakel befinden. Hatte Cha Panggu all ihren Unterhaltungen während der letzten paar Tage lauschen können? War er in ihre Fluchtbemühungen eingeweiht, wusste er Bescheid über Zva Pogxas Rolle? Nein, daran wollte und durfte er nicht glauben.

 Rhodan ging mit Parizhoon im Schlepptau zur Grenze des von einem Energiefeld umgebenen Warteplatzes. Eine Zuschauergalerie schwebte soeben knapp an ihnen vorbei. Die völlig enthusiasmierten Gui Col feuerten sie an oder schrien ihnen Schmähungen zu. Eine Frau entblößte in eindeutig sexuell motivierter Absicht das Innerste ihrer Gebildegrube, mehrere Kinder spuckten in Richtung der Absperrung. Der Terraner hob alle drei Arme und feuerte die Zuseher auf, sich noch lauter, noch ungezügelter zu gebärden. Sie taten ihm den Gefallen. Ein Höllenspektakel setzte ein, in dem kaum noch die eigene Stimme zu hören war.

 Der Aktivatorträger beugte sich zu einem der Akustikrezeptoren Parizhoons hinab und flüsterte ihm zu: »Es tut mir leid - aber du wirst heute sterben.«

 Der Mentadride war ihm mehr ans Herz gewachsen, als er geglaubt hatte. Seine verqueren und mitunter liebenswerten Eigenheiten, mit denen er sich von einer tumben, nur auf Funktion ausgerichteten Maschine unterschied, hatten ihnen allen die letzten Tage erleichtert. Darüber hinaus hatte er sich als wahrer Kamerad erwiesen, der bedingungslos sein eigenes Leben einsetzte, um zu helfen.

 Und heute würde Parizhoon das größtmögliche Opfer bringen müssen.

 »Ich verstehe«, sagte der Mentadride unverbindlich und in einer Lautstärke, die gerade noch verständlich war. Nur diese beiden Wörter. Er hatte Rhodans Gestik - ein ausgestreckter Finger über dem geschlossenen Mund - richtig analysiert; er wusste, dass er ruhig bleiben musste und keine Fragen stellen durfte.

 »Ich gebe dir Zeichen«, sagte der Aktivatorträger und fügte noch ein »Danke für alles« hinzu, wiederum an die Sinnesrezeptoren seines Gegenübers gewandt. Dann klopfte er diesem ganz besonderen Partner als Zeichen der Freundschaft mit einem Knöchel gegen den Kegelleib. Er wandte sich ab und kehrte zu den anderen Gefährten zurück. Es war so weit. Jeden Moment würden sie in die Simulationswelt versetzt und ihren Gegnern vorgestellt werden. Rhodan hatte selten so viel Angst empfunden wie an diesem Tag.

 Er fand sich allein in einem Gewirr aus breiten Ästen und Sträuchern wieder. Mühsam hielt er das Gleichgewicht auf den moosbewachsenen Holzstumpf. In einer Entfernung von zwanzig Metern war der Hauptstamm jenes riesigen Baumes zu erahnen, auf dem sie heute kämpfen würden. Diesige, nach Fäulnis stinkende Luft umwaberte ihn.

 Ein Akustikfeld senkte sich zu Rhodan herab, dahinter passte sich ein sich stetig veränderndes Vergrößerungsfeld seinen Bewegungen an, so-dass er für die Gui Col wie unter einer Lupe zu erkennen sein musste.

 »Dies ist die letzte Hürde vor eurem Eintritt in die Hauptrunde der Cy-beriade«, sagte jene sattsam bekannte Stimme, die sie seit Tagen durch die Kämpfe begleitete. »Ihr seid weit gekommen, und ihr habt viele große Schlachten geschlagen. Aber noch habt ihr nicht bewiesen, aus welchem Holz ihr wirklich geschnitzt seid. Hier und jetzt müsst ihr es beweisen. Drei von euch werden leben, drei von euch werden sterben.«

 Er setzte eine Kunstpause, bevor er fortfuhr: »Ihr tretet gegeneinander an. Der Tod des Gegners garantiert euer Überleben, so einfach ist das. Adlai Kefauver kämpft gegen Irram Des, Karis Mmoo gegen Karablangh und Perry Rhodan gegen Parizhoon. Es ist euch erlaubt, Allianzen zu schmieden.« Eine weitere Pause. »Das Kampfgericht behält sich vor, einzugreifen, wenn ihr nicht so funktioniert, wie wir es gern sehen. Viel Glück und viel Spaß!«

 Dieses süffisant ausgesprochene »Viel Spaß« erschien Rhodan als ein weiterer Gipfel jener wesensverachtenden Art, die die Gui Col zutage legten. Weder das Kampfgericht noch der Sprecher noch der Ausbilder Kchi Dugma waren jemals aus ihrer Deckung hervorgekommen und hatten sich deklariert. Die Athleten waren Vieh, so, wie es früher einmal die Kampfbullen in Arenen auf der iberischen Halbinsel, auf südfranzösischem Gebiet oder in lateinamerikanischen Ländern gewesen waren. Man hegte und pflegte die Stiere, bevor man sie für den Kampf im Oval heiß machte und unter dem Gejohle der Zuseher möglichst gekonnt durch einen Stich ins Herz tötete. Manche besonders wilde und begabte Tiere, die den Pi-caderos, Banderilleros und Matadores alles abverlangten, begnadigte man.

 Manche.

 Irgendwo heulte ein Tier. Ein halb mannsgroßes Wesen, das einem Eichhörnchen ähnelte, krallte sich im Holz des Hauptstammes fest, sah Rhodan eine Weile lang starr an und verschwand dann, geschickt nach oben kletternd, zwischen Nebelschwaden. Es hinterließ lange, tiefe Krallspuren im Holz.

 Er setzte sich auf den mehr als zwei Meter breiten Astausleger und berührte die weiche, nachgiebige Borke.

 Parizhoon war sein Gegner. So, wie es Zva Pogxa vorhergesehen - oder vielleicht sogar arrangiert - hatte. Doch bevor es zum Showdown kam, musste sich Rhodan orientieren und herausfinden, wo sich die Zuschauertribünen der Gui Col befanden. Erst dann konnte er weitere Schritte setzen.

 Sie boten den Zusehern ein beeindruckendes Spektakel. Parizhoon, dessen Antigravs man, um eine gewisse Chancengleichheit zu wahren, desaktiviert hatte, ging willig auf Rhodans Spielchen ein. Sie beschossen einander. Der leichte Kampfanzug, den der Terraner seit dem Beginn der Cyberiade trug, bewahrte ihn vor Verbrennungen, während der Mentadride mehrere Treffer zuließ. Allmählich verfärbte sich sein kegelförmiger Korpus grau und schwarz, die Beine hingegen blieben unverletzt. Breite Rindenteile gingen in Flammen auf, ebenso kleinere Äste. Walnussähnliche Schalen, fünfmal so groß wie ihre terranischen Gegenstücke, öffneten sich mit lautem Knall und schossen schwere, mit Widerhaken versehene Samenkörner kreuz und quer.

 Der Aktivatorträger machte die beiden anderen Kampfpärchen aus. Irram Des und Adlai Kefauver, die beiden am nachhaltigsten kämpfenden Gefährten, duellierten sich einige Astebenen oberhalb. Die schwerfällige Karis Mmoo und Karablangh hingen in einem Ast- und Blattgewirr auf der anderen Seite des Stammes fest. Sie tasteten einander ab, unschlüssig, was sie tun sollten. Bald würde der Augenblick kommen, da die Zuseher dieses matten Schauspiels müde sein und eine härtere Vorgangsweise fordern würden ...

 Nur zu gern hätte Rhodan den Kameraden Hinweise auf seinen Plan gegeben. Doch er bot nur dann Chancen auf ein Gelingen, wenn alle Beteiligten mit vollem Einsatz am Werk waren.

 Er ahnte eine Bewegung, noch bevor er sie sah, und duckte sich. Ein Hitzestoß sengte seine Haare an, fauchte über ihn hinweg und zerstörte einen Großteil »seines« Astes. Parizhoon war völlig unvermutet vor ihm aus dichtem Geäst herabgesprungen. Er verschärfte seine Gangart. Der Mentadride kannte ihn gut genug, um sein Reaktionsvermögen richtig einzuschätzen und den Kampf so echt wie möglich wirken zu lassen.

 Rhodan zog seinen Tentakelarm zusammen und ließ ihn gegen Parizhoon schnalzen. Metall traf auf Metall. Eine Beule zeigte sich im Kegelkörper, der Mentadride stolperte einige Schritte zurück. Der Aktivatorträger feuerte; er musste kaum Rücksicht nehmen. Sein Gegner vertrug wesent-lich mehr als er und würde selbst diesen Treffer aus einer Entfernung von nicht einmal fünf Metern problemlos wegstecken.

 Er hastete auf Parizhoon zu, sprang über ihn hinweg, wich seinen langen Armen aus und brachte, während er sich vorwärts abrollte, einen weiteren Streifschuss an. Von irgendwoher tönte begeistertes Geschrei. Die Gui Col übertönten mit ihrem Jubel sogar die Lärmkulisse der drei gleichzeitig stattfindenden Kämpfe.

 Rhodan tastete in die rechte Hosentasche und fühlte das kleine Plättchen; eines jener Gimmicks, die ihm Zva Pogxa zugesteckt hatte. Der Richtungsgeber fühlte sich warm an. Als er sich dem Hauptstamm zuwandte, nahm die Hitze weiter zu. Er musste den Baum, der einen Durchmesser von mehr als zwanzig Metern besaß, also umrunden, wollte er den Vorgaben des Plättchens folgen.

 Mit einem wagemutigen Sprung gelangte er auf die tiefer gelegene Astebene, vier Meter unterhalb und seitlich versetzt. Er kam auf, fing das Gewicht mit einer weiteren Rolle ab und hielt mit Mühe das Gleichgewicht. Irgendwo in der Nähe mussten sich Karis Mmoo und Karablangh aufhalten. Gut so.

 Er sah sich rasch um und fluchte unterdrückt. Der Ast wuchs weitgehend isoliert; die nächste Astebene befand sich gut und gern zehn Meter unter ihm; zu weit entfernt, um die Distanz mit einem weiteren Sprung zu überbrücken.

 Rhodan hatte keine Zeit zum Nachdenken. Er musste weiter, so rasch wie möglich. Agieren, nicht reagieren!, sagte er sich. Er lief auf den Hauptstamm zu, besah ihn sich kurz, las ihn und kletterte dann nach rechts hin weg. Der Terraner krallte Finger und Schuhe in tiefe Spalten zwischen borkigem und vermoostem Holz. Auch der Brusttentakel half mit, sich über den Stamm wie durch eine Kletterwand zu bewegen.

 Hinter ihm krachte und knackte es. Parizhoon war auf die tiefere Ebene herabgesprungen. Der Ast federte unter seinem Gewicht nach, hielt aber.

 Der Aktivatorträger befand sich noch im Gefahrenbereich. Der Men-tadride, dieses schwerfällige Gemisch aus Mensch und Maschine, konnte ihm wohl kaum rasch genug nachklettern. Aber Rhodan hatte nicht einmal ein Viertel des Hauptstammes umrundet. Parizhoon sah ihn, wie er am Baum klebte. Er musste schießen, wollte er nicht die Glaubwürdigkeit des gestellten Kampfes gefährden.

 Der Terraner schwang nach rechts und warf sich blindlings hin zur Linken. Er krallte sich fest, riss sich die Finger blutig, achtete nicht drauf, sprang weiter. Rhodan suchte nach Halt - umsonst. Auf einem glitschigen Moosfleck rutschte er ab, immer tiefer. Verzweifelt griff und tastete er um sich; doch da war nichts. Nur lose haftender Bewuchs, der sich unter seinen Fingern löste.

 Er stürzte, sein Magen hob sich, dünne Triebe schlugen gegen seinen Körper. Verzweifelt tastete er um sich, mit der letzten ihm verbliebenen Option - mit dem meterlangen Tentakelarm. Er spürte das Holz des Stammes, trieb sein künstliches Körperglied mit aller Kraft ins Holz, drang mehrere Zentimeter tief vor und verspreizte die mechanischen Finger. Sie bohrten und schoben sich in Windeseile noch tiefer ins Innere, während er nach wie vor rutschte und fiel.

 Die Länge des Tentakels war ausgereizt. Mit einem Ruck wurde er abgebremst, so heftig, dass er meinte, es würde ihn die Bauchdecke zerreißen und die Innereien hervortreiben. Der Schmerz war neu: so intensiv, so ungewohnt, so anders. Er erreichte Nervenzentren, von denen er nicht einmal gewusst hatte, dass sie existierten.

 Sekundenlang hing Rhodan da, unfähig, sich zu bewegen oder auch nur einen vernünftigen Gedanken zu fassen. Nur ganz, ganz langsam wurde er sich seiner Situation bewusst. Er hing frei, der Körper wurde vom Tentakel in der Waage gehalten. Rings um ihn drehte sich alles, immer wieder schlug er gegen den Stamm des Baumes. Mühselig begann er sich zu orientieren und um sich zu tasten. So lange, bis er mit der Rechten festen Halt fand und den so schmerzhaften Druck von seinem Bauch nehmen konnte. Mit aller Kraft zog er sich aufrecht, sodass er nun wieder wie ein Kletterer in der Wand hing.

 Rhodan wischte sich salzigen Schweiß aus den Augen und wartete, bis sich sein Atem einigermaßen beruhigt hatte. Dann löste er den Tentakel aus dem Fleisch des Baumes und kletterte so rasch wie möglich weiter. Nicht, um dem wesentlich langsameren Parizhoon zu entkommen - sondern, um dem Schock davonzulaufen. Wenn er jetzt wartete und darüber nachzudenken begann, was er soeben erlebt hatte, würde er es niemals bis hin zur anderen Seite des Stammes schaffen.

 Irgendwo fauchte ein Strahlschuss. Karis Mmoo und Karablangh hatten nun ebenfalls ihr Duell begonnen - oder waren von den Gui Col dazu gezwungen worden. Beide mussten sich in unmittelbarer Umgebung aufhalten, verborgen von diesem verfluchten Nebel. Von Kefauver und Irram Des war keine Spur zu sehen.

 Der Richtungsgeber in seiner Hosentasche fühlte sich glühend heiß an. Sein Ziel war nah, ganz nah. Aber noch durfte er sich nichts anmerken lassen. Sollten die Piraten jetzt Verdacht schöpfen, war ihre Chance zur Flucht vertan.

 Da kam Parizhoon. Langsam und behäbig bewegte er den metallenen Oberteil mit seinen viel zu schwachen Menschenbeinen. Sicherlich halfen Neutralisatoren, das Gewicht von gut und gern fünfhundert Kilogramm zu stemmen; aber sie waren nichts im Vergleich zu den Antigravs, über die der Mentadride normalerweise verfügte.

 Jag mich weiter!, flehte Rhodan, genau diesen Astarm entlang. Und zwar jetzt! Komm schon! Komm schon!

 Sah Parizhoon die kleinen Gesten, die er mit seinen Händen vollführte? Konnte er sie lesen und verstehen, was der Terraner von ihm wollte?

 Tatsächlich. Das ungelenke Geschöpf stürmte mit sich steigernder Geschwindigkeit auf ihn zu, feuerte ein erstes Mal, feuerte ein zweites Mal, setzte links und rechts von ihm Holz in Feuer. Chaos brach aus; Chaos, das er dringend benötigte.

 Rhodan musste sich nicht allzu sehr anstrengen, um Panik vorzutäuschen. Parizhoon erledigte seine Arbeit fast zu gut. Ein dünner Ast, von einem weiteren Strahlschuss aus dem Dickicht gelöst, wirbelte davon und ritzte seine Wange. Blut drang aus der geplatzten Haut, vermengte sich mit Schweiß und erzeugte unangenehmes Brennen; einen Schmerz, den er neben all den anderen kaum wahrnahm.

 Der Richtungsgeber glühte; trotz des isolierenden Anzugs fühlte er unangenehme Hitze auf seinem Oberschenkel. Noch war es aber nicht so weit. Zva Pogxa hatte ihm gesagt, dass er auf ein akustisches Signal warten musste, bevor er...

 Der Astausleger war hier draußen, mindestens fünfzig Meter vom Hauptstamm entfernt, gerade noch so breit, dass er darauf balancieren konnte. Der Ast begann zu schwingen, immer heftiger und immer unkontrollierter. Rhodan hielt sich im Gestrüpp fest, gab sich alle Mühe, nicht abgeworfen zu werden. Parizhoon war heran, war nur noch wenige Meter entfernt. Der Aktivatorträger feuerte, traf seinen Partner im oberen Be-reich des Kegelkörpers.

 Wo bleibt bloß das verdammte Signal?, fragte er sich verzweifelt. Das kann nicht mehr lange gut gehen ...

 Parizhoon gab sich triumphierend. So, als würde er es genießen, den Terraner endgültig in die Enge gedrängt zu haben und sein Schicksal in seinen metallenen Händen zu halten. Ein paar Sekunden konnte er mit diesem kleinen Schauspiel noch herausholen - dann würden die Gui Col ihre Scharade durchschauen.

 Ein tiefer, brummender Ton erklang. Das Signal!

 Rhodan drehte sich weg von Parizhoon, tastete nach dem Gerät, das Zva Pogxa ganz banal »Neutralisator« genannt hatte, und aktivierte es.

 Er achtete nicht weiter auf das Gestrüpp, trippelte so weit es ging auf den Ast hinaus, nahm den nach oben weg federnden Schwung mit, stieß sich ab ...

 ... und sprang durch die vom Neutralisator geschaffene Lücke im Schutz- und Tarnschirm der Diskusscheibe, die ihre Spielwelt darstellte. Er landete auf einer Ehrentribüne der Gui Col. Wie vorgesehen, neben Cha Panggu.

 Der Tributier wirkte, wie alle seiner Landsleute, völlig überrascht. Das Gekreische, Gejohle und rhythmische Klopfen der Armtentakel gegeneinander endete von einem Moment zum nächsten. Erstarrt saßen die Gui Col da und fragten sich schockiert, was er, der Cyberoide, außerhalb des ihm zugedachten Bereichs zu suchen hatte.

 Der Stier hat die Bretterwand der Arena übersprungen und schnauft das schreckerstarrte Publikum an ...

 Neben Cha Panggu saßen Zva Pogxa und Caadil Kulée. So, wie es der Wissenschaftler prophezeit hatte.

 Rhodan hielt sich nicht lange auf. Er schnappte nach der zeremoniellen Waffe, die Cha Panggu in einem ziselierten Halfter nahe seiner Gebildegrube trug, hieb ihm damit gegen die Schläfe, sodass er bewegungslos zur Seite fiel. Dann schoss der Aktivatorträger mehrmals knapp über die Köpfe der Ehrengäste hinweg. Panik machte sich breit. Die so sensationsgeilen Gui Col sprangen auf, trampelten übereinander hinweg und suchten den Weg zu den virtuellen Ausgängen, an denen Transmitterfelder sie erwarteten und hinab zum Boden transportieren würden. Frauen schrien, Kinder greinten. Zwei hochdekorierte Piraten griffen mit ihren Armtentakeln nach ihm. Rhodan feuerte. Er kannte keine Gnade. Nicht jetzt, nicht nach dem, was er während der letzten Tage erlebt hatte. Beide fielen schwer verwundet zu Boden und verstärkten die Panik.

 Caadil wirkte wie betäubt. Sie sah verträumt vor sich hin und nahm Rhodan nicht wahr. Sicherlich stand sie unter dem Einfluss eines Sedativums. Er packte sie, zog sie vom bewusstlosen Cha Panggu weg, hieb Zva Pogxa, der wie abgemacht einen schwachen Versuch unternahm, ihn aufzuhalten, quer übers Gesicht und zog die Vortex-Pilotin mit sich. Er wandte sich der Steuerzentrale zu, die er unmittelbar hinter der Ehrentribüne wusste. Dort saß auch der Sprecher der Cyberiade. Seine Stimme war längst verstummt. Er hatte wahrscheinlich wie alle anderen Gui Col die Flucht ergriffen.

 Ein einzelner Techniker stellte sich ihm in den Weg. Rhodan stieß ihn mit dem Armtentakel beiseite. Holografische Felder, die das Spielgeschehen auf der Diskusscheibe steuerten, zeigten ihm, dass die Kämpfe auf dem Riesenbaum nach wie vor in Gang waren. Alle seine Kameraden lebten noch, zu seiner großen Erleichterung.

 »Aufhören!«, rief der Aktivatorträger ins Mikro. Die Gefährten stoppten und sahen sich irritiert um. Bis auf Parizhoon, der ruhig dastand und die Situation so akzeptierte, wie sie sich ihm darbot.

 Rhodan aktivierte das Lupenfeld - und kehrte es mit den von Zva Pogxa gelehrten Befehlen um. Er konnte sich bildlich vorstellen, wie sein ins Riesenhafte vergrößerte Gesicht plötzlich über Karablangh, Karis Mmoo, Irram Des, Parizhoon und Adlai Kefauver auftauchte. »Wir kommen alle hier raus, wenn ihr ganz genau meine Anweisungen befolgt.« Er erklärte ihnen, welchen Weg sie nehmen mussten, um den einzig möglichen Ausgang zu finden. »Ihr habt fünf Minuten. Nicht mehr.«

 Er schaltete das Lupenfeld ab und wandte sich der Steuerung der Ehrentribüne zu. Er musste sie stabilisieren; so, dass seine Kameraden sie erreichen konnten. Mit halbem Ohr achtete er auf den Funkverkehr. Die Gui Col wirkten ratlos; sie sahen, was geschehen war, aber sie konnten es verstandesgemäß nicht verarbeiten. Man hatte sie im Zentrum ihres Herrschaftsgebietes angegriffen; dort, wo sie es niemals für möglich gehalten hätten.

 Fünf Minuten. Zva Pogxa hatte ihm dringend davon abgeraten, seine Kameraden befreien zu wollen. Aber er musste es riskieren!

 Rhodan beobachtete, wie die Freunde seinen Anweisungen ohne Zögern folgten. Gerade noch waren sie erbarmungslose Gegner gewesen; nun halfen sie einander, den richtigen Astarm zu identifizieren und hoch zum wartenden Parizhoon zu turnen.

 »Vertraut mir!«, rief er ihnen zu, als sie zögerten, blindlings ins Leere zu springen.

 Irram Des versuchte es als Erster - und landete auf der Balustrade der Ehrentribüne. Gleich darauf kamen die anderen; zu guter Letzt erschien Parizhoon.

 »Was ... was...« Caadil kehrte allmählich in die Realität zurück.

 Viel zu langsam ...

 »Wir verschwinden von hier«, sagte der Aktivatorträger. Er schüttelte sie heftig, versetzte ihr links und rechts einen Satz Ohrfeigen und half ihr in eine aufrechte Sitzposition. »Hör mir gut zu: Du musst die FARYDOON steuern.«

 »Die FARYDOON ...«

 »Ganz genau. In fünfzehn Minuten sind wir beim Schiff. Erinnere dich, was zu tun ist. Konzentrier dich.«

 »Konzentrieren. Erinnern.«

 Er packte sie am Arm und verließ die Steuerzentrale, nicht, ohne sie zuvor auf einen Kollisionskurs mit dem Spieldiskus programmiert zu haben. In der Ferne erklangen Alarmzeichen. Die hiesigen Behörden reagierten. Spät, aber immerhin.

 »Nimm sie!«, rief er Irram Des zu und drückte die Vortex-Pilotin im Vorbeilaufen in die Arme des Igelähnlichen. Er sah sich um. Cha Panggu war verschwunden, Zva Pogxa ebenso. Hatte der Wissenschaftler etwa seinen Chef in Sicherheit gebracht? Und wenn ja: warum?

 Einerlei.

 Rhodan kletterte zum höchsten Punkt der schwebenden Ehrentribüne und aktivierte den Rufsender für den von Zva Pogxa bereitgestellten Fluggleiter. Hier oben besaß er eine ausgezeichnete Übersicht. Alle anderen Tribünen befanden sich im Sinkflug; sie würden binnen Kurzem den Boden erreichen. Die Zuseher verteilten sich auf dem parkähnlichen Gelände unter ihnen. Die Schüssel der Spielwelt wankte leicht. Der Terraner hatte in aller Eile einige Fehljustierungen vorgenommen. Der Riesenbaum verschwand im Leib des Gebildes, eine andere Welt, die aus riesigen, marmornen Bauklötzen bestand, hob sich stattdessen empor und vereinigte sich mit einer Wüstenlandschaft, deren Sand sich tonnenweise über den Rand ergoss. Wie auch immer die Gui Col ihre Landschaftssituationen erschaffen, über- und ineinandergelagert und auch noch gesteuert hatten

 - er konnte nicht umhin, ihr Geschick zu bewundern.

 Der Fluchtgleiter tauchte vor ihm auf. Die plötzlich zwischen dicken Wolkenbänken hervorlugende Sonne erschuf grelle Lichtreflexe auf dem regenüberzogenen Gefährt.

 »Einsteigen!«, rief er seinen Kameraden zu.

 Sie gehorchten ohne zu zögern, einer nach dem anderen.

 Bis auf Parizhoon. »Ist es so weit?«, fragte er.

 »J... ja. Wir benötigen ein Ablenkungsmanöver.«

 Mit wenigen Worten erklärte Rhodan dem Mentadriden die Steuerbefehle für die Plattform; so, wie er Zva Pogxa sie ihm erläutert hatte.

 »Hast du mich ausgewählt, weil ich ein Maschinenwesen bin?«

 »Ja. Nein.« Der Aktivatorträger wusste nicht, wie er seine Beweggründe in wenigen Worten darlegen sollte. »Ich kann mich auf niemanden so sehr wie auf dich verlassen.«

 »Weil ich eine Maschine bin.«

 »Sieh mich an, Parizhoon.« Er blickte dem Mentadriden in die Linsenrezeptoren. »Du bist mir ein guter Freund geworden. Du hast so viel für mich getan; ich werde es niemals vergessen. Aber die Wesen da drin« - er deutete auf den Gleiter - »sie sind schwächer. Sie benötigen jemanden, der ihnen hilft. Sie sind ängstlich. Unsicher. Verzweifelt. Du hingegen wusstest immer, was zu tun war, du warst dir deiner Sache sicher. Weil es in dir eine Programmierung gibt, die dir Zweifel verbietet ...«

 »Ist es das, was uns voneinander unterscheidet?«

 »Möglicherweise.« Die Sekunden verstrichen. Er konnte nicht länger zuwarten. »Parizhoon ... ich muss gehen ...«

 »Ich weiß.« Der Mentadride berührte ihn sanft mit einem metallenen Arm. »Wirst du dich dafür einsetzen, dass ich postum die Bürgerrechte der Transgenetische Allianz erhalte?«

 »Wer hätte sie mehr verdient als du?«

 »Dann ist es gut.« Parizhoon nahm die Waffe, die ihm Rhodan entgegenstreckte. »Was ist mit Adlais Beinen?«

 »Es gibt Prothesen«, wich der Aktivatorträger aus und wandte sich ab -um dem Anführer der Sternenwacht direkt ins Antlitz zu blicken.

 »Nicht für mich«, sagte Kefauver ernst und wischte sich eine Strähne verfilzten Haares aus dem blassen Antlitz. »Glaubst du, ich lasse den da im Stich und gestatte, dass er fahrlässig mit meinen Beinen umgeht?«

 »Adlai - wir finden eine Lösung. Aber wir müssen jetzt so rasch wie möglich von hier verschwinden ... «

 »Du verschwindest. Ich bleibe.« Er verschränkte die Arme vor der Brust. »Versuch ja nicht, mich umzustimmen.«

 Weitere Alarmsignale ertönten. Irgendetwas im Inneren der Ehrentribüne knirschte. In der Ferne wurden kleine Punkte immer größer. Mit großer Wahrscheinlichkeit handelte es sich um Kampfeinheiten der Gui Col.

 »Adlai - bitte!«

 »Hörst du schlecht?« Der Söldner stieß ihn vor sich her, hin zur wartenden Gefährt. »Ich gehe nicht mehr von hier weg. Ich habe eine Rechnung mit den Gui Col zu begleichen.«

 Rhodan fühlte sich in den Gleiter geschubst. Karablangh schloss die Türe; Irram Des saß auf dem Pilotensitz und legte einen Notstart hin, der für einen Moment die Funktion der Antigravs außer Kraft setzte und die Insassen ordentlich durchschüttelte.

 Rhodan beugte sich nach hinten, zum Fenster, von dem aus er die rasch kleiner werdende Tribüne sehen konnte. Zwei seiner Kameraden blieben zurück. Sie opferten sich, um Caadil und ihm eine sichere Flucht zu gewährleisten.

 Nicht nachdenken, sagte er sich - zum wievielten Male an diesem Tag eigentlich? Er gab Irram Des Anweisungen, wohin er den Gleiter lenken sollte. Die Kennung des Fahrzeugs war unverfänglich. Mit ein wenig Glück würden die Gui Col keinerlei Verdacht schöpfen, bevor sie die FARYDOON erreichten.

 Binnen weniger Minuten war es geschafft. Sie parkten den Gleiter vor dem Schiff, ignorierten die Proteste mehrere Lotsen des kleinen Raumhafens und betraten durch eine Luke die FARYDOON. Niemand war zu sehen. Alle Sicherheitsmaßnahmen waren nach ihrer Gefangennahme aufgehoben worden. Rhodan stützte Caadil, während er sie in den Antigrav hievte und mit ihr nach oben zur Kommandozentrale schwebte. Die Pilotin wirkte erholt, aber noch immer nicht bei ausreichend klarem Verstand.

 Ein völlig entgeisterter Gui Col begegnete ihnen im Ausstiegsbereich des Antigravs. Ein in einem lila Arbeitsgewand gekleideter Wissenschaftler. Rhodan hieb ihm rücksichtslos über den Kopf und wies seine drei Begleitern an, die Zentrale des Schiffs zu besetzen. »Wartet auf mich!«, keuchte er und eilte mit der Pilotin weiter.

 Da war die Einfassung der Gondel. Sie stand weit offen. Am Ende des Ganges waren weitere Gui Col zu sehen. Sie flüchteten mit wehenden Arbeitsmänteln, um sich irgendwo zu verstecken. Es kümmerte ihn vorerst nicht. Vorrangig war, das Schiff steuerfähig zu machen und Caadil wieder auf die Beine zu bringen.

 Er platzierte sie in der vorgesehenen Fassung, aktivierte per Überrangbefehl einige periphere Funktionen des Schiffs, soweit sie ihm bekannt waren, und rief über Bordfunk einen Medoroboter herbei. Die Pilotin blickte hoch konzentriert um sich. Sie wusste, wo sie war und was sie zu tun hatte; doch sie reagierte viel zu langsam.

 »Spritz sie fit!«, forderte er den herbeigeeilten Roboter auf. »So rasch wie möglich.«

 Das Maschinenwesen - es hat so ganz und gar nichts mit Parizhoon gemein, dachte Rhodan - nahm eine winzige Blutprobe am Ohr und sagte nur wenige Sekunden später: »Sie wurde mit Mitteln behandelt, die nicht für den tefrodischen Metabolismus geeignet sind. Wenn ich ihr ein Gegenmittel verabreiche, besteht die Gefahr eines Kreislaufkollaps...«

 »Du sollst tun, was ich dir sage!«, herrschte Rhodan den Roboter an.

 Er gehorchte nun widerstandslos und machte sich an die Arbeit. Schon eine halbe Minute später zeigte sich der Erfolg: Caadils Blick klärte sich, ihre Bewegungen erfolgten zielstrebiger.

 »Bring uns weg von hier«, forderte der Aktivatorträger. »Flieg, wie du niemals zuvor geflogen bist.«

 Die Vortex-Pilotin nickte bloß. Sie bedeutete ihm, zu gehen. Nur allzu gern folgte er ihrer Aufforderung und stieg aus der Kapsel. So rasch wie möglich eilte er zur Zentrale. Seine Kameraden warteten dort auf ihn. Er war der Einzige, der ihnen sagen konnte, was zu tun war.

 Falsch: Eigentlich hatte er von diesem Experimentalschiff genauso wenig eine Ahnung wie Karablangh, Irram Des und Karis Mmoo. Sie waren einzig und allein auf die Fähigkeiten Caadil Kulées angewiesen.

 22 - Parizhoon

 Sie mussten den Gefährten Zeit zur Flucht verschaffen. Sie mussten möglichst viel Krach verursachen und die Gui Col dort treffen, wo es ihnen am meisten schmerzte: hier, im Zentrum Scyngs, im Zentrum der wichtigsten Stadt ihres Planeten.

 Adlai Kefauver schaltete und waltete völlig willkürlich an den Reglern der Ehrentribüne. Das Objekt mit einer Längsausdehnung von über fünfzig Metern führte sich auf wie ein bockiges Tier. In einigen Minuten würde er es auf die Spielwelt hinabfallen lassen. Bis dahin jedoch ...

 Parizhoon sah einen Transportgleiter, der sich näherte. Er dockte in der Nähe eines Transmitterausgangs an. Mehrere schwer bewaffnete Gui Col sprangen aus der Schleuse und bewegten sich auf ihn zu. Sie bewegten sich wie in Zeitlupe, als könnten sie nicht verstehen, was hier eigentlich vor sich ging.

 Parizhoon feuerte und traf den vordersten Piraten. Er hörte auf zu existieren.

 Falsch, korrigierte sich Parizhoon, der sich während der letzten Monate und Tage bemüht hatte, seinen Wortschatz zu verfeinern. Der Gui Col stirbt.

 Verschreckt sprangen die anderen Piraten zur Seite und verschanzten sich hinter umgerissenen und aus den Verankerungen gehobenen Sitzreihen. Adlai Kefauver, alarmiert durch den ersten Schuss, lugte aus der kleinen Kammer, in der der Regisseur der Cyberiade gesessen hatte, und tötete mit präzisen Schüssen zwei weitere ihrer Gegner. Die Gui Col reagierten verunsichert. Sie schienen nicht auf eine derartige Situation vorbereitet zu sein.

 Parizhoon winkte seinen Partner zu sich. Er fühlte eine eigenartige Verbindung zu Kefauver, höchstwahrscheinlich bedingt durch die Tatsache, dass der Söldnerführer einen Teil seines eigenen körperlichen Selbst angepfropft bekommen hatte.

 Er erinnerte sich der Operationen, die die Gui Col an ihm vorgenommen hatten. Waren sie für ihn weniger intensiv gewesen als für den Terraner? Nein, das glaubte er nicht. Er fühlte einen Phantomschmerz. Seine biopositronischen Neuralzentren vermissten jene Körperteile, die nun Adlai Kefauver trug. Sie hätten da sein sollen. Es schmerzte. Es ärgerte. Es erschuf grenzenlose Unzufriedenheit, die sich in gravierenden Wahrnehmungsproblemen äußerte. Rein biologisch funktionierende Wesenseinheiten hätten von einer Wut gesprochen, die sein strikt logisches Denkvermögen überlagerte.

 Adlai Kefauver schwebte zu ihm herab. Nach wie vor hatte er Schwierigkeiten mit den Steuermechanismen des Unterkörpers, der einmal ein Teil von Parizhoon gewesen war.

 Gemeinsam, wie auf Kommando, feuerten sie erneut. Ein weiterer Gui Col starb. Seine Kameraden zogen sich ein Stück zurück. Mit seinem nach wie vor feinen Gehör nahm er wahr, wie sie sich hektisch mit einer übergeordneten Autorität unterhielten, womöglich mit Cha Panggu, um neue Anweisungen entgegenzunehmen.

 Sehr gut. Jede Sekunde war für ihre Freunde eine gewonnene Sekunde.

 »Es ist mir eine Ehre, dass ich an deiner Seite kämpfen darf«, sagte Adlai Kefauver völlig überraschend. Sie wechselten ihr Versteck und entzogen sich vorerst dem Feuer der Gui Col. Der Söldner wirkte völlig entspannt; so, als wären die letzten Tage und Stunden, in denen er überspannt und knapp an der Grenze zum Zusammenbruch gewirkt hatte, beiseitegewischt. So, als wäre er mit sich im Reinen und hätte seine Lebensfreude wiedergefunden.

 »Es freut mich ebenfalls«, meinte Parizhoon steif. Er empfand den Zeitpunkt für dieses Gespräch als völlig verfehlt. Aber Menschen entwik-kelten mitunter ein sehr seltsames Gefühl für Prioritäten. Es war ihm stets verwehrt geblieben, Verständnis für diese Fehler zu entwickeln. Warum weinten sie, wenn sie lachen sollten, und warum zeigten sie sich trübselig, wenn eigentlich kein Grund dafür bestand?

 »Der Aufprall erfolgt in dreißig Sekunden«, sagte er.

 »Werden wir ihn überleben?« Adlai Kefauver fragte es völlig ruhig.

 »Gemeinsam könnten wir es schaffen.« Der Mentadride fühlte Schmerzen in seinen beziehungsweise Adlais Beinen. Sie waren es nicht gewohnt, eine derartige Last zu tragen, und er war es nicht gewohnt, zitternde und knirschende Knie kontrollieren zu müssen.

 Ein Strahlschuss streifte an ihnen vorbei und zerriss mehrere Sitzgelegenheiten. Parizhoon warf sich vor seinen Begleiter und schützte ihn vor weggesprengten Metallteilen. Hitze machte sich breit, Sauerstoff verbrannte, Dampf drang aus einer geborstenen Kühlleitung und verbarg sie vor den Blicken ihrer Gegner.

 Parizhoon nahm trotz der schlechten Sicht drei weitere Transportgleiter wahr. Sie umkreisten die Ehrentribüne und suchten nach ihnen. Er fühlte sich in der Optik mehrerer schwerer Geschütze. Gui Col ließen sich hintereinander aus den offenen Türen des Gefährts fallen, Erkennungssysteme warfen ihre elektronischen Suchfelder über seinen Körper.

 Er packte Adlai Kefauver und zog ihn mit sich. Er musste weg von hier, weg aus diesem immer enger werdenden Kreis ihn umfassender Taststrahlen.

 Zehn Sekunden. Dann würden sie aufprallen. Parizhoon stieß sich unter Ausnutzung seiner Schubdüsen ab und schwebte hinab in Richtung der Spielwelt. Er konnte das zusätzliche Gewicht seines Partners nur mangelhaft abfangen. Seine - menschlichen - Beine knickten bei der Landung ein. Irgendetwas brach. Er ignorierte den Schmerz und bewegte sich vorwärts, durch eine Steinwüste, die soeben von einer surreal anmutenden Wohn-welt durchdrungen wurde.

 Die Tribüne krachte hinter ihnen auf der Diskusscheibe auf und vergrößerte das durch Fehlschaltungen herbeigeführte Chaos noch mehr. Gebäude falteten sich in diesen Momenten hoch, durchstießen Sand und Fels, wuchsen sich zu abstrakten Gebilden aus, deren zu Facetten geschliffenen Ecken und Kanten das scheinbare Licht einer roten Sonne reflektierten. Die Ebenen der Spielwelt durchbrachen und durchdrangen einander. Bewusst von Adlai Kefauver herbeigeführte Fehlschaltungen schufen ein Amalgam, das von seinen künstlichen Sinnen kaum mehr erfasst, geschweige denn verarbeitet werden konnte.

 Das Resultat ähnelte dem Bild einer nicht überlebensfähigen Spontanmutation. Einem riesenhaften Brocken, der alles oder nichts sein konnte. Lavabrocken durchpflügten Wiesenflächen, Sturzbäche vermengten sich mit Sand zu Klumpen, felsiges Gelände verwuchs mit metergroßen Albtraumgeschöpfen.

 Parizhoon feuerte blindlings. Egal wohin, egal, in welcher Intensität. Adlai Kefauver tat es ihm gleich. Sie riefen all das Potenzial ab, das in ihren Cybero-iden-Körpern steckten. Die beiden Kampfgefährten setzten all die Schrecknisse, die ihnen die Gui Col angetan hatten, gegen ihre »Erbauer« ein.

 Zwei Minuten vergingen, dann fünf, und immer noch konnten sie sich gegen die Piraten behaupten. Sie fanden Schlupflöcher und gesicherte Bereiche, die sie vor ihren Verfolgern schützten, und aus einem Hinterhalt hielten sie ihre Gegner auf Trab. Ihrer beider Aufgabe war längst erledigt. Sie hatten ausreichend Verwirrung gestiftet, den Stolz der Gui Col gehörig verletzt und vor allem Perry Rhodan und den anderen Kameraden wertvolle Zeit erkauft. Alles, was jetzt noch kam, war eine Zugabe. Ein Dacapo, in dem sie sich für jene Schrecknisse, die man ihnen auf Hort Nooring angetan hatte, revanchieren konnten.

 »Endstation«, keuchte Adlai Kefauver. »hier geht's nicht mehr weiter.«

 Sie waren in ein natürlich entstandenes Labyrinth aus umgestürzten und ineinander verbackenen Felsen geflüchtet. Nirgendwo war ein noch so kleines Schlupfloch zu entdecken, durch das sie entkommen konnten. Hinter ihnen stand der Feind und nahm den einzigen Zugang zur Höhle unter Beschuss, vor ihnen türmten sich tonnenschwere Brocken hoch, denen angesichts der Enge des Raumes auch mit ihren Strahlwaffen nicht beizukommen war.

 »Wir müssen zurück«, sagte Parizhoon.

 »Du weißt, was das bedeutet?« Der Anführer der Sternenwacht betrachtete kritisch die Energieanzeige seiner Waffe.

 »Ja. Nichts geht mehr.«

 Sie standen still und blickten sich an. Zwei so unterschiedliche Wesen, die zugleich so viel gemeinsam hatten.

 Adlai Kefauver berührte ihn an der Seite und ließ seine Hand weiter nach unten gleiten, hin zu den Beinen, die einmal ihm gehört hatten. Parizhoon versuchte, die Geste zu verstehen. Er hatte so viel über Terraner, Tefroder und andere Intelligenzwesen gelernt, und so gern hätte er seine Studien fortgesetzt. Es machte ihn traurig, dass jetzt alles zu Ende sein würde.

 »Ich wollte, ich könnte weinen«, sagte er.

 »Und ich wünschte mir, ich könnte den Tod so gelassen wie du hinnehmen.«

 Für einen Moment ruhten die Waffen ihrer Gegner. Eine unheimliche Stille entstand, die noch bedrohlicher wirkte als all der Lärm, der sie bislang umfangen hatte. Dann begannen der Beschuss von Neuem. Es gab keine Hoffnung, keine Umkehr, keinen Retter in der Not. Sie standen einen

 Schritt vor der Endgültigkeit.

 »Also los dann!« Adlai Kefauver zog seine Hand zurück und legte sie ihm in einer ungewohnt persönlichen Geste auf den Kegelansatz seines Körpers. »Es ist ein schöner Tag zum Sterben.«

 Parizhoon fielen keine Worte ein, die er darauf erwidern konnte. Als nickte er nur und folgte seinem Kampfgefährten. Gemeinsam machten sie sich auf den Weg zum einzigen Ausgang. Immer schneller liefen sie, während draußen die Unruhe größer wurde. Die Gui Col maßen ihr Kommen an, und sie empfanden Angst.

 Parizhoon genoss die letzten Sekunden seines Lebens.

 23 - Caadil Kulée

 Alles schmerzte. Das grelle Licht der Sterne, die Berührungen ihres Körpers auf der Liegefläche, ihr Kopf.

 Die Erinnerungen.

 In ihrem Zimmer waren Dinge geschehen, über die sie nicht nachdenken wollte, nicht jetzt. Wer oder was auch immer dieser vorgegaukelte Liebhaber gewesen war - er hatte ihr Innerstes berührt und ihr intimste Geheimnisse entzogen.

 Sie tastete nach dem Wanderstab, den ihr ein Unbekannter auf Khordaad übergeben hatte. Er ruhte eingeklemmt zwischen ihren Beinen. Das knorpelige Holz fühlte sich beruhigend an. Sie tat es nicht, um eine körperliche Last abzufangen, nein. Sie meinte, auch einen Teil ihrer Ängste und Zweifel auf das seltsame Stück Holz übertragen zu können.

 Sie dachte: Ich will fliegen ...

 Caadil beschleunigte die FARYDOON ohne Rücksichtnahme. Rings um den Raumhafen verdorrten Gräser und Bäume, Luftverwirbelungen gefährdeten das vollautomatische Gleiterleitsystem der Gui Col. Es scherte sie nicht. Sie wollte weg von hier - und ihre Duftnote hinterlassen.

 Noch konnte sie das Pantopische Gewebe nicht fühlen, nicht erfassen. Erst musste sie die Lufthülle Hort Noorings durchstoßen und den freien Weltraum erreichen.

 Der Planet der Gui Col zeigte sich von oben atemberaubend schön. Als von Wolkenzuckerwatte gesprenkelte Murmel, die in regelmäßigen Flächen von Braun, Blau und Grün eingeteilt war.

 Mehrere planetengebundene Gleiter machten sich auf die Jagd nach der FARYDOON. Caadil ignorierte sie, genau so wie stationäre Kampfeinheiten, die knapp außerhalb der Stratosphäre angesiedelt waren. Sie konnten dem Schiff und ihr nichts anhaben.

 Ihr Herz pochte wie verrückt, Schweiß bildete sich auf ihrer Stirn. Perry hatte ihr eine medizinische Gewaltkur angedeihen lassen, die sich später rächen würde.

 Sie war dem Terraner nicht gram. Er hatte so handeln müssen. Nicht aus Eigennutz, sondern um den gemeinsam mit den Erleuchteten Kauffah-rern wartenden Gorragani und Myrmidonen die Chance auf ein Rückflugticket in die Milchstraße zu erhalten.

 Trotz all der Beschwerden funktionierte ihr Verstand ausgezeichnet. Adrenalin pumpte in einem endlosen Strom durch ihren Körper. Der Hass, den sie empfand, fand sein Vehikel in nochmals gesteigerten Fähigkeiten als Vortex-Spürerin.

 Niemals zuvor hatte sie die Metapsychische Dynamis so intensiv gespürt wie nun. Diese Dynamis, deren Volumen und deren Möglichkeiten kaum in Worte zu fassen war, zeigte sich seit Tagen verstärkt. Caadil hatte niemandem davon erzählt.

 Wem denn auch? Hätte sich Perry Rhodan dafür interessiert, wie sie sich fühlte und was sie fühlte? Dass sie das Potenzial der Dynamis im Vor-tex-Modus aufnehmen und über die Metapsychische Modulationsfalte, im Fachjargon der Piloten »Rille« genannt, abführen und vektorieren konnte?

 Nein. Dem Unsterblichen kam es lediglich auf Resultate an.

 Sie würde ihm mitteilen können, dass das Pantopische Gewebe eine vielfach beschleunigte Aufnahme der Dynamis gewährleistete - und die FARYDOON vermittels Rille weitaus stärker beschleunigen konnte als in der Milchstraße.

 Die Steuerung dieser Kraft fiel ihr so leicht. Sie floss aus ihr, durch sie, mit ihr, in einem Ausmaß, dass ihr ganz schwindlig dabei wurde. Zähes und schwerfälliges Beschleunigen im Unterlichtbereich wurde nun zu einem Kinderspiel. Kaum hatte sie mit der FARYDOON den freien Raum erreicht, startete sie durch. Die hundertfünfzig Kilometer pro Sekundenquadrat, die vormals möglich gewesen waren, stellten nunmehr einen vernachlässigbaren Wert dar. Caadil Kulée fühlte sich leicht und unbeschwert; wie eine Feder, die vom Wind mal hier-, dann dorthin getrieben wurde.

 Sie lauschte den Gesprächen ihrer vier Fluchtgefährten, die sich nach wie vor in der Zentrale der FARYDOON aufhielten. Auch sie, die das Pantopische Gewebe oder den Vortex nicht erfassen und begreifen konnten, redeten von »Leichtigkeit«. Es musste sich um einen Effekt handeln, der zwar nicht messbar, aber von allen Intelligenzwesen gleich gut spürbar war.

 Die Dynamis erzeugte Enthusiasmus, und dieser Enthusiasmus legte ganz besondere Kräfte frei. Die Pilotin zog sich gern in diese Leichtigkeit des Seins zurück. Da war keine Gefahr, ganz gewiss nicht. Während sie beschleunigte - mittlerweile mit einem Wert von hundertachtzig Kilometer pro Sekundenquadrat, Tendenz steigend gab sie sich ganz und gar der Dynamis hin. Das metapsychische Reservoir der Rille war bis zum Rand hin gefüllt. Es erlaubte ihr, den Schiffen der Gui Col hakenschlagend auszuweichen, so rasch, dass die Piraten ihrer Ungläubigkeit über Funk Luft machten.

 Kampfeinheiten stürzten sich wie terranische Hornissen auf die FARYDOON. Sie legten Sperrfeuer, sie versuchten sie einzukesseln, sie wandten alle taktischen Tricks des Raumkampfes an. Caadil Kulée kümmerte es nicht. Sie war ihren Gegnern nicht einen, sondern mindestens zwei bis drei Schritte voraus. Das Pantopische Gewebe lockte sie. Der Übertritt war nicht mehr weit weg.

 Zweihundert Kilometer pro Sekundenquadrat. Und dennoch blieb die FARYDOON im unterlichtschnellen Flug wendig wie ein Fisch im Wasser. Die herkömmlichen Rahmenbedingungen des Einsteinraums besaßen keinerlei Bedeutung für sie, die Pilotin.

 War es eine künstlich erzeugte Euphorie, die sie so denken ließ? Wirkten die Medikamente derart nachhaltig, dass sie meinte, ihre Grenzen völlig neu definieren zu können?

 Nein. Es hing mit einem anderen Faktor zusammen. Einem, den sie noch nicht begriff.

 Anderthalb Minuten Beschleunigung. 45000 Kilometer pro Sekunde waren erreicht, fünfzehn Prozent Licht. Mit ätherischer Leichtigkeit glitt sie in einen undefinierbaren Überflug. In einen Halbraum, den sie greifen, aber nicht begreifen konnte. Ein Kribbeln breitete sich in ihr aus, eine Wärme, die sie an körperliche Begierde erinnerte; an die Vorfreude auf einen Orgasmus, der nur noch wenige Sekunden auf sich warten ließ. Caadil Kulée lebte und erlebte das Pantopische Gewebe, diesen »Verwandten« des Vortex.

 Sie begriff: Es war die Galaxis Sternenquell, die ihre Fähigkeiten als Pilotin und damit die Reisetüchtigkeit der FARYDOON steigerte. Die Sternenin-sel musste auf eine ganz besondere Art hyperphysikalisch im Normalraum »eingebettet« sein. Das Medium, das sie durchtauchte und für ihre Flugkünste nutzte, war anders als in der Milchstraße. Es verhielt sich qualitativ wie Diamant zu Kohle. Das Pantopische Gewebe war besser, schöner, geiler, aufregender - aber auch fremd.

 Ein Verband übergroßer Raumtaucher der Gui Col nahm die Verfolgung auf. Auch er nutzte das Gewebe. Caadil Kulée musste von dieser alles bestimmenden Euphorie herunterkommen. Nun stand sie geschulten Piraten gegenüber; Jägern, die lange Rallyes gewohnt waren und ihre Opfer stets zur Strecke brachten.

 Die Pilotin fühlte den Beschuss; sie sah ihn als störenden Faktor inmitten des wundersamen Reiches, durch das sie sich bewegte. Das Gewebe fühlte sich mit einem Mal unangenehm heiß an, auch wenn die lodernden Energien weit an ihr vorbeistreiften. Sie ärgerten und beleidigten sie. Caadil musste einmal mehr an Cha Panggu denken. Sie beschloss, seinem Volk und ihm zu beweisen, aus welchem Holz sie geschnitzt war. Sie wollte den Gui Col auf ihrem ureigensten Herrschaftsgebiet eine empfindliche Schlappe bereiten.

 »Was hast du vor?«, fragte eine Stimme über Bordfunk, die ihr bekannt vorkam. Ach ja - Perry Rhodan. Der Unsterbliche. Er saß in ihr/in ihrem Schiff. Er hatte sie befreit und hierher geschafft.

 Sie würdigte ihn keiner Antwort. Dies hier war ihre Angelegenheit, ihr Kampf.

 Caadil dachte einmal mehr an die Dynamis und stellte sie sich als zerstörerische Kraft vor. Als metaphysikalischen Gedankensud, aus dem sie beliebig Energie abziehen und auf ein Ziel fokussieren konnte. Sie kannte die theoretischen Grundlagen, die ihr bei der Umwandlung von Geist zu Energie dienten, hatte sie mehrmals mit Saatin Sepehr ausdiskutiert, sie aber nur in Grundzügen begriffen.

 Die Pilotin dachte - und der Schuss löste sich aus der Rille. Er entstand nicht in einem Konzentrationskonverter, und er stammte nicht aus einem Abstrahlfeld. Caadil führte ihn aus dem Nichts herbei und schickte ihn auf die Reise, einem der Gui-Col-Schiffe entgegen.

 Er war überlichtschnell. Tödlich. Schneller als ein Gedanke.

 Er traf auf den hyperenergetische Abwehrschild des Gegners, durchdrang ihn im Intervalltakt, zerhämmerte die verstärkte Metallwand, zermalmte sie zu Staub. Eine hammerschlagähnliche Wirkung, dachte Caadil.

 Sie verinnerlichte ihre Gegner und stellte sich vor, wie sie der Tod überraschte. Sie verbrannten oder sie erstickten, ohne auch nur zu wissen, was mit ihnen geschah. Dieser Tod war ihrer Meinung nach viel zu gnädig für die Gui Col. Sie litten zu kurz. Nicht wie ihre Kameraden, nicht wie Saatin Sepehr.

 Die Entfernung zum Ziel betrug fünfzehn Lichtsekunden. Ein überragender Wert für einen Wirkungstreffer, den sie nicht für möglich gehalten hätte.

 Ein zweiter Schuss, ein zweiter Treffer. Diesmal variierte sie die Wirkung der Dynamis. Sie wirkte nicht destruktiv, sondern übte eine weitaus subtilere, dennoch lebensbedrohliche Kraft aus. Die Modulation verletzte und vernichtete die mentalen Strukturen ihrer Gegner. Nicht nur die der Gui Col, nein! Selbst Rechenprozessoren vermochte sie durch diese unglaubliche Waffe zu beeinflussen.

 Das Piratenschiff torkelte. Funksprüche bar jeglichen Sinns gingen von ihm aus und brachten die Phalanx der Gui-Col-Schiffe ins Wanken. Das Oberkommando wusste nicht, was da geschah, welche Vorgänge die Besatzung ihres Raumtauchers außer Gefecht setzten.

 Sie löste einen dritten Schuss aus, diesmal mit einer Mischwirkung. Er würde zerrütten und zerstören. Beides für sich allein würde keine letalen Folgen zeitigen; doch in der Kombination, so hoffte sie, töten.

 Töten. Ja. In Caadil Kulées überreiztem Geist hatten moralischen Bedenken keinerlei Platz mehr.

 Für einen Augenblick kehrte sie in die Realität zurück und wurde sich ihres Seins bewusst. Sie fühlte grässliche Übelkeit in ihrem Magen. Kontraktionen erfassten und quälten sie, ließen sie ihre Konzentration immer mehr verlieren ...

 Nein! Nicht jetzt! Noch waren sie nicht in Sicherheit, noch stellten die hartnäckigen Verfolger eine nicht zu unterschätzende Gefahr dar. Sie glitt zurück in die Welt des Pantopischen Gewebes und sah, roch, fühlte, steuerte mit ihren zusätzlichen Augen.

 Zwei Schüsse, rasch hintereinander abgefeuert, erzeugten kleine, bildhübsche Explosionsblumen. Sie strahlten in Gelb und Blau und Rot, und sie ließen sie lächeln. Lachen. Lauthals vor Vergnügen schreien.

 Caadil ahnte, dass es so nicht weitergehen konnte. Die Dynamis, so stellte sie fest, erschöpfte sich, musste im Vortex neu geladen werden. Ihr Kraftreservoir leerte sich erschreckend schnell. Sie musste mit ihrem Potenzial haushalten, so gut es ging.

 Es war Zeit, das Weite zu suchen. Sie fokussierte die Dynamis-Kraft wieder auf das eigentliche Ziel, auf die Fluchtbewegung der FARYDOON.

 Irgendetwas stimmte nicht. Ein Misston mischte sich in diesen orchestralen Gleichklang, den sie zur Steuerung benötigte. Beunruhigt »sah« sie sich um.

 Sie hatte zu lange gewartet, hatte sich selbst über- und die Gui Col unterschätzt. Die FARYDOON war in den Brennpunkt des gegnerischen Feuers geraten, ohne dass sie es bemerkt hatte. Caadil versuchte sich zu lösen. Sich ... gemeint war das Schiff, machte sie sich bewusst, und nicht ihr ureigenes Ich.

 Panik erfasste sie. Sie fühlte sich betäubt. Von den Medikamenten beeinflusst, die ihr gespritzt worden waren.

 Sie musste einen klaren Kopf bekommen und Entscheidungen treffen; aber wie?

 Rhodan konnte helfen. Er war in der Nähe, nicht wahr? Sie fühlte ihn in der Zentrale, so, wie sie mehrere flüchtige Gui Col in unterschiedlichen Bereichen des Schiffs ertastete.

 »Perry?«, fragte sie leise über Funk.

 »Ja?« Die Antwort kam überraschend schnell.

 »Wir haben ein Problem. Wir ... «

 Die Situation geriet zunehmend außer Kontrolle, während sie redete. Immer mehr Einheiten der Piraten umfassten und umklammerten sie, schränkten die Bewegungsfreiheit der FARYDOON ein. Sie lagen im Sperrfeuer dieser verhassten und hassenswerten Wesen. Vorbei war die Schonfrist, auch für sie. Cha Panggu und seine Tributiers legten keinen Wert mehr auf ihr Überleben. Die Piraten wollten sie tot sehen.

 Caadil brachte das Schiff mit einem gewagten Manöver, das ihr alle Geschicklichkeit abverlangte, aus dem unmittelbaren Gefahrenbereich.

 Vergebens. Augenblicke später wurde sie wieder eingefangen und in den Fokus des Beschusses der Gui Col gedrängt.

 Noch suchte sie verzweifelt nach Auswegen. Nach einem Schlupfwinkel oder einen Weg, der es ihr erlaubte, die nahezu vollständige Umklammerung aufzubrechen.

 Die Medikamente, die man ihr in den Leib gepumpt hatte, verloren ihre Wirkung und entließen sie in die bittere Realität. Übelkeit und Konzentrationsmängel machten sich verstärkt spürbar. Eilig rief sie den Medoroboter herbei und befahl ihm, ihr eine nochmals erhöhte Dosis des Medikamenten-cocktails zu verabreichen. Das Maschinenwesen wollte wie schon zuvor protestieren; sie brachte ihn mit einem Überrangbefehl zum Schweigen.

 Etwas zischte in ihre Blutbahnen und erzeugte augenblicklich - künstliches - Wohlbefinden. Ihr Geist war wieder klar, und sie wusste, welche Fehler sie während der letzten paar Minuten begangen hatte. Sie ließen sich mit dem Begriff »grenzenlose Selbstüberschätzung« zusammenfassen.

 Caadil Kulée ahnte, dass ihr nur noch eine, eine letzte Möglichkeit offenstand. Sie gab Alarm und befahl die überlebenden Freunde zu ihr. »Wir müssen die FARYDOON aufgeben«, sagte sie leise.

 Wie sie gekommen waren, mussten sie die Welt Hort Nooring und das Planetensystem der Gui Col verlassen: als geprügelte Hunde. Als Verlierer, die man ihrer vorerst letzten Hoffnungen beraubt hatte.

 Caadil löste die Vortex-Gondel aus dem Mutterschiff und steuerte sie durch das energetische Chaos sie von allen Seiten bedrängender Energiestrahlen. Die Pilotin reizte ihre Fähigkeiten bis aufs Äußerste aus. Die kurzen Beschleunigungsmanöver und die Haken, die sie schlug, waren von niemals zuvor gekannter Qualität. Unter anderen Umständen wäre sie stolz gewesen, stolz auf Kenntnisse, die sie sich so rasch angeeignet hatte. Wie aber sollte sie sich über ihre persönliche Entwicklung freuen, wenn sie den zornigen und wie entfesselt wirkenden Piraten gerade noch entkam -und die FARYDOON endgültig zurücklassen musste?

 Ihre ganze Konzentration galt dem Fluchtkurs. Nichts anderes war von Bedeutung, und als sie spürte, wie das Mutterschiff von mehreren Wirkungstreffern der Gui Col getroffen wurde, ignorierte sie das Schamgefühl und den Schmerz.

 Sie fühlte Perry Rhodan neben sich. Er und die anderen Cyberoiden hatten sich in die Kapsel gezwängt. Sie existierten zwar; allerdings auf einer Ebene, zu der sie derzeit kaum Zugang fand. Vortex und Pantopisches Gewebe waren ihr Zuhause. Andere Wesen waren behindert in ihrer Aufnahmefähigkeit -und Caadil war in diesen Momenten dankbar dafür. Sie hätte es nicht ertragen, dieses wundersame Reich mit jemandem teilen zu müssen.

 Perrys Präsenz wurde stärker und wichtiger. Sie fühlte, wie sie allmählich in das Leben da draußen zurückkehrte und ihre Konzentration auf die Flugmanöver nachließ. Die Flucht gelang, die Gui Col blieben hinter der so wendigen Vortex-Kapsel zurück.

 Aber die FARYDOON verging in einem unendlich schmerzhaft gefühlten Moment. Sie waren verloren, gestrandet im Nichts zwischen den Sternen der Galaxis Sculptor.

 24 - Zva Pogxa

 »Dein anmaßendes Verhalten verlangt nach einer ganz besonderen Form der Bestrafung. Bist du dir dessen bewusst, Zva?«

 »Ja, Herr.« Er senkte den Blick und zog den Armtentakel demütig in die Gebildegrube zurück.

 »Du hast mich hintergangen, meine Gutmütigkeit ausgenutzt und einem Fremdwesen mehr Vertrauen als mir geschenkt.« Cha Panggu sagte die Worte in aller Gemütsruhe. So, als handele es sich um einen Verweis für eine geringfügige Verfehlung während der Arbeit. Ton und Klang der Worte erschreckten Zva Pogxa noch viel mehr als alles andere, das er bislang von seinem Herrn gehört hatte.

 »Ich hatte meine Gründe, Perry Rhodan zu helfen.«

 »... die du mir sicherlich erklären wirst, guter Freund. Entweder freiwillig, oder unter Einbeziehung des Gestänges.«

 »Ich habe dir das Leben gerettet, nachdem Perry Rhodan dich auf der Ehrentribüne niedergeschlagen hatte. Zählt das etwa nichts?«, fragte Zva Pogxa verzweifelt. Er sammelte seine Gedanken und fuhr fort, zuerst stok-kend, dann mit jedem Wort mutiger und zuversichtlicher werdend. »Glaubst du denn wirklich, ich sei ein Verräter am Volk? Ich habe eine Entscheidung getroffen, von der ich überzeugt bin, dass sie die richtige sei. Ich wünsche mir, dass die Gui Col auch in Zukunft das Schicksal Zomoots gestalten!«

 Er sprach mit einer Leidenschaft, die selbst den Tributier in Erstaunen versetzte. Cha Panggu wich einen Schritt zurück. »Du sprichst von der Loyalität dem Volk gegenüber. Und was ist mit mir?«

 Zva Pogxa schwieg.

 »Ich verstehe.« Der Tributier wandte sich ab und starrte gegen eine nackte Wand. Sein Armtentakel bewegte sich und streichelte die Luft. Es war, als begäbe er sich in ein intimes Zwiegespräch mit seiner Frau, Chyi Xeyme.

 »Du hättest wissen sollen, wem du deine Treue schuldest«, sagte er nach einer Weile völlig ruhig.

 »Ich habe eine Entscheidung getroffen. Und es war die richtige.« Zva

 Pogxa fühlte sich leicht und unbeschwert. Es war heraus. Es gab nichts mehr zu vertuschen. Da war kein Druck mehr, keine Verzweiflung, keine Angst.

 »Sag mir, was du mit Perry Rhodan besprochen hast.«

 »Ich bat ihn, die Peiken ausfindig zu machen. Ich traue ihm zu, die Rätsel des Pantopischen Gewebes zu lösen und mir dringend benötigte Informationen zu liefern.«

 »Und mir traust du es nicht zu?«

 »Nein. Weil du nicht daran interessiert bist.« Mit diesen Worten, so wusste Zva Pogxa, unterschrieb er endgültig sein Todesurteil.

 »Du bist ehrlich. Naiv und ehrlich. Was erwartest du dir von deiner Offenheit?«

 »Nichts. Ich weiß, was mir blüht.« Er zögerte. Lohnte es sich, dem Tributier seine Beweggründe weiter darzulegen? »Ich habe stets der Wissenschaft und der Forschung gedient«, fuhr er schließlich fort, »und nicht einem Herrn. Ich bedauere es, dass ich mich von dir als in eine Art Frondienst zwingen ließ. Ich habe im Laufe der letzten Jahre all meine Ideale über Bord geworfen ...«

 »Idealismus ist eine Medizin für Dumme. Wie kann ein Gui Col wie du einerseits so intelligent und dem Wissen so aufgeschlossen sein und andererseits derart hirnrissige Entscheidungen treffen?«

 Cha Panggu verstand nichts. Gar nichts. Zva hatte bereits alles gesagt, doch der Tributier wollte nicht hören, nicht verstehen. Der Wissenschaftler schwieg und ließ den Armtentakel passiv nach unten hängen.

 Der Tributier drehte seinen Armtentakel in einer Geste des Bedauerns. »Deine Leistungen auf dem Gebiet der Erforschung des Pantopischen Gewebes sind unumstritten, und ich verdanke dir viel. Ich will großzügig sein und dir eine letzte Chance geben. Sag mir im Guten, warum du diesen Verrat begangen hast.«

 Zva Pogxa blickte auf das bereitstehende Gestänge. Irgendetwas summte und brummte. Bereitete sich die Foltermaschine darauf vor, ihn in Empfang zu nehmen?

 »Ich tat es für unser Volk«, wiederholte er. »Ich kann nicht länger zusehen, wie die Degeneration der Gui Col fortschreitet und wir uns in eine immer stärkere Abhängigkeit zu den Peiken begeben ... «

 Alle Dämme brachen. Die Worte sprudelten nur so aus Zva Pogxa her-aus. Er erzählte, wovor er sich fürchtete und was er gern bewirkt hätte. Wo er die Schwächen des Volkes sah, wie er seinen Niedergang anhand kleiner Details verfolgte und analysierte.

 Cha Panggu sah ihn lange an, nachdem er geendet hatte. »Ich habe selten einen derartig hanebüchenen Unsinn gehört«, meinte der Tributier schließlich. »Du willst es nicht anders.«

 Er vollführte einen Wink, zwei Roboter eilten herbei und nahmen Zva Pogxa in ihre Mitte. Sie hängten ihn ins Gestänge, zogen die Verschlüsse fest und traten wieder zurück.

 »Perry Rhodan wird mir nicht entkommen«, sagte Cha Panggu. »Niemand entkommt mir jemals. Das trifft auch auf dich zu, Verräter.« Er aktivierte das Gestänge. Der Kolben bewegte sich leicht und kroch dann auf seine rechte Schulter zu, durch die er in sein Körperinneres vordringen würde.

 Zva Pogxa nahm es hin. Er würde die Schmerzen ertragen, bis er es nicht mehr länger aushielt. Dann würde er die Wahrheit wiederholen, und der Tributier würde ihn erneut als Lügner bezeichnen, was eine weitere Verschärfung seiner Folter bedeutete ... Irgendwann würde ihn der Wahnsinn packen und sein Geist vergehen.

 Cha Panggu wird meine Worte niemals begreifen, dachte Zva Pogxa, während der Kolben seine Haut aufriss und in sein Inneres vordrang. Er ist schon zu sehr in seinem Wahnsinn gefangen.

 Der Schmerz begann, und er hielt für die nächsten zwei Tage an. Erst dann war es dem Wissenschaftler erlaubt zu sterben.

 TEIL 3

 ... in dem Perry Rhodan manche Antwort und umso mehr Rätsel findet

 25 - Perry Rhodan

 Der 6. April 1458 ging zu Ende. In einer anderen Galaxis, unendlich weit entfernt, auf einer unbedeutenden kleinen Planetenmurmel, die Terra hieß.

 Der Terraner beobachtete besorgt die Vortex-Pilotin. Sie agierte fahrig und hatte sich kaum noch unter Kontrolle. Die Flucht vor den Verfolgern hatte sie bis an den Rand eines Zusammenbruchs gebracht.

 »Gleich geschafft«, sagte sie kurz angebunden. »Kann Goldsegler spürensehen.«

 Sie hustete angestrengt, Rhodan putzte ihr den Mundraum mit einem Tuch aus. Mehr konnte er nicht tun. Der Medoroboter war mangels Platz auf der FARYDOON zurückgeblieben und mit dem Schiff untergegangen.

 Wir sind in der Fremde verloren, sagte er sich immer wieder. Ohne Möglichkeit zu einer Rückkehr. Cha Panggu hat seine Pläne aufgegeben, die Milchstraße mit Caadils Hilfe und der Vortex-Technik an Bord der FARYDOON aufzusuchen. Die Rache an der jungen Pilotin und mir war ihm wichtiger.

 Neben ihm standen und lagen Irram Des, Karablangh sowie Karis Mmoo. Seine drei Kameraden hatten sich irgendwie in die Vortex-Gondel gequetscht. Nur Caadil besaß ein wenig Bewegungsmöglichkeit. Es stank erbärmlich, und die Stimmung war bis aufs Äußerste gereizt.

 Er betrachtete seinen Kunstarm, dieses widerliche Objekt, das sich derzeit eigenständig bewegte und wie verlangend an seinen mit in der Gondel eingezwängten Kameraden vorbei in die Ferne griff. Karablangh zuckte irritiert zusammen, als er die metallenen Finger auf seinem schlanken Leib spürte. Der Arm reagierte, als vermisste er die Heimatwelt der Gui Col. Rhodan zwang ihn mit aller mentalen Kraft zurück in eine Ruhestellung.

 »Wir haben es gleich geschafft«, sagte der Aktivatorträger gebetsmühlenartig. Zum wievielten Mal während der letzten Minuten?

 »Wir geraten vom Schleim in die Soße«, murrte Karis Mmoo. »Die Erlauchten Kauffahrer sind nicht viel besser als die Gui Col.«

 Rhodan schwieg. Er wusste viel zu wenig über die Herkunft der drei Cyberoiden und ihre Vorgeschichte. Wahrscheinlich hatten sie gute Gründe, den Kauffahrern zu misstrauen.

 Einer der Segler tauchte im Ortungsbild auf. Der Aktivatorträger meinte, anhand winziger Details an der kruden Form die BRILLANTENE VORSICHT wiederzuerkennen. Gleich darauf wurde seine Ansicht bestätigt. Eine Funkverbindung entstand. Thry Aswe persönlich meldete sich zu Wort: »Unsere wohlgeschätzten Freunde kehren zurück? Ohne Beute? Wie bedauerlich. Ts... «

 Ähnelte der Zischlaut einem Lachen, oder täuschte er sich?

 Die CANNAE tauchte hinter dem Segler auf. Ihr kugelförmiger Leib spiegelte sich im Licht einer fremden, gelben Sonne. Ein Funkoffizier der Gorragani meldete nüchtern die Bereitschaft des Schiffs. Seiner Stimme war Erleichterung anzuhören, aber auch Enttäuschung darüber anzuhören, dass sie ohne FARYDOON zurückkehrten.

 Wie würden die Kameraden, allen voran die Myrmidonen-Söldner, den Tod Adlai Kefauvers aufnehmen?

 »Erbitte Zuteilung eines Leitstrahls«, sagte Caadil leise. Ihre - normalen

 - Augen tränten Blut. Sie benötigte dringend ärztliche Behandlung.

 Rhodan ahnte und fühlte, wie die Vortex-Gondel gepackt und nach der Freigabe durch die Pilotin mit Hilfe von Traktorstrahlen zur CANNAE gezogen wurde. Vorbei an der BRILLANTENEN VORSICHT, deren unregelmäßig geformter Körper seltsame Schatten gegen den Rumpf des Myrmidonen-Raumers warf.

 Sie landeten in einem Hangar. Das Licht innerhalb der Halle erlosch für einen Moment. Alarmzeichen kündeten davon, dass Atemluft in den riesigen Raum gepresst wurde. Als sich endlich die Glaskuppel der Gondel öffnete und Rhodan den Boden des Raumschiffes berührte, fühlte er grenzenlose Erleichterung. Sie hatten es zurück zum letzten Stück Heimat in dieser Galaxis geschafft.

 Haneul Bitna, das Vogelwesen, sah ihn betroffen an. Tamrat Tooray Ziaar amy Golroo warf ihm fassungslose Blicke zu, ebenso Aitor Etcheberria, der Pilot der CANNAE. Chaymae Wolkenstein senkte ihren Kopf und schluchzte leise. Karakar Opnau, die nunmehr ranghöchste Myrmidonin an Bord, verzog das Gesicht; ihre Narben traten hell leuchtend hervor.

 Wo auch immer er sich hinwandte - er begegnete ungläubigem Entsetzen. Zweifel. Angst. Er, der Aktivatorträger, hatte zwei seiner Kameraden verloren - und sich in einen Freak verwandelt. Der zusätzliche Arm sowie die abgetrennten und an den falschen Seiten anoperierten Hände machten ihn zum Krüppel.

 »Es ist halb so schlimm wie es aussieht«, versuchte Rhodan einen Scherz, »die dritte Hand erleichtert das Möbeltragen.«

 Niemand lachte. »Du musst augenblicklich in Behandlung«, sagte Ha-neul Bitna. »Ich bin mir sicher, dass dir die Medoroboter helfen können...«

 »Das ist nicht notwendig«, blockte der Aktivatorträger ab. »Ihr müsst euch keine Sorgen machen. Ich habe die Mittel, um diese Missbildungen zu beseitigen.«

 Hoffentlich habe ich sie!, setzte er in Gedanken hinzu.

 Für peinlich lange Sekunden blieb es still in der Zentrale.

 »Was hat Thry Aswe erzählt, als er hier eintraf?«, fragte er, um das Schweigen zu brechen.

 »Dass alles plangemäß verlaufen sei und er damit rechne, dass du heute zurückkehren würdest«, meinte Haneul Bitna. »Er hat sich bestenfalls um eine halbe Stunde verrechnet.«

 Bemerkenswert. Der Wesam Ghy verstand sich ausgezeichnet auf das Erstellen von Extrapolationen.

 »Er bittet - oder fordert, dass du ihn so rasch wie möglich auf der BRILLANTENEN VORSICHT aufsuchst«, meinte der Tamrat. Auch er wirkte erschöpft und von Angst gezeichnet.

 »Richte ihm bitte aus, dass ich ein paar Stunden für mich allein brauche. Selbst ein Unsterblicher muss von Zeit zu Zeit ausruhen.«

 »Sicherlich.« Haneul Bitna zögerte. »Es haben sich neue Entwicklungen ergeben, seitdem ihr aufgebrochen seid ...«

 »Später, Freund, später.« Rhodan nickte dem versammelten Führungsstab der Myrmidonen und Gorragani zu und verließ die Zentrale des Raumschiffs. Ein Leitstrahl brachte ihn zu seiner Kabine.

 Es mangelte ihm an Konzentration. Unter normalen Umständen hätte er den Weg blindlings gefunden. Nun aber...

 Der Raum wirkte seelenlos. Er hatte ihn kaum benutzt; es gab kein einziges Stück persönlicher Einrichtung, das ihm einen Halt gegeben hätte.

 Er warf sich rücklings auf sein Bett. Es federte ein wenig nach. Rhodan fühlte sich erschöpft und ausgebrannt wie selten zuvor in seinem bereits nach Jahrtausenden zählenden Dasein. Und dennoch war da ganz beson-deres Leben in ihm: In seinem Kopf machten die Geister der Erinnerung Jagd auf ihn. Wie in einer Endlosspule arbeiteten sie seine Erlebnisse während der letzten Tage auf, immer und immer wieder. Es war einerlei, ob er die Augen schloss oder gegen die Decke starrte - die Gespenster wollten nicht weichen.

 Er zog das letzte Besitztum hervor, das ihm Zva Pogxa zugesteckt und das er noch nicht benutzt hatte: das Besteck. Der Wissenschaftler hatte ihm seine Funktionen in groben Zügen erklärt. Für ihn hatte es sich wie Zauberei angehört. Doch er wusste, was medizintechnisch begabte Völker wie zum Beispiel die Aras zu leisten imstande waren. Also mochte es durchaus sein, dass alles so funktionierte, wie es ihm der Gui Col erklärt hatte.

 Er aktivierte das Besteck mit einer einfachen Berührung. Es entfaltete sich. Die einzelnen Bestandteile lösten sich voneinander und gingen in Position. Nach und nach zeigten sich an den nur angedeuteten Griffen gelbe Blinkzeichen, die auf die Einsatzbereitschaft hinwiesen.

 »Beginnt!«, befahl er in Lozomoot, der Lingua franca in der Galaxis Sternenquell. Ein Spritzenkörper begann hektisch zu blinken und schwebte in Begleitung der selbständig arbeitenden Kontrollsonde auf seinen Oberarm zu. Rhodan spürte den winzigen Schmerz eines Einstiches. Gleich darauf verlor er jedes Gefühl in Armen und Brust. Das Sedativum zeigte überraschend schnell die gewünschte Wirkung.

 »Nehmt mir den Kunsttentakel weg und tauscht meine beiden Hände wieder aus«, befahl er matt.

 Die Kontrollsonde bewegte sich abwärts zu den Füßen, machte dort Halt und glitt wieder nach oben. Das Unterteil des kleinen Rundkörpers leuchtete, während er sich seinem Kopf näherte. Offenbar scannte es den Aktivatorträger. »Wir könnten Verbesserungen an dir vornehmen«, sagte das Gerät mit angenehmer, schmeichelnder Stimme.

 »Nein!«, sagte der Terraner schroff. »Du befolgst lediglich meine Anweisungen.«

 Die Kontrollsonde schwieg. Sie schien auf eine seltsame Art und Weise beleidigt - aber sie gehorchte. »Wir beginnen«, sagte es. »Willst du dabei zusehen?«

 »Nein!«, brachte Rhodan erschrocken hervor - und sank augenblicklich in einen tiefen, traumlosen Schlaf.

 Als er wieder erwachte, lag er in einem blutdurchtränkten Tuch. Er hob die Hände vor sein Gesicht. Sie zitterten, und sie fühlten sich wie betäubt an - aber sie saßen an ihren angestammten Plätzen.

 Der Terraner fühlte grenzenlose Erleichterung. Es war wieder alles so, wie es sein sollte.

 Oder?

 Er richtete sich mühselig auf und beobachtete, wie sich die Hände zu Fäusten ballten. Es gelang; auch schwierige, asynchrone Bewegungen der Finger klappten. Es schmerzte zwar, und die Operationsnarben waren noch lange nicht vollständig verheilt; aber darum machte er sich keine Sorgen. Der Zellaktivator würde ihn beim weiteren Genesungsprozess unterstützen.

 Über seiner Bauchdecke zeigten sich die Narben eines Kreuzschnittes, und die Haare waren großflächig abrasiert. Ein riesiger, kreisrunder Fleck mit blasser Haut deutete auf die Größe des Eingriffs hin, den das Besteck vorgenommen hatte.

 Ein Geräusch erschreckte ihn. Er rutschte zur Seite des Bettes und sah -den Kunstarm. Er lag auf dem Boden und bewegte sich ein wenig. Es war, als läge er in den letzten Zuckungen.

 Übelkeit befiel ihn. Mühsam kam er auf die Beine, stolperte zu den Sanitäranlagen und erbrach. Er musste lachen und weinen und weinen und lachen. So viele Eindrücke schwirrten ihm durch den Kopf, so viele bittere Gedanken. Und dennoch fühlte er Erleichterung. Es tat so gut, wieder er selbst zu sein.

 Er gab das Besteck an Irram Des weiter, und dieser würde es wiederum an Karablangh und Karis Mmoo überreichen. Der Umwandlung vom Cyberoiden zurück in jene Wesen, die sie einmal gewesen waren, vollzog sich unspektakulär; hinsichtlich des körperlichen Aspekts würde bald nichts mehr an die von den Gui Col herbeigeführten Transformationen erinnern. Was die seelischen Auswirkungen betraf... Rhodan hoffte, dass er irgendwann einmal vergessen würde.

 Als er in die Zentrale der CANNAE zurückkehrte, begegnete er anfänglich ungläubigem Staunen - das bald darauf von begeistertem Applaus abgelöst wurde. Man umringte ihn, man klatschte ihm auf dem Rücken, man forderte ihn auf zu erzählen. Er tat ihnen den Gefallen und beglückwünschte sich insgeheim zu der Entscheidung, sich schon zuvor mitsamt seiner Cyberoiden-Elemente gezeigt zu haben. Es war gut, dass den Gefährten die Grausamkeiten der Gui Col einmal mehr vorgeführt worden waren. Umso mehr würden sie bei der Sache sein, wenn es auf die Reise nach P'loc Dhuyn ging.

 »Wir haben eine Schlacht verloren, aber nicht den Krieg«, bemühte Rhodan eine uralte Phrase. »Es gibt Spuren, die wir verfolgen können. Zva Pogxa hat uns den Weg zu den Peiken gewiesen, die wiederum als Architekten des Pantopischen Gewebes gelten. Wenn wir mehr über diese geheimnisvollen Lebewesen und den hyperdimensionalen Zwischenraum erfahren, ist es uns vielleicht möglich, die Vortex-Gondel zu adaptieren und mit ihr die CANNAE zurück in die Milchstraße zu schleppen.«

 Er gab sich in Zweckoptimismus. Er konnte es den Gesichtern - so weit sie menschlich waren - ansehen, dass seine Rede nicht besonders überzeugend geklungen hatte.

 »Du solltest mit Thry Aswe sprechen«, wechselte Haneul Bitna abrupt das Thema. So, als wollte er unbedingt von P'loc Dhuyn und den Peiken ablenken. »Er verlangt, dass du ihn so rasch wie möglich besuchst.«

 »Na schön. Dann werde ich ihm den Gefallen tun.« Bevor er die Zentrale der CANNAE verließ, drehte er sich nochmals um und blickte die anwesenden Entscheidungsträger der Reihe nach an. »Haltet mich nicht für dumm. Ihr verbergt etwas vor mir. Wenn ich zurückkomme, reden wir darüber.«

 Die BRILLANTENE VORSICHT wirkte nicht mehr so imposant wie bei Rhodans vorherigen Besuchen. Irgendetwas hatte sich geändert - oder hatte er sich verändert?

 Er ließ sich von einem schweigsamen Cousimini, dessen verkrustete Hautschale über und über mit scharf geschliffenen Muscheln als Schmuck belegt war, nach oben in die privaten Räumlichkeiten Thiy Aswes geleiten. »Magst du dich von Erinnerungen entlasten?«, fragte der Cousimini beiläufig. Rhodan lachte kurz und verständnislos auf. Nur zu gern hätte er sich von einigen Erinnerungen an den Hort entlastet. Aber sicher nicht vor einem Cousimini.

 Wehmütige Gesänge hallten durch die Gänge. Immer wieder wurden Wände unsichtbar, während andere wie aus dem Nichts auftauchten. Der Aktivatorträger konnte kein Muster in diesem stetigen Wechsel erkennen. Es kümmerte ihn auch nicht. Das goldene Segelschiff würde zweifelsohne bleibende Eindrücke in ihm hinterlassen; doch der Fokus seiner Aufmerksamkeit ruhte einzig und allein auf dem Senator.

 »Willkommen, mein guter Freund!«, rief Thry Aswe überschwänglich, sobald Rhodan die Schwelle seines Wohnbereichs überschritten hatte. Seine Augenzungen hechelten leise. »Es freut mich, dass du und Caadil Kulée es geschafft haben.«

 Der Terraner schwieg und ließ weitere Lobeshymnen des Kauffahrers über sich ergehen. Allmählich glaubte er sein Gegenüber zu durchschauen. Er legte einen gewissen Wert auf Formalitäten und nutzte jede sich bietende Gelegenheit, mögliche Reaktionen seiner Gesprächspartner auszutesten. Rhodan blieb einsilbig und sagte nur das Notwendigste.

 »Wo ist die Vortex-Pilotin im Übrigen?«, fragte Thry Aswe.

 »Sie erholt sich von den Strapazen.«

 »Aber sie wird es doch schaffen?« Der Senator beugte seinen vom Alter gekrümmten Oberkörper weit vor. Begierig, eine klare Antwort zu erhalten.

 »Ich gehe davon aus.«

 »Das ist gut. Das ist sehr gut.«

 Peinliches Schweigen entstand. Erst nach mehr als einer Minute führ Thry Aswe fort: »Du hast sicherlich Fragen an mich?«

 »Nicht unbedingt, Senator.« Rhodan sah, wie sich sein Gegenüber vor Ärger versteifte - und freute sich diebisch darüber. »Mir ist klar, dass du kein Altruist bist und eigene Pläne wälzt. Was auch immer du planst und unternimmst: Es muss dem Konsortium zugutekommen. Du nutzt mich aus, wie auch meine Begleiter.« Er hielt kurz inne und legte sich seine weiteren Worte zurecht. »Du wusstest, wie unser Aufenthalt auf Hort Nooring enden würde. Entweder, weil du den Ausgang unseres Unternehmen vorherberechnet oder weil du in Scyng in die Geschehnisse mit eingegriffen hast.«

 »Mach dich nicht lächerlich, Perry Rhodan!« Die Zungen verschwanden in den vermeintlichen Augenhöhlen. »Glaubst du, dass ich den Gui Col irgendetwas befehlen könnte?«

 »Befehlen wohl nicht - aber ich könnte mir vorstellen, dass du sie manipuliert hast. So, wie du mich manipulierst.«

 Erneut entstand eine unangenehm lange Pause. »Du willst mit geblähten Säcken spielen, Terraner?«, fragte Thry Aswe schließlich.

 »Ja.«

 »Na schön. Ich denke, du hast es verdient.« Der Senator schwebte mit Hilfe seines Gasballons ein paar Zentimeter hoch in die Luft und winkte mit seinem überlangen Armen jemanden aus einer bislang verdunkelten Nische herbei.

 »Ein Bonoplus«, sagte Rhodan, um mit einem Stirnrunzeln zu fragen: »Ist dies etwa unser Bonoplus?«

 »Gut erkannt, Perry Rhodan. Er hat besondere ... Fähigkeiten, über die ich mich jetzt nicht auslassen will. Er hat dich und deine Begleiter überwacht und dafür gesorgt, dass im richtigen Augenblick die richtigen Dinge geschahen. In der Trainingshalle des Cybertrops, auf der kleinen und der größeren Spielwelt, in der Erholungsebene; wo auch immer ihr euch aufgehalten habt, befand sich der Bonoplus in der Nähe.«

 »Um was zu tun?« Der Terraner beäugte den schwebenden Roboter misstrauisch.

 »Zu beobachten und Daten zu sammeln. Um mich informiert zu halten, sodass ich zum passenden Zeitpunkt Entscheidungen treffen konnte.«

 »Die da wären?«

 Thry Aswe landete wieder auf dem Boden. Sein Mund verzog sich zu einem süffisant wirkenden Grinsen. »Die Gui Col sind einerseits paranoid und sichern ihr Sonnensystem mit allen zur Verfügung stehenden Mitteln ab. Andererseits sind sie blind, wenn es um gewisse andere Aspekte ihres Lebensbereiches geht. Cha Panggu wäre niemals auf die Idee gekommen, dass ich Zva Pogxa mit Hilfe des Bonoplus beeinflusst hätte.« Erneut schwebte er hoch. »Ich bin einigermaßen stolz auf meine kleine Scharade.«

 Rhodan war wie betäubt. »Du wusstest, dass man uns gefangen nehmen würde! Du hast es zugelassen, dass wir zu Cyberoiden umfunktioniert wurden, um irgendwann, als du des Schauspiels leid warst, den Bonoplus auf Zva Pogxa anzusetzen und dafür zu sorgen, dass er uns zur Flucht ver-half.«

 »Das ist eine sehr verkürzte Version meines Wirkens, aber im Prinzip hast du recht. Es war leicht, dem Wissenschaftler einige Gedanken einzusetzen und zum Widerstand zu bewegen. Er war bereit dazu; wie eine reife Frucht. Ich musste ihm nur noch die richtige Richtung vorgeben - und schon handelte er wie meine Marionette.«

 »Und wie hat ihn der Bonoplus beeinflusst? Mit Hilfe von Suggestivstrahlen?«

 »Unter anderem.«

 »Irgendwann wird Zva Pogxa aufwachen und wissen, was mit ihm geschehen ist.«

 Thry Aswe tat gelangweilt. »Selbstverständlich habe ich alle Spuren verwischt. Meiner Meinung nach hat ihn Cha Panggu längst ins Gestänge gesetzt und getötet.«

 Der Terraner zitterte vor Wut. »So wie er auch deinen Zweiten Adjutanten umbrachte. Samji Ghev.«

 »Samji war ein bedauernswertes Opfer, das ich in Kauf nehmen musste.«

 »Und was ist mit Adlai Kefauver? Warum wolltest du partout, dass ich ihn mit zum Hort der Gui Col nehme?«

 »Weil er dich bewunderte und ein Mann mit Prinzipien ist ... war. Er hätte es niemals zugelassen, dass dir etwas passiert, und war bereit, sich unter allen Umständen für dich zu opfern. Karakar Opnau besitzt zwar ähnliche Eigenschaften, aber nicht das kämpferische Potenzial wie der Anführer der Myrmidonen.«

 »Warum?«, fragte Rhodan leise. »Sag mir, warum du das alles getan hast?«

 »Kannst du es dir denn nicht denken?«

 »Du wolltest mich ... uns haben«, mutmaßte der Aktivatorträger. »Mit Leib und Seele. Du wolltest, dass wir uns persönlich von der Aussichtslosigkeit unserer Pläne, den Weg zurück in die Milchstraße zu finden, überzeugten. Die FARYDOON sollte zerstört werden und wir sollten die Grausamkeit der Gui Col am eigenen Leib spüren. Damit wir erkennen, dass nur die Kauffahrer uns Schutz bieten. Und warum hast du dieses schmutzige Spiel gespielt? Weil wir dir und dem Konsortium der Kauffahrer von Nutzen sind.«

 »Ah - der Nutzen. Was für ein schönes Wort! Kosten und Nutzen sind die entscheidenden Faktoren, auf die wir besonders viel Wert legen. Du bist ein hochintelligentes Wesen, Perry Rhodan, und du weißt, wann du verloren hast. Du kannst aus Zomoot nicht entkommen.« Erneut lächelte er, während die Augenzungen begehrlich in Rhodans Richtung schlängelten. »Selbstverständlich steht es dir frei, deine eigenen Entscheidungen zu

 treffen.«

 Freie Entscheidungen ... Thry Aswe hatte sich als Meister der Manipulation gezeigt - und bewiesen, dass er über Leichen ging, um sein Ziel zu erreichen.

 »Du erwartest, dass wir uns dir anschließen. Entweder, weil du uns als Tributware verkaufen willst, oder, weil du uns in den Schiffen des Konsortiums als Hilfskräfte einsetzen möchtest.«

 »Ich habe mich über die Qualitäten deiner Begleiter informiert. Ich denke, dass ich viele deiner Leute in den Schiffsdienst übernehmen kann. Glaub bitte nicht, dass ich all die Mühen auf mich genommen habe, um dir zu schaden oder zu drohen. Tributvermögen, wie ihr es seid, kann sehr viel Nutzen aus einer Geschäftsbeziehung mit uns ziehen. Wir Kauffahrer stehen für ehrliche, offene Abmachungen.«

 »Ich bin mir sicher, dein Adjutant Samji Ghev würde dir recht geben, wenn er es noch könnte.«

 »Dein Spott ist unangebracht, Terraner. Ghev galt als unzuverlässig. Er war die logische Wahl als Bauernopfer.«

 »Du erwartest also ...?«

 »Dass du und die übrigen Besatzungsmitglieder der CANNAE dich uns Kauffahrern anschließen.«

 »Nein.«

 »Wie bitte?«

 »Ich sagte: nein. Ich bin nach wie vor davon überzeugt, den Heimweg finden zu können.«

 Thry Aswe schwieg. Lange. Als er den Mund endlich wieder aufmachte, waren die Augenzungen verschwunden. Die geschlossenen Lider leuchteten grellrot, wohl als Zeichen seines Zorns.

 »Ich zwinge niemanden zu seinem Glück, Terraner. Es bleibt dir selbst überlassen, was du mit deinem Leben anfängst. Du willst nach P'loc Dhuyn und nach den Peiken suchen, nicht wahr? Du sollst deinen Willen haben. Folge diesem Wahnsinn. Ich lasse dir die Koordinaten übermitteln, so du sie nicht ohnehin schon von Zva Pogxa bekommen hast; ich werde dir sogar mehrere Weiße Visa verschaffen, mit deren Hilfe du auf dem Planeten landen kannst. Ich tue das nicht aus Freundschaft oder weil ich Gewissensbisse hätte. Ich mache es, damit du auf P'loc Dhuyn siehst, welch großartige Gelegenheit du dir heute vergeben hast. Ich bedaure jeden, der dir folgt, und ich bedaure, jemals einen Gedanken an dich verschwendet zu haben. Du bist eine einzige Enttäuschung für mich. Und jetzt verschwinde gefälligst von der BRILLANTENEN VORSICHT. Ich möchte dich niemals mehr wieder sehen. Was auch immer mit dir geschieht: Du hast kein Recht mehr, das Konsortium der Kauffahrer um Hilfe zu bitten.«

 Er sprach's, drehte sich um und kümmerte sich nicht mehr um den Aktivatorträger.

 Nachdenklich kehrte Rhodan zur CANNAE zurück, und als er die erwartungsvollen, teilweise verschlossen wirkenden Mienen seiner Kameraden sah, ahnte er, dass weitere Probleme auf ihn zukamen.

 »Wie ist es gelaufen?«, fragte Tamrat Tooray Ziaar amy Golroo.

 »Nicht so gut«, antwortete der Terraner. »Die Kauffahrer sind nicht mehr bereit, uns zu unterstützen. Aber wir mussten damit rechnen ...«

 »Hat dir Thry Aswe von seinem Angebot erzählt?«, unterbrach ihn Haneul Bitna.

 »Du nennst das ein Angebot?«, brauste der Aktivatorträger auf. »Er möchte, dass wir ihn als Tributware begleiten; als Leibeigene, die ihm und den Angehörigen anderer Kauffahrer-Völker zu Diensten sind!«

 Betroffenes Schweigen.

 Schließlich meldete sich Chaymae Wolkenstein zu Wort: »Es existiert seit Tagen ein schriftliches, verbindliches Angebot. Thry Aswe will uns Myrmidonen in den Dienst auf der BRILLANTENEN VORSICHT übernehmen. Er möchte uns als Kadersoldaten haben, zu sehr attraktiven Konditionen. Wir durften uns das Schiff und seine Möglichkeiten ansehen und uns ein eigenes Urteil bilden. Das Angebot war - wie soll ich sagen? -überzeugend. Es gilt auch für alle anderen Bordinsassen, die besondere Fähigkeiten vorweisen können ... «

 »Willst du etwa sagen, dass es jemanden gibt, der sich ernsthaft mit dem Angebot dieses verlogenen, manipulativen Kauffahrers beschäftigt?« Rhodan konnte seine Wut nur mühsam zügeln. »Hast du denn eine Ahnung, was er uns - mir - angetan hat?«

 In knappen Worten wiederholte der Aktivatorträger die Unterhaltung mit Thry Aswe. Da und dort fielen Kinnladen herab, Hände wurden zu Fäusten geballt, wutentbrannte Schreie erklangen.

 Es gab aber auch Gesichter, in denen sich Zweifel breitmachten. Zweifel an ihm, an dieser Geschichte, die selbst ihm im Abstand von nicht einmal

 einer Stunde unglaubwürdig erschien.

 Auf Terra hätte man Rhodan bedenkenlos geglaubt. Dies hier aber waren in der Mehrzahl Tefroderabkömmlinge. Lemurischstämmige Verwandte, die seit Jahrzehntausenden eine eigenständige Entwicklung durchmachten und denen er fremd war. Sicherlich hatte Thry Aswe mit diesem Aspekt gerechnet, als er ihm frank und frei die Wahrheit über die Geschehnisse auf Hort Nooring erzählt hatte.

 Er brach ab. »Ich verstehe«, sagte er leise. »Dies ist nicht mein Schiff, und ich kann euch nichts befehlen. Es ist eure Entscheidung. Ich werde sie akzeptieren. Wenn ihr aber glaubt, dass ich mich damit abfinden werde, an Bord der BRILLANTENEN VORSICHT Dienst zu tun, dann ...«

 »Es hat, während du weg warst und wir nicht wussten, ob du und die anderen jemals zurückkehren würden, Abstimmungen gegeben«, unterbrach ihn Haneul Bitna. »Mehr als ein Drittel aller Bordinsassen hat für Thry Aswes Vorschlag gestimmt. Ich kann mir vorstellen, dass einige Myr-midonen und Gorragani ihre Ansicht revidieren werden, nach allem, was du uns soeben erzählt hast. Aber du musst damit rechnen, dass ein Teil unserer Leute mit dem Konsortium weiterzieht.«

 »Ein Drittel...«

 Er sah sich um. Mehrere Gorragani senkten schuldbewusst die Köpfe, drei der anwesenden Myrmidonen-Söldner ebenfalls. Und auch Tooray Ziaar wirkte so, als entfernte er sich immer weiter von Rhodan.

 »Die CANNAE und die Vortex-Gondel bleiben uns«, sagte Haneul Bitna, der sich demonstrativ an die Seite des Terraners stellte. »Wir haben noch immer alle Möglichkeiten ... «

 »Ich verstehe.« Der Aktivatorträger drehte sich im Stand um und verließ die Kommandozentrale. Man vertraute ihm nicht. Man glaubte nicht, dass er, wie so oft, das Unmögliche bewirken konnte.

 Lag es denn nur daran, dass er keine Erdabkömmlinge um sich hatte? Oder war es das Fehlen der Ritteraura, die seine Ausstrahlung schwächte? Sie hatte viele Jahrhunderte lang an ihm gehaftet, bis sie ihm die Superintelligenz KOLTOROC abgepresst hatte.

 Er vermisste sie.

 Die Goldsegler des Konsortiums zogen langsam und majestätisch davon. An Bord der BRILLANTENEN VORSICHT befanden sich zwei Dutzend myrmidonischer Söldner und zehn Gorragani, die den Verlockungen Thry

 Aswes erlegen waren. Trotz der Eile, in der sich der Abschied vollzogen hatte, war es zu ergreifenden Szenen gekommen. Sie alle wussten: Dies war ein Abschied für immer. Die Kauffahrer folgten einem Kurs, über den nur das Direktorium des Konsortiums Bescheid wusste.

 Zu Rhodans Bedauern hatten auch Karablangh und Karis Mmoo das Angebot Thry Aswes angenommen. Was auch die beiden Wesen dazu bewogen hatte - er würde sie vermissen. Die wenigen Tage, die sie gemeinsam verbracht und um ihr Leben gekämpft hatten, würden bald nur noch traurige Erinnerung sein. Er würde niemals die Gelegenheit erhalten, die beiden so unterschiedlichen Geschöpfe näher kennenzulernen. Er wusste nicht, woher sie stammten, welche Umstände sie auf den Planeten Hort Nooring verschlagen hatten, wer sie eigentlich waren. Ihre Lebenslinien hatten sich für wenige Augenblicke gekreuzt, um gleich darauf wieder auseinanderzulaufen.

 Irram Des, das grimmige Igelwesen, blieb an Bord der CANNAE. So wie zu Rhodans Trost auch ein Großteil der Führungsriege des Schiffs. Haneul Bitna, Tamrat Tooray Ziaar, Aitor Etcheberria, Caadil Kulée, die Myrmido-ninnen Chaymae Wolkenstein und Karakar Opnau, der Journalist Omid Manoo - sie alle begleiteten ihn, um der Spur der Peiken nach P'loc Dhuyn zu folgen.

 Um dem Geheimnis des Pantopischen Gewebes auf die Spur zu kommen und den Weg zurück in die Milchstraße zu finden.

 26 - Thry Aswe

 »Nach P'loc Dhuyn also?«

 »Ja, Tributier.«

 »Dann hat Zva Pogxa doch die Wahrheit gesagt. Seltsam ...«

 »Wie bitte?«

 »Nichts, nichts, Kauffahrer. - Ich verstehe nach wie vor nicht, warum du mir diese Informationen gibst.«

 »Perry Rhodan hat mir etwas genommen, das ich sehr gern behalten hätte.«

 »Und das wäre?«

 »Ich bedaure, Tributier. So weit reicht unsere Freundschaft denn doch nicht.«

 Eine lange, bedeutsame Pause entstand.

 »Perry Rhodan ist hartnäckig«, sagte der Gui Col schließlich. »Ich traue ihm durchaus zu, mehr zu erfahren, als es uns jemals gelungen ist.«

 »Möglicherweise.«

 »Ich werde ihm folgen und beobachten. Und eine Rechnung begleichen.«

 »Ich verstehe.« Thry Aswe flatterte ein wenig hoch, um seinen Worten Nachdruck zu verleihen. »Wir sind uns darüber einig, dass, sollte Perry Rhodan etwas über die Peiken oder sogar die Dhuccun herausfinden, sowohl die Gui Col als auch die Kauffahrer von diesem Wissen profitieren?«

 »Wie immer, Senator, wie immer ...«

 Das Gespräch endete grußlos. Es war alles gesagt.

 Thry Aswe spürte diese ganz besondere Unruhe, die immer dann entstand, wenn Entwicklungen auf der Kippe standen und der Blick in die Zukunft getrübt war. Er hasste Unsicherheiten.

 Er schaute ins Holo und sah zu, wie der Raumtaucher abdrehte, beschleunigte und endlich in den Weißraum vorstieß.

 »Ist die Markierung der CHAJE gelungen?«, fragte er den Ortungsoffizier.

 »Ja, Senator.«

 »Kein Anzeichen, dass die Gui Col die Marke bemerkt hätten?«

 »Es ist Cyll-Technologie. Die Gui Col hatten noch keinen Kontakt mit den Cyll und ihren Schweigefeldern.«

 »Gut«, sagte Aswe. »Sehr gut sogar.«

 27 - Perry Rhodan

 Die BRILLANTENE VORSICHT schleppte sie bis knapp vor ihren Zielort und ließ sie dann wie eine heiße Kartoffel fallen. Grußlos verschwanden die Kauffahrer in der Leere des Weltalls und überließen sie ihrem Schicksal. Rhodan fühlte sich erleichtert; andere Besatzungsmitglieder mochten an eine verpasste Chance denken.

 Eine letzte Bildübertragung erreichte sie vom Schiff Thry Aswes: ein Bilddokument, das die abziehenden Kameraden an Bord ihres neuen Schiffes zeigte. Sie alle lachten und wirkten zuversichtlich.

 Thry Aswe hatte einen Sieg errungen. Einen kleinen zwar nur, aber einen, der dem Terraner wehtat.

 P'loc Dhuyn erschien aus der Entfernung weniger Lichtsekunden als langweilige, an den Polen stark abgeplattete Welt, die von grauen Schlieren überzogen war. Entlang des Äquators zog sich über den größten Kontinent ein breiter Gürtel aktiver Vulkane. Er sorgte für einen stetigen Ausstoß von Schwefeldämpfen und Staub. Da und dort zeigten sich in der Wolkenlandschaft Zyklopenaugen, die auf schwierigen Wetterverhältnisse auf P'loc Dhuyn hinwiesen.

 Es gab eine einzige Stadt, die für sie von Interesse war.

 Dort wurden Tributwaren beziehungsweise Sklaven angeliefert, um auf geheimnisvolle Weise weitergeschickt zu werden. Im Tausch erhielten die beiden Großmächte der Galaxis Sternenquell Aggregate, die sie befähigten, das Pantopische Gewebe zu bereisen.

 Thry Aswe hatte ihnen nicht mehr Informationen gegeben. Auch die Peiken waren nicht erwähnt worden. Augenscheinlich war das Thema P'loc Dhuyn in den Kreisen der Erleuchteten Kauffahrer verpönt.

 Rhodan besaß ausreichend Weiße Visa, die ihre Zugehörigkeit zum Konsortium dokumentierten. Sie zeigten ein sehr detailliertes Abbild der Silberdollar-Galaxis, in dem seltsamerweise ständig neue Planeten aufleuchteten. Er nahm vorsichtig eines der hauchdünnen Objekte zwischen spitze Finger und schob es sich über das linke Handgelenk. Es schmiegte sich um die fast vollständig verheilte Operationsnarbe und saß fest. Er versuchte, es wieder zu lösen. Es ließ sich nur mit einiger Mühe entfernen.

 Es erzeugte ein Gefühl der Wärme - und des Widerwillens, sobald er auch nur daran dachte, es loszuwerden.

 Auf Berührung zeigten sich mehrere Ziffern. Sein Visum war mit einem geringen Geldbetrag geladen.

 »Sobald wir gelandet sind, gehen wir von Bord. Zwanzig Mann, nicht mehr. Wir hören uns um und sammeln Eindrücke, aber wir fallen nicht auf. Verstanden?«

 Die Frauen und Männer, hauptsächlich Myrmidonen, angeführt von der kantigen Karakar Opnau, nickten ihm grimmig zu. Sie wussten, was zu tun war, und sie alle besaßen einschlägige Erfahrung.

 Ein gelangweilter Lotse brachte die CANNAE vermittels Leitstrahl auf die Planetenoberfläche nahe der Stadt Persie K'hayn hinab. Sie setzten inmitten eines gewaltigen Landefeldes auf, das von mindestens dreihundert Schiffseinheiten belegt war. Die meisten von ihnen waren Raumtaucher der Gui Col oder Goldsegler der Kauffahrer. Die Flotten waren strikt voneinander getrennt. Rhodan sah einige wenige Schiffseinheiten, die auf dem ersten Blick nicht der einen oder anderen Seite zugeordnet werden konnten.

 Vermutlich handelte es sich um Beuteschiffe, die ebenfalls in der Lage waren, das Pantopische Gewebe zu bereisen. Welchem Zweck sie dienten, blieb schleierhaft; doch der Aktivatorträger war dankbar für die Gelegenheit. Ihr Kugelraumer fiel nicht sonderlich auf, auch die Gui Col zeigten keinerlei Interesse an ihnen. Hort Nooring war nur eine der bestimmenden Welten im Gefüge eines großen Piratenreiches. Die Nachricht von Perry Rhodan, der dem großen Cha Panggu entkommen war, hatte P'loc Dhuyn offenbar noch nicht erreicht.

 Einige Schiffe der Gui Col und Goldsegler des Konsortiums waren eingerüstet; nicht nur ihre Schleusentore standen offen, großflächige Abschnitte ihres Rumpfes lagen demontiert auf dem Boden des Raumhafens. Auf Antigrav- und Traktorfeldern wurden Maschinensätze aus den Schiffen entnommen, neue Aggregate eingeführt.

 An den niedrigen Steuerkonsolen der Projektorplattformen, die den Austausch vornahmen, sah Rhodan riesenhafte, dürre Humanoide, deren Rücken überstark gebogen war, sodass die Köpfe beinahe den Boden der Plattformen berührten.

 Hier also, dachte Rhodan. Hier tauschen die Piraten und die Kaufleute ihre Waren ein. Gegen pantopische Maschinen, die ihnen die Vorherrschaft über die anderen Völker von Zomoot sichern.

 Der Raumhafen war der Einzige des Planeten. Der große Rest der Welt wirkte, als läge sie in einem Dornröschenschlaf und hätte mehrere Jahrhunderte technischer Entwicklung verpasst. Ein wenig abseits der eigentlichen Metropole lag die Containerstadt. Sie erstreckte sich über mehrere Hundert Quadratkilometer. Ein reges Kommen und Gehen herrschte, mehrere eigens für den Oberflächentransport gesperrte Straßen zeigten endlos lange Lieferkarawanen roter, grüner und blauer Container.

 Und in ihnen stecken Wesen aus allen Teilen dieser Galaxis, die gegen die Hightechwaren getauscht werden, dachte der Terraner frustriert.

 Der Lotse wartete, bis die CANNAE aufgesetzt hatte. Dann grüßte er formlos und überließ sie ihrem weiteren Schicksal. Die Legitimation der Weißen Visa reichte ihm; es gab keine unangenehmen Fragen, keine Kontrollen, keine Stippvisiten aufgeregter Zollbeamter.

 »Das entspricht wohl der hiesigen Logik«, meinte Rhodan. »Wer hierherkommt und ein Visum vorweisen kann, muss zu den Tributzahlern gehören. Und wer zu den Tributzahlern zählt, darf hier landen. Er gehört entweder zu den Gui Col oder den Kauffahrern, die ja bekannterweise ein bunt gemischtes Häufchen sind. Man wird sich nicht an unserem Aussehen stören, und man wird keine Fragen stellen. Zeigt bei jedweder Gelegenheit das Weiße Visum her, und es kann euch nichts geschehen.«

 Der Terraner war einer der ersten, die das Schiff verließen. Stickige, schwere Luft erwartete ihn, und schon nach wenigen Schritten war sein Untergewand durchgeschwitzt. Blitze zuckten über den Horizont und entluden sich im Hügelland, das die Stadt kranzförmig umgab. Mit der Nacht würden heftige Gewitter die Stadt erreichen.

 Rhodan winkte Haneul Bitna und Caadil Kulée zu sich. Er wollte bei diesem Landausflug seine engsten Vertrauten um sich haben. Als sich Irram Des dem kleinen Tross anschloss, verzichtete er auf einen Einspruch. Der Igelähnliche war ein bemerkenswerter Kämpfer, der mit Kraft und Ausdauer seine Charakterschwächen mehr als wettmachte. Er trug einen Wundverband um die Mitte seines breiten Körpers. Stählerne Stacheln, die ihm von den Gui Col eingesetzt worden waren, waren vom Besteck in mühseliger Kleinarbeit entfernt worden. Nach wie vor eiterten die Wunden und mussten immer wieder nachbehandelt werden. Doch Irram Des

 ertrug den Schmerz, ohne zu klagen.

 »Wo bekommt man auf einem Hinterwäldlerplaneten wie diesem hier am schnellsten Informationen?«, fragte Rhodan in die kleine Runde.

 »In Bars!«, antwortete Haneul Bitna und nahm damit den anderen Kameraden das Wort aus dem Mund.

 »Ganz richtig. Wir suchen uns die übelste Spelunke, die es in der Nähe des Raumhafens gibt, investieren in ein paar Getränke und halten die Ohren offen. Einverstanden?«

 »Ein paar Knabberkörnchen wären auch nicht schlecht«, sagte Haneul und klapperte mit seinem Schnabel.

 Rhodan winkte Karakar Opnau zu sich. Die Myrmidonin, eine Soldatin vom wohlfrisierten Scheitel bis zur hochglanzpolierten Sohle, sah ihn mit ausdruckslosem Blick an. Ihr vernarbtes Gesicht war schweißbedeckt.

 »Versuch herauszufinden, wohin die beiden Parteien ihre Sklaven bringen und was weiter mit ihnen geschieht.«

 »Wie sollen wir vorgehen?« Karakar umklammerte ihren Strahler.

 »Ihr setzt die notwendigen Mittel ein, aber ihr erregt kein Aufsehen.«

 »Das sind einander widersprechende Angaben.«

 Rhodan atmete tief durch. Fingerspitzengefühl würde er von diesem kampfgestählten Söldnerhaufen nicht erwarten können. »Ihr seht zu, dass ihr niemanden verletzt oder tötet.«

 »Wir werden uns bemühen.« Karakar nickte ihm zu und kehrte zu den wartenden Myrmidonen zurück. Die Söldner setzten sich nach wenigen Augenblicken in Bewegung, hin zu spärlich besetzten Laufbändern, die mit beträchtlichem Tempo in Richtung Raumhafen-Ausgang dahinglitten.

 »Du willst diese Kampfmaschinen ohne Aufsicht durch Persie K'hayn toben lassen?«, fragte Caadil. »Sie werden binnen Kurzem alle Aufmerksamkeit auf sich ziehen.«

 »Karakar Opnau ist erfahren genug und hat ihre Leute unter Kontrolle. Ich bin mir sicher, dass sie ihre Aufgabe so erledigt, wie ich mir das erwarte.«

 »Du schickst sie bewusst vor, damit sie alle Aufmerksamkeit auf sich ziehen und niemand auf uns achtet!«, sagte Haneul Bitna vorwurfsvoll.

 »Die Myrmidonen werden Staub aufwirbeln. Und bevor er sich wieder setzt, betreten wir den Schauplatz und suchen nach Spuren.«

 »Du gefährdest die Söldner!«

 »Erstens ist die Gefahr ihr Beruf, und zweitens werden sie durch die Weißen Visa geschützt. Schlimmstenfalls wird man sie zur CANNAE zurückschicken und ihnen verbieten, den Planetenboden nochmals zu betreten.«

 »Ich verstehe«, sagte Caadil leise. »Man wird sich nichts dabei denken, wenn ein paar durchgeknallte Typen Lärm schlagen. Sicherlich ist man von den Gui Col Ähnliches gewohnt.«

 »Und da die Myrmidonen Weiße Visa bei sich tragen«, vollendete Rhodan den Gedankengang, »wurden sie von den Erleuchteten Kauffahrern berechtigt, P'loc Dhuyn zu betreten. Also los! Machen wir uns an die Arbeit!«

 Er manipulierte seine Leute. Sicherlich nicht so geschickt wie Thry Aswe

 - und dennoch nutzte er seine dreitausendjährige Erfahrung, um die Myrmidonen das tun zu lassen, was sie nicht verstanden hätten, wenn er sie dazu aufgefordert hätte.

 Es ist keine Manipulation, sagte er sich, es ist angewandte Psychologie!

 Der Terraner fühlte sich durch dieses Selbstgespräch keinesfalls besser; vielmehr fragte er sich, ob Caadil mit ihrer Kritik recht hatte.

 Die Vortex-Pilotin war scheinbar unbeschädigt aus den Geschehnissen auf Hort Nooring hervorgegangen. Scheinbar. Sie redete nicht darüber, was ihr Cha Panggu angetan hatte. Sie wirkte seit den Tagen in Gefangenschaft verschlossen und unnahbar. Nur Haneul Bitna schaffte es, sie in ihrem Schneckenhaus zu besuchen und daraus hervorzuzerren.

 Die Zeit heilt alle Wunden, sagte sich Rhodan - und wusste, dass das nicht stimmte.

 Es dauerte eine Weile, bis sie das komplizierte Transportsystem auf dem Raumhafen begriffen und den Weg zur Peripherie gefunden hatten. Außerhalb des Landegeländes bot sich ein Bild wie auf jedem x-beliebigen Warenumschlagplatz in der Milchstraße: Die Lagergebäude wirkten schäbig, müde P'loc Dhuyner taten als Lagerarbeiter oder Wartungstechniker Schichtdienst. Wahrscheinlich fragten sie sich, warum sie niemals jene fremden Welten sehen würden, von denen die Raumfahrer hierhergekommen waren, während die Mitglieder der meisten Schiffsbesatzungen ihre planetengebundenen Kollegen um ein ruhiges, unaufgeregtes Leben beneideten.

 Im Schatten der riesigen Containerstadt, in der trotz des beginnenden Wolkenbruchs emsig gearbeitet und umgeladen wurde, hatten sich

 Gaststätten, billige Ramschläden, Bordelle und Ausrüstungshäuser angesiedelt. An und ab konnte man fein geschniegelte Herrschaften sehen, die wohl in den Logistikzentren und Verwaltungsgebäuden Dienst taten.

 Die Ureinwohner P'loc Dhuyns, die den Großteil der Arbeiter ausmachten, ähnelten aufrecht gehenden Schwämmen. Eine Vielzahl fein verästelter und bei jeder Bewegung laut knackender Korallenarme waren rings um ihre schmalen Leiber angeordnet. Die Sinnesorgane saßen auf mehreren beweglichen Stielen, die wiederum auf der Oberseite der rechteckigen Körper angepfropft waren.

 Die Schwammwesen genossen den mehrmals am Tag in Sturzbächen herabprasselnden Regen. Sie sogen sich mit dem leicht salzhaltigen Wasser voll und machten sich mit aufgedunsenen Körpern und vermehrter Energie wieder an die Arbeit. Ihre Bekleidung bestand aus ineinander verwobenen, bunten Metallplättchen, deren Wert durch feinste Ziselierungen definiert wurde und den gesellschaftlichen Rang der P'loc Dhuyns festlegte.

 Rhodan führte seine kleine Gruppe in eine der Spelunken. Ihm entging nicht der sehnsüchtige Blick, den Irram Des dem benachbarten Freudenhaus zuwarf. Er wusste nach wie vor nicht, wer oder was der Igelähnliche eigentlich war, und er schwor sich, so bald wie möglich das Gespräch mit ihm zu suchen. Des gab sich einerseits unnahbar; andererseits hatte er sich ihnen angeschlossen; so, als fürchtete er sich davor, an Bord der CANNAE irgendetwas zu versäumen.

 Im Inneren der Kaschemme herrschte noch höhere Luftfeuchtigkeit als im Freien. Der Gestank war atemberaubend. Auf energetischen Schleiern, die einige Nischen vom Hauptraum abtrennten, erkannte Rhodan die Silhouetten Angehöriger unterschiedlicher Völker. Auch an der Bar und an den lieblos zusammengestoppelten Sitzgelegenheiten saßen P'loc Dhuyner, aber auch Wesam Ghy, Daunoren und Gui Col friedlich nebeneinander.

 Gui Col... Rhodans fast verheilte Narben im Magenbereich und an den Händen begannen wieder zu schmerzen. Nur mühsam behielt er die Contenance. Er durfte keinen Streit vom Zaum brechen, nicht hier und nicht jetzt.

 Es dauerte eine Weile, bis er sich im Griff hatte. Er versuchte, alles so nüchtern wie möglich zu sehen, und nach einer Weile gelang es ihm.

 Der Terraner hatte richtig getippt: Hier versammelten sich Raumfahrer und Einheimische. Sie suchten den Kontakt, voneinander fasziniert, um nach wenigen trunkenen Stunden wieder ihres Weges zu gehen. Zurück an die Arbeit in den Büros, an den Leitständen von Antigravkränen, in Schiffsbäuchen oder an Kommandoständen.

 Ein Tisch wurde frei. Ein P'loc Dhuyner presste Wasser aus seinem Körper, reinigte damit den Tisch, indem er mit seinem öligen Rücken darüber fuhr, und winkte sie dann zu sich. »Setzen, setzen, schöne Herrschaften!«, quetschte er mit dumpfer Stimme aus seiner Mundröhre hervor, »wir verwöhnen euch mit dem besten Saytendam von P'loc Dhuyn.«

 »Saytendam?« Rhodan machte es sich auf einem liegeähnlichen Stuhl bequem.

 »Heimatgetränk, heißgeliebtes.« Der Schwamm verneigte sich mehrmals schnell. Wasser quoll aus seinen Hüften und versickerte im Erdboden. »Geschätzt und genossen, absolut ungefährlich und wonniglich, wenn man Sicherheitsregeln beachtet. Schutzfilmtablette schlucken, um Verdauungsorgane vor Verätzungen zu bewahren. Medikament kommt mit Getränk. Absolut prachtwert, wirklich!«

 »Gibt es auch alkoholfreie Getränke?«

 »Saytendam ist völliglich alkohollos, versichert dir Gluym der Lastsklave. Schärfe stammt von heimischen, fermentierten Früchten. Kostbar, wirklich kostbar!«

 Der Kellner scharwenzelte so lange um sie herum, bis sie alle vier auf seinen Vorschlag eingingen. Erst dann ließ er sie in Ruhe und wandte sich weiteren Neuankömmlingen zu.

 »Die Stimmung wirkt gedämpft«, sagte Haneul Bitna leise.

 »Mag sein, dass Karakar und ihre Leute bereits Duftnoten hinterlassen haben. Gerüchte reisen schnell, vor allem in einem Tratsch-Biotop wie diesem hier. Haltet die Ohren offen.«

 Und das taten sie. Rhodan blieb, nachdem er das Getränk auf der Toilette vorsichtshalber wieder von sich gegeben hatte, an der Bar stehen. Er gab sich erschöpft und nahm den Spott anderer Lokalbesucher gelassen hin, denen er vorgaukelte, zu viel Saytendam erwischt zu haben. Sein kleines Schauspiel half, das Eis zu brechen und mit P'loc Dhuynern in Kontakt zu kommen. Er hörte zu, er schnappte Gesprächsfetzen auf, er lenkte das Gespräch geschickt in jene Bahnen, die er benötigte - und er sammelte Informationen.

 »... Söldner«, sagte einer seiner Gesprächspartner kurz angebunden. »Gehören sicherlich zu den Kauffahrern. Haben gehörig Wirbel gemacht und ein paar Hafenarbeiter ausgequetscht. Wasser ist hektoliterweise geflossen. Kein schöner Anblick, sag ich dir. Sind dann weitergezogen, hin zur Containerstadt.«

 »... Die Kerle haben nach der Tributware und den Containersystemen gefragt. Als ob sie es nicht selbst wüssten!«

 »... Dhuccun? Die sind ein Mythos. Burp! Da bist du auf einen Geschichtenpresser reingefallen. Wir sortieren die Waren lediglich aus und liefern sie von einem Ort an den anderen.«

 »... Die Empfänger der Container? Keine Ahnung. Bestellst du mir noch einen verwässerten Saytendam? Ah, du bist wahrlich ein Freund! Stell dir vor: Mein Gedächtnis funktioniert gleich wieder viel besser. Der Planet heißt Airmid; über die Bewohner ist wenig bis gar nichts bekannt.«

 »... Ein paar Spezialisten kümmern sich in der Containerstadt um die Tributwaren. Sie unterziehen die Gefangenen der Mentalen Katharsis. Soll eine ungute Angelegenheit sein, ich weiß, aber ich kann ja nichts für die Dinge, die die Gui Col und Kauffahrer treiben. Willst du noch was zu trinken haben, Mann?«

 »... Du solltest aufs Postamt gehen, wenn du mehr über die Peiken wissen willst.«

 »Aufs Postamt?« Rhodan blickte auf und besah sich seinen Gesprächspartner näher. Er hatte die goldene Haut eines Gui Col. Doch sonst deutete nichts daraufhin, dass das von Saugnäpfen übersäte humanoide Wesen irgendeine Verwandtschaft mit den Piraten besaß.

 »Wie ich schon sagte: Geh aufs Ewige Postamt.« Der Mann lachte. »Es weiß doch jedes Kind, dass man dort Wunschbriefe abgeben kann. Die Peiken erfüllen deine Träume, wenn du brav gewesen bist.«

 Ein Märchen also, analog zum Glauben ans Christkind oder an den Weihnachtsmann. Oder war es vielleicht doch mehr als das? Der Terraner verabschiedete sich nachdenklich von seinem Gesprächspartner und kehrte zum gemeinsamen Tisch zurück. Irram Des fehlte. Sein Schatten zeichnete sich hinter dem Energievorhang eines Separees ab.

 »Habt ihr Neuigkeiten?«, fragte er die beiden Freunde Caadil Kulée und Haneul Bitna.

 »Nichts, das uns weiterhelfen könnte«, meinte die Pilotin schmallippig

 und nippte an ihrem Getränk.

 »Habt ihr zufällig den Begriff Ewiges Postamt aufgeschnappt?«

 »Ja. Zweimal. Hörte sich nach einem weitverbreiteten Märchen an.« Bitna knackte lautstark Nüsse und blies sein Kopfgefieder ein wenig auf.

 »Ewiges Postamt. Der Permanente Brief. Der Ewige Brief.« Rhodan griff in seine Brusttasche und fühlte das Schriftstück, das ihm ein seltsamer Schrat auf dem Sternenhof von Khordaad ausgehändigt hatte. Er blickte Caadil an. »Meinst du, dass da ein Zusammenhang besteht?«

 Die Pilotin tastete nach dem Wanderstab, den sie, wie meist, bei sich trug und der vom selben Wesen stammte. »Mag sein«, sagte sie unsicher.

 »Verrennt euch bloß nicht in irgendwelchen seltsamen Ideen.« Haneul Bitna winkte einem der P'loc Dhuyner und bestellte Nüsse nach.

 »Es ist eine Spur. Die Ahnung einer Spur. Findet so viel wie möglich über diesen Mythos des Ewigen Postamts heraus. In einer Stunde sprechen wir uns wieder. Einverstanden?«

 Die beiden Freunde murmelten ihr Einverständnis und begaben sich mit wenig Enthusiasmus an die Arbeit. Sie wandten sich einem betrunkenen Pärchen zu, das soeben die Spelunke betrat, während Rhodan die Latrinen aufsuchte. Er wusste, dass Pissoirgespräche mitunter ergiebiger als alles andere waren.

 Das Ewige Postamt war in der Tat allerorts bekannt. Jeder P'loc Dhuyner wusste über diesen Mythos Bescheid. Rhodan bekam auch Schilderungen über Aussehen und Funktion des Gebäudes zu hören, und eine alte, ausgetrocknete Schwammfrau, die Reinigungsdienste verrichtete, schwor »auf meine Dauerfeuchtigkeit«, dass sie das Postamt in ihrer Jugend gesehen hatte.

 »Dort drüben, in der Senke vor den Grahnac-Hügeln. Damals, als ich noch jung und glitschig war, wucherte ringsum ein Dschungel von Schlickpflanzen. Nur wenige Straßen führten vom Raumhafen zur Containerstadt. Als ich die Zum-Nesselbruch-Straße entlangging, völlig verzweifelt, weil mich mein Befeuchter abserviert hatte, sah ich es.« Ihre Stimme klang nun ehrfürchtig. »Es tauchte vor mir auf. Einfach so. Ein Gebäude mit einem silbernen Zwiebelturm, aus dessen Spitze Funken sprühten.«

 »Ach ja?« Was sollte der Terraner schon sagen? Die Alte hatte eine Wahnerscheinung gehabt, verursacht durch ihren pubertären Liebes-schmerz. Es war Zeit, dass er sich einen anderen Gesprächspartner suchte...

 »Ich war neugierig«, fuhr die P'loc Dhuynerin fort, glücklich, jemanden gefunden zu haben, der ihr zuhörte. »Ich betrat das Postamt durch einen energetischen Vorhang und gelangte in einen lichtdurchfluteten Raum, der größer war, als er von außen hatte vermuten lassen.« Sie nahm einen kräftigen Schluck von ihrem Saytendam. »Da war ein kleiner, buckliger Zweiglieder. Er sah dir ein wenig ähnlich, Junge. Er blickte mich freudenstrahlend an und drückte mir ein Kuvert in die Hand. Post für dich, sagte er, wir haben soeben einen Permanenten Brief für dich bekommen.«

 Rhodan schreckte wie elektrisiert hoch. »Einen Permanenter Brief?«, hakte er nach.

 »Ja, genau, so nannte der Kerl den Schrieb. Er steckte ihn mir ins Trok-kengehänge, klopfte mir mehrmals auf die Schultern und schob mich gleich darauf wieder aus dem Gebäude. Ich war verwirrt. Völlig baff. Irgendwann holte ich den Brief hervor und las ihn.«

 »Er ließ sich problemlos öffnen? Und was stand darin geschrieben?«

 »Eine Nichtigkeit. Ich kann mich gar nicht mehr an den genauen Text erinnern. So etwas wie: Alles wird gut.« Sie wirkte nun nachdenklich. »Du wirst es nicht glauben, aber der Brief half. Der Liebesschmerz war weg, und ich hatte das schönste Jahr meines Lebens vor mir.«

 »Und das Postamt?«

 »Als ich mich umdrehte, war es verschwunden. Da waren nur noch der übliche Feuchtdschungel und ein paar Trittspuren, die wohl von mir stammten. Ist schon eine merkwürdige Geschichte, nicht wahr?«

 »Ja. Du sagtest, das war in der Zum-Nesselbruch-Straße?«

 »Ganz richtig. Ist heutzutage eine üble Gegend. Den Dschungel gibt's schon lange nicht mehr. Man hat das Land gerodet, die Flächen zuplastifi-ziert, die kleinen Bäche stillgelegt und miese Hütten aufgestellt, in denen nun der Abschaum Persie K'hayns haust.«

 »Danke. Du hast mir ein gutes Stück weitergeholfen.«

 Sie kicherte. Wasser quoll aus ihrem Oberkörper. »Sag bloß, du gibst etwas auf die überdrehten Fantasien eines alten Trockenweibs?«

 »Ja. Ich glaube dir.« Er hielt sein Weißes Visum an die Zahlstelle der Bar und übertrug der Alten mehr als die Hälfte des ihm zur Verfügung stehenden Kredits. »Du hast es dir verdient.«

 Ihr Erstaunen drückte sich durch einen weiteren Schwall aus dem Körper gepressten Wassers aus. Rhodan kümmerte sich nicht mehr weiter um sie. Er holte Irram Des aus dem Separee, nahm Haneul Bitna sowie Caadil Kulée an den Händen und verließ raschen Schritts das namenlose Lokal. Der Brief in seiner Brusttasche schien zu glühen.

 Die Zum-Nesselbruch-Straße verlief angeblich hinter der Containerstadt, deren gewaltigen Ausmaße Rhodan bereits beim Anflug bemerkt hatte. Die Sicherheitskontrollen rings um das Gelände waren alles andere als rigoros, wie der Terraner zufrieden feststellte. Einige Wachorgane lungerten neben den Toren, die den bescheidenen Energiezaun durchschnitten. Ab und zu konnte er Kommentare aufschnappen, die von einer gewissen Unruhe in den Reihen der leicht bewaffneten Wächter kündete. Karakar Opnau hatte sich auch hier bereits blicken lassen und für Unruhe gesorgt. Allmählich wurde es Zeit, fand der Terraner, dass sich die Myr-midonin bei ihm meldete und einen Statusbericht ablieferte.

 Sobald sie sich aus der Nähe der Containerstadt entfernten, wurde es zappendüster. Nur da und dort warfen frei schwebende Lichtelemente trübes Licht über ein von der Zivilisation ausgespucktes Getto jener, die mit dem wirtschaftlichen Aufschwung, den ihnen die Containerstadt beschert hatte, nicht zurechtkamen.

 Traurige plastspritzgefertigte Hütten lehnten sich aneinander. P'loc Dhuyner saßen mit hängenden Stielaugen vor diesen üblen Behausungen und pressten von Zeit zu Zeit dunkle, faulig wirkende Flüssigkeit aus ihren Körpern. Irgendwo schluchzte ein Baby, und eine weibliche Stimme bat kreischend um Erbarmen. Wo auch immer sie sich befand - sie würden ihr nicht rechtzeitig helfen können, in diesem Gewirr an armseligen Hütten, das Rhodan an eine brasilianische favela im 20. Jahrhundert alter Zeitrechnung erinnerte.

 Vorsichtig, mit griffbereiten Waffen, durchquerten sie die Straßen und sicherten stets nach allen Richtungen.

 Der Aktivatorträger hielt den nächsten Betrunkenen auf, der ihren Weg kreuzte, und fragte: »Wo bitte finde ich die Grahnac-Hügel, und wo die Zum Nesselbruch-Straße?«

 Eine pastöse Masse glitt aus der Unterseite des Schwammwesens. Es erbrach vor seinen Augen. »Bist noch nie hier gewesen, wie?«, meinte der Betrunkene mit ineinander verdrehten Stielaugen und fiel fast zu Boden. »Diese prächtige Siedlung wurde auf den Grahnac-Hügeln errichtet. Du stehst also drauf.«

 »Und die Zum-Nesselbruch-Straße?«

 »Wie viel lässt du springen, wenn ich dir helfe?«

 »Gar nichts. Wenn du mir keine Auskunft gibst, frage ich den Nächstbesten, der mir entgegengelaufen kommt.«

 »'s ist ein Argument, Trockener. Also schön: Siehst du die verrotteten Steher dort hinten links? Geht bis dorthin und dann links ab. Dort beginnt der Nesselbruch.«

 »Danke schön.«

 »Ich geh euch noch 'n guten Rat: Bleibt immer in der Mitte der Straße und achtet auf jede Bewegung. Ist ein böses Pflaster.«

 »Warum?«

 »Ist umstrittenes Terrain zweier Banden. Kann schon mal passieren, dass du in Probleme reingezogen wirst.«

 Rhodan berührte einen Korallenarm des Betrunkenen mit seinem Weißen Visum und überwies ihm einen kleinen Betrag. Er ahnte, dass er dem Burschen damit nichts Gutes tat. Doch seine Reise durch die Jahrtausende hatte ihn geläutert. Er war nicht in der Lage, jederzeit und überall die Probleme aller Völker des Universums zu lösen.

 »Danke, Großer!«, rief ihm der P'loc Dhuyner zu und stolperte weiter, einer der wenigen beleuchteten Hütten zu, aus der verzerrte Musik drang.

 »Schutzschirme an und Waffen entsichern!«, befahl der Terraner. »Wir tun gut daran, Ohren und Augen offen zu halten.«

 »Dir ist hoffentlich klar, dass wir dem Hinweis einer betrunkenen Alten nachgehen, die wahrscheinlich nicht mehr ganz klar im Kopf war?«, fragte Irram Des. Seine Stacheln fuhren immer und immer wieder aus der glänzend polierten Rückenhaut.

 »Ich vermute, dass zumindest ein Körnchen Wahrheit in ihren Erzählungen steckte«, meinte Rhodan reserviert. »Und ein Körnchen ist besser als gar nichts.«

 »Das kann ich guten Gewissens bestätigen«, mischte sich Haneul Bitna ein.

 Sie gingen weiter. Ruhig und vorsichtig. Jeder von ihnen wusste, was zu tun war.

 Rhodan hatte den Eindruck, dass sich das Elend ringsum noch weiter verschlimmerte. Er sah einen Sterbenden, dessen Schwammhaut rissig und völlig ausgetrocknet war. Jugendliche zogen ihm die wenigen persön-lichen Gegenstände vom Leib, bevor sie, aufgeschreckt von den vier Gefährten, das Weite suchten. Als der Aktivatorträger zu dem alten P'loc Dhuyner gelangte, musste er betrübt feststellen, dass hier jede Hilfe zu spät kam. Das Wesen zitterte nur noch leicht; durch die tiefen Risse im Körper sah er kohlrabenschwarze und völlig verhärtete innere Organe.

 »Weiter«, sagte er grimmig und deckte den Mann - oder die Frau? -mit einer rissigen Plane zu.

 »Ich könnte mir vorstellen, dass es hier einmal recht schön gewesen sein muss«, sagte Bitna nach einer Weile.

 »So?« Dem Terraner lag nichts ferner als eine Unterhaltung über den angeblichen Reiz dieser Welt.

 »Mit ein wenig gutem Willen könnte man einiges bewirken«, fuhr der Vogelähnliche ungerührt fort. »Gib mir ein paar Leute, und ich räume kräftig auf...«

 Sie blieben abrupt stehen. Jene skelettierten Steher, die den Zugang zur Zum-Nesselbruch-Straße markierten, verschwammen vor ihren Augen und wurden von etwas anderem, Leuchtendem überlagert. Von einem Gebäude, dessen zwiebelturmartiger Aufbau trotz der zappendüsteren Nacht silbern glänzte.

 Sie standen vor einem riesigen, efeuumrankten Tor mit einer breiten Freitreppe. Rhodan fühlte die bösen Blicke mehrerer wasserspeiender Gargoyles auf sich, die auf der Balustrade des ersten Stocks hockten.

 »Perry Rhodan und Begleiter werden gebeten, zu Schalter dreizehn zu kommen!«, rief eine näselnde Stimme auf Interkosmo. »Ich wiederhole: Perry Rhodan samt Begleiter mögen bitte so rasch wie möglich zu Schalter dreizehn kommen. Das Ewige Postamt schließt in fünfzehn Minuten.«

 28 - Karakar Opnau

 Sie tat, was getan werden musste. Ein paar Drohungen, ein paar sanfte und weniger sanfte Ohrfeigen, einige gebrochene Glieder - und schon hatte sie die ersten zielführenden Informationen gewonnen.

 Sie war froh, dass Perry Rhodan nicht mit ihnen gekommen war. Sie wollte sich nicht für ihre Taten rechtfertigen müssen. Karakar wusste ganz genau, wie man Druck erzeugte und so rasch wie möglich an Wissen kam.

 Im Schatten eines ausgebrannten Containers sammelte sie ihre Leute um sich. Chaymae Wolkenstein drängte sich nahe an sie. Sie fungierte bei diesem Kommando erstmals als Stellvertreterin.

 »Folgender Wissensstand«, sagte Opnau knapp. »Die Gefangenen werden von Kauffahrern und von Gui Col auf P'loc Dhuyn abgesetzt und am Raumhafen in Schwebecontainer umgeladen, in denen der Weitertransport erfolgt. Angeblich bleiben sie körperlich unversehrt, werden aber der sogenannten Mentalen Katharsis unterzogen. Vielleicht einer Gehirnwäsche.«

 Keiner der Myrmidonen reagierte auf diese Eröffnung. Sie waren Söldner. Sie alle kannten die schmutzigen, grauenerregenden Seiten ihres Daseins und hatten gelernt, sie zu verdrängen.

 »Die Gefangenen« - es widerstrebte Opnau, von Tributware zu sprechen - »werden in die Containerstadt geschafft und von dort aus weiter verschickt. Ankunftsort: eine Welt namens Airmid. Vielleicht eine Raumstation, vielleicht ein Planet. Position: unbekannt, mit großer Wahrscheinlichkeit in dieser Galaxis. Voraussichtlich erfolgt die Verschiffung über Transmitter.« Sie räusperte sich. »Folgende weitere Vorgehensweise: Wir sickern in die Containerstadt ein und besetzen eine der Leitstellen. Details unserer Vorgehensweise werden gleich anschließend ausgearbeitet. Ein weiteres Ziel ist, einen der Transportbehälter zu erobern und die Gefangenen zu befreien. Verstanden?«

 Sie erhielt leise gemurmelte Zustimmung. Sie waren ein eingespieltes Team.

 Zu Opnaus Bedauern hatten sich mehrere Myrmidonen abgesetzt und gingen nun gemeinsam mit den Kauffahrern einen anderen Lebensweg.

 Auch sie hatte mit dem Gedanken spekuliert, Thry Aswe und Konsorten zu folgen. Doch der Idee des Sklavenhandels, der hinter dem Tun des Konsortiums steckte, konnte sie so gut wie nichts abgewinnen.

 Sie wandte sich dem Funker des kleinen Trupps zu. »Schick einen Situationsbericht an Tooray Ziaar in der CANNAE. Einen weiteren an Perry und seine Gefährten. Liefere ihnen alles, was wir bislang rausgefunden haben.«

 »Verstanden«, sagte der Mann und machte sich an die Arbeit.

 »Los geht's!«, befahl Karakar Opnau nach der Detailbesprechung, und nachdem sie alle ein kleines Mahl heruntergewürgt und mit Wasser aus den Behältern ihrer Kampfanzüge nachgespült hatten. »Auf in die Containerstadt!«

 Die Terminals, Wartungsstätten und Containersammelstellen bildeten ein unübersichtliches Gelände. Binnen kurzer Zeit erkannten sie dessen Vorteile - und nutzten sie. Eine periphere Leitstelle, in der gelangweilte P'loc Dhuyner Dienst taten, war rasch erobert. Die erschrockenen Schwammwesen gaben bereitwillig Auskunft über die Planstellen, die sie zu überwachen und zu dirigieren hatten.

 Opnau sandte drei ihrer Leute unter Führung Chaymae Wolkensteins aus. Die junge Frau rezitierte Shakespeare-Texte, während sie sich verabschiedete. Wie so oft. »Das ist aus Mittsommernachtstraum«, gab sie zur Antwort und grinste, als sie von einem Kameraden gefragt wurde, und blaffte ihn im nächsten Augenblick an, gefälligst die Verbrüderung mit dem Kaderpersonal bleiben zu lassen.

 Wenige Minuten später erhielt Karakar Opnau die erwünschte Bestätigung: Auch die nachgelagerte Kontrollinstanz der Leitstelle befand sich nun in ihren Händen. Während der nächsten paar Stunden - bis die neue Schicht an Arbeitern ihren Dienst antrat - hatten sie Ruhe.

 »Wo findet die Mentale Katharsis statt?«, herrschte die Befehlshaberin eines der Schwammwesen an.

 »An ... an Bord der Container.« Ihr Gegenüber verlor literweise Angstwasser, eine kleine Pfütze bildete sich rings um ihn.

 »Wer führt sie durch?«

 »Das wissen wir nicht. Wir geben lediglich eine Meldung ab, sobald der Container abflugbereit ist.«

 »Abflugbereit?«

 »Jedes einzelne Gefäß erhält von uns eine Transmittereinheit und ein Wegwerf-Antriebssystem angepfropft. Der Transmitter schafft den Container in den freien Raum, wo sie in einen Startvektorbereich eingefädelt und schließlich auf den Weg geschickt werden.«

 »Wer programmiert die Antriebssysteme?«

 »Das wissen wir nicht. Wir bekommen die Elemente zugeliefert. Sie sind verkapselt und widersetzen sich jeglichem Versuch, sie zu öffnen.«

 »Woher stammen diese Elemente?«

 »Keine Ahnung.« Der P'loc Dhuyner goss sich Wasser aus einem bereitstehenden Behälter über den Kopf. »Wir bekommen sie über dasselbe Liefersystem zugestellt, durch das die Tributwaren verschickt werden. Das Anlieferungsterminal des Transmittersystems befindet sich hier.« Das Schwammwesen deutete mit einem Korallenarm auf einen Ort, der im Holo unweit von ihrem Standort verzeichnet war.

 Opnau machte sich bewusst, dass hier die rechte Hand nicht wusste, was die linke tat. Sicherlich hatte diese Form der Arbeitsteilung und Zersplitterung aller Arbeitsschritte Methode. Die P'loc Dhuyner sollten so wenig wie möglich über das erfahren, was sie eigentlich taten.

 »Ihr lasst euch mit Sklavenhändlern ein«, sagte die Söldnerin. »Wisst ihr eigentlich, was mit den Gefangenen geschieht? Kennt ihr sie, könnt ihr euch das Leid vorstellen, das ihnen zugefügt wird?«

 »Wir haben vor langer Zeit einen Handel mit den Peiken abgeschlossen«, wagte der Schwammartige einzuwerfen. »Wir stellen ihnen unsere Arbeitskraft und unsere Welt zur Verfügung. Im Gegenzug werden wir in Ruhe gelassen. Sonst hätten wir alle längst den Weg über die Containerstrecke in die Sklaverei angetreten.« Er ließ erneut Wasser. »P'loc Dhuyn war früher ein ruhiger, ein friedlicher Planet...

 »Wie lange arbeitet ihr schon für die Peiken?«

 »Jahrhunderte oder Jahrtausende - wer weiß das schon? Geblieben ist uns die Erinnerung an einen einzigen Versuch des Widerstands. Er endete damit, dass ein Schlachtschiff unsere Welt heimsuchte, einen einzigen Schuss abgab und die Planetenhülle so sehr schädigte, dass sich P'loc Dhuyn für alle Zeiten veränderte. Die Fressfeuer-Furche - du hast sie sicherlich aus dem Raum gesehen?«

 Die Zone aktiven Vulkanismus entlang der Äquatorlinie ... sie war also nicht natürlichen Ursprungs! Opnau konnte sich vorstellen, was dieser

 Angriff für das Selbstwertgefühl der Schwammwesen bedeutet hatte, wie groß die klimatischen Umwälzungen für die wasserliebenden Einwohner gewesen waren.

 Die Söldnerin hakte das Thema für sich ab und kehrte zum Ausgangspunkt ihrer Überlegungen zurück. »Die Mentale Katharsis - ihr wisst also nicht, wie und wo sie geschieht?«

 Der P'loc Dhuyner zögerte. »Gerüchteweise haben wir erfahren, dass die Elemente, die die Katharsis verursachen, in den Raumschiffsblöcken eingebaut sind. Im Augenblick der Transmitterversetzung geschieht es. Die Tributwaren« - erneut dieser hässliche, wesensverachtende Begriff! -»müssen unbekleidet sein und sich im Inneren der Container befinden.«

 Opnau hatte genug Informationen erhalten. Sie führte den Schwammähnlichen in einen Nebenraum, zu seinen Kollegen. Von dort aus verrichteten sie unter Bewachung zweier Myrmidonen die notwendigsten Arbeiten, sodass die Besetzung der Leitstelle niemandem auffallen würde.

 »Ich benötige Funkkontakt zur CANNAE und zu Perry Rhodan«, wies sie einen ihrer Begleiter an. Sie wollte sich nicht mit der Feinjustierung der Funkfrequenzen beschäftigen. Die Containerstadt war ein komplizierter, von vielfältigen Strahlungsemissionen überlagerter Ort. Sollte sich jemand anderer darum kümmern. Sie wollte ihren Kopf frei von minderen Problemen halten.

 »Rhodan ist derzeit nicht erreichbar«, sagte ihr Kamerad. »Tooray Ziaar wartet auf deine Meldung.«

 Opnau übernahm die Leitung. »Tamrat?«

 »Ja?«

 »Wir haben uns in der Containerstadt festgesetzt, und wir wissen, wie der Transport der Sklaven erfolgt. Leider war es uns nicht möglich, Koordinaten des Zielorts festzustellen. Wollen wir mit den Peiken in Kontakt treten, müssten wir einen der Container entern und uns auf den Weg schik-ken lassen.«

 »Das klingt sehr einfach«, meinte der Gorragani. »Für meine Ohren viel zu einfach.«

 »Es gibt eine Art Hypnobad, dem die Sklaven unterzogen werden. Wenn wir uns der Strahlung mit eingeschalteten Schutzschirmen aussetzen, kann uns wohl nichts passieren.«

 »Bist du dir sicher?«

 »Sicher ist nur der Tod«, gebrauchte sie die häufigste Phrase ihrer Branche.

 »Was sagt Rhodan?«

 »Er ist derzeit nicht erreichbar. Ich habe keine Ahnung, wo er sich herumtreibt.«

 »Rhodan«, murmelte der Tamrat. »Er ist ein Problem, nicht wahr?«

 Opnau schwieg. Sie war Söldnerin. Sie kümmerte sich nicht um die Wirrnisse der Politik.

 »Er ist anders als wir«, fuhr Tooray Ziaar nachdenklich fort. »Er versteht die Gorragani nicht. Wie denn auch? Er ist Terraner. Ein Wesen, das weitab unserer Heimat wirkt und niemals auch nur irgendein Interesse an unserem Leben gezeigt hat. Nur jetzt, da er meint, aus dem VortexTransportsystem für die Menschenvölker Vorteile ziehen zu können ...«

 Opnau blieb weiterhin stumm. Sie wusste, dass es nicht so war, wie es der Tamrat darstellte. Perry Rhodan war alles andere als ein Misanthrop, und er hatte diese unglückliche Reise sicherlich nicht nur angetreten, weil er von der Vortex-Technik profitieren wollte.

 »Er hat uns wenig Glück gebracht, der Terraner«, fuhr Tooray Ziaar nachdenklich fort.

 »Was willst du damit sagen?«

 »Ich denke, dass es Zeit ist, die Dinge selbst in die Hand zu nehmen. Wie lange könnt ihr euch in der Leitstelle halten, bis eure Tarnung auffliegt?«

 »Vier Stunden.«

 »Wir warten zwei Stunden. Wenn sich Rhodan bis zum Ablauf dieser Frist nicht rührt, kapern wir in Eigenregie einen der Container.«

 »Wir?«

 »Alle Expeditionsteilnehmer an Bord der CANNAE kommen selbstverständlich mit auf die Reise zu den Peiken.«

 »Das ist Wahnsinn!« Opnau schüttelte ungläubig den Kopf. »Ihr seid Zivilisten, meist kampfunerfahren. Hindernisse, wenn es gegen die Peiken geht... «

 »Was wissen wir schon von diesen geheimnisvollen Unbekannten? Gar nichts! Sie mögen ein Mythos sein oder ein friedliebendes Volk. Vielleicht beruht dieser Sklavenhandel auf einem riesigen Missverständnis.« Der Tamrat winkte mit der Hand ab. »Wir benötigen ein Rückflugticket, und nur die Peiken können es uns verschaffen. Ich halte es für angeraten, die CANNAE vorerst aufzugeben und eine Entscheidung zu suchen.«

 »Aber... «

 »Willst du dich meinen Anordnungen widersetzen?«

 Opnau zögerte. Der Tamrat wollte sich profilieren und Muskeln spielen lassen, die er gar nicht hatte. Und er war bereit, Perry Rhodan einem ungewissen Schicksal zu überlassen.

 Wem war die Söldnerin eigentlich verpflichtet? Sie dachte an Adlai Kefauver, der ein umsichtiger und ergebnisorientierter Befehlshaber gewesen war. Seine größte Stärke war sein Instinkt gewesen. Er hatte stets und ohne viel nachzudenken die richtige Entscheidung getroffen.

 Sie hingegen war eine Befehlsempfängerin ohne sonderlich viel Sinn für Eigeninitiative. Selbstständige Entscheidungen hatten ihrer Meinung nach im Rahmen einer Aktion ihre Berechtigung; aber nicht, wenn es darum ging, das große Bild im Auge zu behalten.

 Opnau erinnerte sich an den Auftrag, den die Myrmidonen vor der Abreise erhalten hatten: Sie waren verpflichtet, für die Sicherheit der Passagiere der FARYDOON zu sorgen, sie mit Leib und Leben zu beschützen. Und nicht, um Perry Rhodans Anweisungen entgegenzunehmen. »Ich gehorche«, sagte sie schweren Herzens.

 Die zwei Stunden verstrichen ereignislos. Unter anderen Umständen, wenn sie nicht in so ein strenges Zeitkorsett gezwängt gewesen wäre und diesen schweren Ballast der gorraganischen Touristen am Hals gehabt hätte, hätte sie sich selbst auf den Weg gemacht und nach Spuren des Unsterblichen gesucht. So aber ...

 »Es ist so weit«, teilte sie dem Tamrat über Funk mit. »Wir übermitteln euch einen Leitruf. Folgt dem Korridor, den euch die Positroniken der Schutzanzüge vorgeben, und bleibt stets im Schutz der Deflektorschirme. In zehn Minuten seid ihr am Treffpunkt. Wir bereiten mittlerweile die Kaperung von Container XX-28888 vor. Es muss alles rasch gehen, wenn ihr da seid. Mischt euch bitte nicht in die Kampfhandlungen ein.«

 Einige Myrmidonen waren an Bord der CANNAE zurückgeblieben. Sie würden dafür sorgen, dass die Anreise der Gruppe problemlos vor sich gehen würde.

 Opnau gab das Zeichen zum Abmarsch. Der Container, den sie ausgesucht hatte, lag ein wenig isoliert, aber in unmittelbarer Nähe ihrer Leit-stelle. Ein Countdown war ihm zugeordnet worden. Er würde innerhalb der nächsten Stunde auf den Weg ins Unbekannte geschickt werden.

 »Betet«, sagte Karakar Opnau zu ihren Leuten, »betet, wenn ihr irgendwelchen Göttern vertraut.«

 Die Kaperung des Containers ging ebenso problemlos vonstatten wie schon zuvor die Eroberung der Leitstelle. Die Schwammwesen, die mehr als fünfundneunzig Prozent der hiesigen Belegschaft ausmachten, wirkten angesichts des perfekt inszenierten Angriffs der Myrmidonen völlig überfordert. Binnen fünf Minuten war ihre Arbeit getan, die P'loc Dhuyner in der unmittelbaren Umgebung des Containers waren paralysiert und in ein stilles Kämmerlein verfrachtet. Irgendwann würden in einer Überwachungszentrale die Alarmglocken läuten. Angesichts der Laschheit der Schwammwesen hatten sie ein wenig mehr Zeit zur Verfügung als bei anderen Unternehmen; doch sie durften unter keinen Umständen einen Schlendrian einreißen lassen. Sie mussten die ihnen verbleibende Zeit nutzen, so gut es ging.

 Opnau nahm den Container in Augenschein. Er war etwa dreißig Meter lang, zehn Meter breit und mehr als sechs Meter hoch. Schenkte man den P'loc Dhuynern Glauben, war der Innenbereich autark ausgestattet. Es gab Schlaf- und Aufenthaltsbereiche sowie Sanitäranlagen auf zwei Ebenen.

 Der Tamrat und seine Begleiter landeten. Mehr als sechzig Personen waren nun in der Nähe des Containers versammelt, alle im Schutz ihrer Deflektorschirme.

 »Das ist Verrat!«, flüsterte Chaymae Wolkenstein der Anführerin der Myrmidonen zu, »Verrat an Perry Rhodan. Verrat und Mord, sie hielten stets zusammen wie ein Gespann von einverstandnen Teufeln.«

 »Tu gefälligst deine Arbeit!«, blaffte Opnau ihre Stellvertreterin an. »Noch ein einziges Wort von dir, und du wirst es bereuen!«

 »Jawohl, Sir!«, sagte Wolkenstein und fügte mit zittriger, zornunterdrückter Stimme hinzu: »Hohle Töpfe haben den lautesten Klang.« Sie trat beiseite und kümmerte sich um einige Gorragani, die, verwirrt von den vielen neuen Eindrücken, ratlos umherstanden.

 »Hier ist der Türöffner des Containers samt aller Kodes.« Ein narben-übersäter Söldner reichte Opnau ein handgroßes Gerät.

 Sie deutete ihren Leuten, sich bereitzuhalten. Von nun an galt es. Sie aktivierte den Kode; das Tor des Containers öffnete sich zischend. Die

 Söldnerin blickte auf eng beieinanderstehende Geschöpfe, die terrani-schen Spargelwurzeln nicht unähnlich waren, deren Rinden die dünnen Körper umflatterte. Die Kerzenköpfe waren durch Längsrillen gekennzeichnet, in denen sich facettierte Sinnesorgane befanden.

 Warum, bei Monos, fluchte Karakar in Gedanken, bekomme ich ausgerechnet jetzt Appetit auf frisches Gemüse?

 »Raus mit euch!«, rief sie den Gefangenen zu. »Rasch!«

 Die Spargelwesen gehorchten zögerlich. Die Unterteile ihrer Körper zerfaserten in feine Schalen, die sich als Fortbewegungsorgane erwiesen. Mit unerwarteter Geschwindigkeit und so leise, dass kein Tritt zu hören war, eilten sie aus dem Container.

 »Der Transmittertransport soll in zwei Minuten erfolgen«, teilte ihr Chaymae Wolkenstein mit.

 »Nicht gut. Gar nicht gut.« Karakar unterdrückte einen weiteren Fluch und trieb die Spargelwesen zu noch mehr Eile an. Aus unbekanntem Grund erfolgte die Abreise verfrüht.

 Kaum hatte der letzte Gefangene den Container verlassen, strömten die Myrmidonen und Gorragani in die entgegengesetzte Richtung. »Schutzanzüge bleiben geschlossen!«, wies die Anführerin der Söldner ihre Schutzbefohlenen an. »Alle Energie auf die Schutzschirme!«

 Als eine der Letzten betrat sie das Innere. Ringsum tönten nun Alarmsirenen. Die Spargelwesen standen weitverstreut im Inneren der Containerstadt, völlig verwirrt von den Vorgängen. Sie reckten sich dem Himmel entgegen, dessen düstere Wolken ein weiteres Gewitter ankündigten. Keiner von ihnen machte Anstalten, die unerwartete Möglichkeit zu nutzen und die Flucht zu ergreifen.

 Das Tor schwang langsam zu, der Transfer stand unmittelbar bevor. Gleich würde die Mentale Katharsis über sie kommen. Opnau sah sich rasch um. All ihre Begleiter hatten die Schutzschirme mit höchster Leistung aktiviert. Nach allen Gesetzen der Wahrscheinlichkeit hatten sie nichts zu befürchten.

 Ich habe Perry Rhodan verraten, dachte sie schuldbewusst - und dann geschah die Mentale Katharsis.

 29 - Perry Rhodan

 Sie durchschritten das Tor. Es war anders als das von der P'loc Dhuynerin beschriebene. Stachelefeu machte den Durchgang eng, einer nach dem anderen drängten sie in das Innere des Ewigen Postamtes.

 Strahlende Helle empfing sie. Der glänzende, rutschige Boden reflektierte weißes Licht, das aus dem innen offenen Zwiebelturm herabstrahlte. Niemand war zu sehen, ihre zögerlichen Schritte hallten weithin.

 Ein Donnerschlag ertönte, das Licht erlosch und machte einem unangenehmen Halbdunkel Platz. Von einem Moment zum nächsten erschien alles, das auf dem ersten Blick prachtvoll gewirkt hatte, schäbig und abgenutzt.

 »Beeilung!«, quäkte eine schrille Stimme von irgendwoher. »Ich habe nicht endlos Zeit!«

 Sie blickten auf eine unüberschaubar lange Reihe von Schaltern. Rollläden, wie sie das letzte Mal im 20. Jahrhundert alter Zeitrechnung auf der Erde Verwendung gefunden hatten, verdunkelten die meisten von ihnen. Aus einem einzigem - dem zwölften, wenn Rhodan richtig gezählt hatte -drang Licht.

 »Nichts hier ist real«, flüsterte der Aktivatorträger Caadil Kulée zu. »Da bezieht irgendjemand Erinnerungen aus meinem Unterbewusstsein.«

 »Und aus meinem.« Die Vortex-Pilotin deutete auf mehrere wacklige Tische und Sitzgelegenheiten, deren Bauweise eindeutig gorraganischen Ursprungs waren. Über unsichtbare Lautsprecher erklang altterranischer Jazz. Es spielte die Endlosschleife einer fürchterlich eiernden Melodie.

 Rhodan ahnte, wie diese Obskurität auf seine Begleiter wirken musste. Er hatte genügend Erfahrungen mit derlei Dingen gesammelt; immerhin zählte die Superintelligenz ES, die für ihren schlechten Geschmack weithin berüchtigt war, zu seinen ältesten »Freunden«.

 Er trat vor zum offenen Schalter. Ein Messingschild verriet, dass es sich um die Nummer dreizehn handelte, auch wenn er seiner Zählung nach der zwölfte war. Ein Humanoider blickte ihn mit kalten Augen an. Seine Haut war von einer kristallin glänzenden Schicht überzogen, jede seiner Bewegungen erzeugte hässliches Knirschen. Hinter seinem rechten Ohr steckte ein Schreibstift.

 »Bitte rasch vortreten!«, forderte das Wesen.

 Der Terraner tat ihm den Gefallen und legte seine Hände auf das von unzähligen Schnitzereien durchzogene Holzpult. »Ich wurde aufgerufen«, sagte er möglichst gelassen.

 »Name? Anschrift?« Langsam zog der Kristalline den Schreibstift hinter seinem Ohr hervor und befeuchtete ihn mit der blau verfärbten Zunge.

 »Perry Rhodan. Milchstraße.«

 »Aha. Eine Fernangelegenheit also. Mal schauen, ob wir etwas postlagernd für Sie bereitliegen haben.«

 »Ich wurde aufgerufen.«

 »Jaja ...« Der Kristalline drehte sich mit dem auf Rollen gelagerten Stuhl nach hinten weg, hin zu einem eingebeulten Metallkästchen, und öffnete es. »Hm ... eine Datenanweisung für die Kaiserin von Therm, ein ausgebrannter Zellaktivator, eine ausgebleichte Ritteraura, ein On ohne Noon, mehrere Rechnungen wegen Vandalismus für den Kosmokraten Taurec ... Ah! Da haben wir's ja: Eine Entsiegelungs-Stampiglie.« Der Kristall-Humanoide zog einen Stempel mit Holzgriff aus der Lade. »Tragen Sie den Permanenten Brief bei sich?«

 »Ja.« Rhodan zog das unscheinbare Schriftstück aus seiner Brusttasche und legte es vor sich auf das Pult.

 »Das haben wir gleich.« Der Postbeamte leckte sich über die Lippen, holte weit mit dem Arm aus und klopfte den Stempel mit aller Kraft auf den Brief. Dann hob er das Schriftstück an, hielt es blinzelnd gegen das Licht und meinte: »Na also! Ausgezeichnete Qualität, die Sie da mitbringen.« Er reichte den Brief zurück. »Ich wünsche Ihnen viel Glück. Danke für Ihren Besuch. Wenn sie mich nun bitte entschuldigen; in zehn Minuten ist Dienstschluss, und wir müssen das Postamt rechtzeitig in die HertenGalaxis verlegen ...« Er zögerte und beugte sich verschwörerisch vor: »Sie haben einen Glücksgriff gemacht, guter Mann! Das ist Dhuccun-Technologie. Schema-Technologie.«

 Noch bevor der Aktivatorträger eine Frage stellen konnte, rasselte der Rollladen vor dem Schalter herunter. Das Klicken eines Schlosses erklang, dann herrschte Ruhe.

 Völlig verdutzt blickte Rhodan den Brief in seiner Hand an. Eine dünne Eisschicht lag darüber, und das Papier dampfte.

 »Wir bitten alle Kunden, das Ewige Postamt so rasch wie möglich zu verlassen«, sagte dieselbe näselnde Stimme wie zuvor. »Ich wiederhole: Wir bitten Sie, den Kundenbereich zu verlassen, um etwaigen Raum- und Zeitverwehungen zu entgehen ...«

 Der Terraner spürte den plötzlichen Drang, wegzurennen. Alles in ihm sperrte sich gegen dieses fremdartige, aufoktroyierte Gefühl, doch sein Widerstand schmolz rasch dahin. Der Antigrav funktionierte nicht; er musste laufen, so rasch wie möglich! Rhodan rannte aus dem Ewigen Postamt, als wäre der Leibhaftige hinter ihm her.

 Als er endlich Mut und Kraft fand, stehen zu bleiben und sich umzudrehen, sah er außer seinen vom Sprint erschöpften Gefährten - nichts. Nur die Ruinen der Zum-Nesselbruch-Straße.

 Rhodan ignorierte die Verwirrung seiner Begleiter. Sie mussten selbst damit fertig werden, dabei konnte ihnen niemand helfen.

 Er hatte viel zu oft derartige Spielchen mitmachen müssen, um auch nur länger als für einen Augenblick erstaunt über das Ewige Postamt zu sein. Er hauchte die Eisschicht um den Permanenten Brief weg, klappte das Kuvert vorsichtig hoch und zog das Schriftstück hervor. Zeichen erschienen vor seinen Augen, tauschten mehrfach ihre Plätze, bis sie letztlich zu etwas Sinnvollem zusammenfielen und Sätze in Interkosmo bildeten.

 »Junktim Nummer eins«, las er laut vor: »Es sei hiermit dem Empfänger des Permanenten Briefes kundgetan, dass die Mentale Katharsis eine begriffliche Deutung erlaubt. Sie ist eine Filterung des Gedächtnisses und der Persönlichkeit. Wer sich durch die Katharsis zu schreiten begebet, wer den Transit mitmacht, der sei darauf vorbereitet, dass er sich weitgehend selbst vergesse und einer mnemotechnischen Neo-Initiation unterliege.« Absatz. »Es gibt keinerlei wirkungsvollen Schutz gegen die Katharsis.«

 Die Zeichen flossen ineinander und bildeten einen kleinen See, um dann entlang einer Knickkante vom Briefpapier zu tröpfeln und sich auf halbem Weg zum Boden im Nichts aufzulösen.

 Rhodan hob den Blick. Drei entgeistert blickende Gefährten starrten ihn an.

 Er widerstand der Versuchung, den Brief zu zerknüllen und wegzuwerfen. »Da spielt jemand Spielchen mit uns«, sagte er leise, »Spielchen, die ich ganz und gar nicht mag.«

 »Wenn ich es recht verstehe«, meinte Caadil, »gibt uns der Permanen-te Brief Antworten. Antworten auf Fragen, die wir uns seit geraumer Zeit stellen.«

 »Die uns aber nicht unbedingt weiterhelfen.« Der Aktivatorträger sah sich genauer um. Er erkannte ihre Fußspuren. Eine Zeit lang waren sie auf der Stelle getreten, wohl in der Meinung, sich durch die Halle des Ewigen Postamts zu bewegen. Wie fast erwartet, waren sie einer Täuschung zum Opfer gefallen.

 Die Morgendämmerung setzte ein. War es denn wirklich schon so spät

 - beziehungsweise: so früh?

 Haneul Bitna lenkte die Aufmerksamkeit auf sich. »Ich befürchte, dass die Nachricht des Permanenten Briefs mehr Bedeutung besitzt, als uns lieb ist. Wir haben Nachrichten von Karakar Opnau und Tamrat Tooray Ziaar in den Infospeichern. Sie wollen sich der Mentalen Katharsis unterziehen ...«

 Der Aufenthalt im Ewigen Postamt hatte nur wenige Minuten gedauert. Als sich ihre Chronometer jedoch nach dem Verschwinden des seltsamen Gebäudes wieder mit der planetaren Zeit synchronisierten, zeigte sich, dass mehr als sechs Stunden vergangen waren, seitdem sie das Amt betreten hatten. In der Zwischenzeit hatte sich der Tamrat dazu entschlossen, auf eigene Faust zu handeln und die Reise zu den Peiken in einem der Container zu unternehmen, die eigentlich für von Gui Col und Kauffahrern eingefangenen Sklaven reserviert waren.

 Die Nachricht im Permanenten Brief ließ nicht allzu viel Interpretationsspielraum: Wie auch immer sich die Myrmidonen und Gorragani zu schützen versucht hatten - sie waren chancenlos gewesen. Die Mentale Katharsis funktionierte, selbst wenn hyperenergetisch wirkende Schutzschirme auf Höchstleistung geschaltet waren.

 Rhodan versuchte, sich vorzustellen, was eine mnemotechnische NeoInitiation für seine Begleiter bedeutete. Er ahnte, dass sie nach dieser Behandlung nicht mehr sie selbst sein würden ...

 Seit einigen Minuten war auf P'loc Dhuyn der Teufel los, und das im wahrsten Sinne des Wortes. Der Einbruch der Myrmidonen in die Containerstadt hatte die Schwammwesen wach gerüttelt, und die wiederum hatten die Gui Col um Hilfe bei der Aufklärung der seltsamen Umstände rings um die Kaperung eines Containers gebeten. Und wie es der Zufall es so wollte, befand sich Cha Panggu, der Teufel, der Gold bringt, in Anflug auf die Handelswelt. In weniger als einer Stunde würde er landen und die

 Aufklärungsarbeiten in seinen Armtentakel nehmen.

 »Zufall?«, fragte Rhodan in die Runde. »Glaubt irgendjemand daran, dass der Tributier P'loc Dhuyn ausgerechnet jetzt einen Freundschaftsbesuch abstattet?«

 Niemand antwortete.

 »Was auch immer Cha Panggu hierher getrieben hat - er wird die CANNAE entdecken und wissen, dass wir uns auf P'loc Dhuyn aufhalten.«

 »Die CANNAE ...« Caadil meldete sich zu Wort. »Ohne Besatzung hat sie keinerlei Wert für uns. Zu viert werden wir sie kaum bewegen und einsetzen können. Die Vortex-Gondel hingegen ...«

 »Du hast recht.« Der Terraner nickte ihr zu. »Wir müssen sie in Sicherheit bringen.«

 »»In Sicherheit bringen? Ich dachte daran, sofort das Weite zu suchen.«

 »Das kommt überhaupt nicht infrage. Wir haben hier noch einige Dinge zu erledigen. Ich möchte die genauen Umstände klären, unter denen die Myrmidonen den Container entführt haben und verschwunden sind. Vielleicht entdecken wir Spuren oder Hinweise auf ihr Reiseziel.«

 Nein, das war nicht der eigentliche Grund, dass er ihr geringes Zeitpolster so weit wie möglich ausreizen wollte. Etwas gab ihm zu verstehen, dass er noch nicht abreisen durfte, dass es noch etwas zu erledigen gab.

 Es war der Permanente Brief, der sich ihm mitteilte. Er hatte zu glühen begonnen.

 30 - Cha Panggu

 Er fühlte sich wohl in der CHAJE. Nahe bei seiner Frau, nahe bei seinen Töchtern, die ihm auch jetzt durch ihre klugen Bemerkungen das Alltagsleben erleichterten.

 P'loc Dhuyn war ihm ein wohlbekanntes Ziel. In seinen frühen Jahren hatte er oftmals Tributwaren angeliefert und im Gegenzug Technikelemente in Empfang genommen. Er verachtete die auf der farblosen Welt ansässigen Schwammwesen; er betrachtete sie als notwendiges Übel, die aus ihm unbekannten Gründen von den Peiken beauftragt worden waren, Versand und Empfang der Container zu organisieren.

 Die Nachricht, dass auf P'loc Dhuyn die Wilden Tentakel tobten, überraschte ihn nicht sonderlich. Perry Rhodan sorgte für Wirbel, wo auch immer er auftauchte.

 Er spürte das aufkeimende Misstrauen gegen ihn. Einige Besatzungsmitglieder hatten Wind von seiner Vereinbarung mit den Kauffahrern bekommen und verstanden seine Beweggründe nicht. Er würde einige Exempel statuieren müssen, um die notwendige Disziplin an Bord der CHAJE zu gewährleisten. Diese Kurztentakler verstanden nichts von der Notwendigkeit hoher Politik. Man konnte über den Erleuchteten Kauffahrer Thry Aswe sagen, was man wollte: Er bewahrte stets den Überblick. Sie hatten sich bereits mehrmals ausgetauscht, und die Prognosen, die der Kauffahrer abgegeben hatte, hatten sich immer bewahrheitet. Das Bündnis auf Zeit mit dem Feind erschien ihm sinnvoll. Immerhin vereinte sie der Hass auf einen gemeinsamen Gegner.

 »Wie lange noch bis zur Landung?«, fragte er.

 »Wir kreuzen soeben die Bahn des äußersten Systemplaneten«, flüsterte eine Ordonnanz. »In einer Stunde setzen wir nahe Persie K'hayn auf.«

 »Du wolltest sagen: in einer Dreiviertelstunde.«

 »Selbstverständlich, Herr! In einer Dreiviertelstunde.« Sein Landsmann machte sich klein und zog sich ein paar Schritte vor ihm zurück. Gut so.

 Die CANNAE stand augenblicklich im Fokus ihrer Ortung. Die Gui Col kannten das Schiff. Sie hatten einmal seine Kennung aufgenommen und würden sie niemals mehr wieder aus ihren Datenspeichern löschen - bis sie es geentert und diesen Fleck ihrer Schande aus der Gebildegrube gewischt hatten.

 »Wie sollen wir vorgehen, Herr?«, fragte die Ordonnanz.

 »Schickt ein bewaffnetes Kommando ins Schiff. Augenblicklich!«

 Er arbeitete das aktuelle Bulletin durch, das ihm die P'loc Dhuyn am Raumhafen und in der Containerstadt hatten aufbereiten lassen. Einer der Tributbehälter war tatsächlich entführt, die eigentlichen Waren zurückgelassen worden. Die Handschrift des Tathergangs wies auf Perry Rhodan hin

 - und dann doch wieder nicht. Warum sollte er die CANNAE aufgeben? Und warum hatten die Aufsichtsbehörden eine kleine Schiffseinheit unbekannter Form vermerkt, die aus dem Kugelraumer hervorgeschossen und in niedriger Flughöhe in Richtung der nördlichen Gebirgszüge davongerast war?

 »Die Vortex-Gondel«, sagte sich Cha Panggu. »Er hat sie in Sicherheit gebracht. Er hat etwas mit ihr vor.«

 Was war es? Was hatte die Sicherstellung des Kleinschiffes mit dem Überfall auf die Containerstadt zu tun?

 Er sandte seine Leute aus und sorgte dafür, dass sie weitere Informationen eintrieben. Jedes winzige Detail konnte sich nun als wichtig erweisen.

 Erste Antworten ließen nicht lange auf sich warten: Mehrere P'loc Dhuyner berichteten übereinstimmend, dass sie von einer groß gewachsenen Artgenossin Perry Rhodans überfallen und gefangen gesetzt worden waren. Der Unsterbliche hatte bei der Eroberung des Containers seine Finger offenbar nicht mit im Spiel gehabt. Andererseits war er in einer anrüchigen Gaststätte durch allzu viele Fragen aufgefallen. Präzise, von seinen Handlangern erzwungene Auskünfte verschafften Cha Panggu die Sicherheit, dass sich die Vortex-Pilotin Caadil Kulée, ein bereits auf der FARYDOON auffällig gewordenes Vogelwesen namens Haneul Bitna und ein Cyberoide in seiner Gesellschaft befanden.

 Vier Personen. Gerade so viel, wie in der Vortex-Gondel Platz fanden.

 Noch waren ihm nicht alle Zusammenhänge klar; aber man konnte vermuten, dass sich Perry Rhodan vom Großteil seiner Begleiter getrennt hatte. Mit anderen Worten: Die meisten Milchstraßenwesen war nach einer Läuterung durch die Mentale Katharsis unterwegs nach Airmid, die-sem geheimnisvollen Ort, während sich der Terraner und ein letzter Rest seiner Getreuen noch auf P'loc Dhuyn aufhielten.

 Er konnte die Beute riechen, spüren, schmecken. Das Fieber packte ihn. Diesmal würde sie ihm nicht mehr entkommen.

 »Stellt ein Jagdkommando zusammen«, befahl er der Ordonnanz. Er kehrte in den Schiffspalast zurück, zog seine Ausrüstung an und verabschiedete sich von seinen Liebsten.

 31 - Perry Rhodan

 »Junktim Nummer zwei«, las er vor. »Es sei hiermit dem Empfänger des Permanenten Briefes kundgetan, dass dem Aufmerksamen nicht nur ein Weg offen steht, sein Ziel zu erreichen. Er möge sich des Pantopischen Kompasses bemächtigen, der ihm den Weg durch das Gewebe zeige. Der Kompass, so sei vermutet, befinde sich derzeit im Diskontinuierlichen Kongress.«

 Die Schriftzeichen zerrannen erneut. Der Terraner glaubte, so etwas wie ... Erschöpfung zu fühlen, unter der das seltsame Schriftstück litt.

 War das alles, was ihm der Permanente Brief mitteilen wollte? Nein! Da war mehr. Er konnte es fühlen.

 Er war dem Leben in so vielfältiger Weise begegnet, dass er bereit war, daran zu glauben, mit dem Permanenten Brief ein Intelligenzwesen in besonderer Form vor sich zu haben - oder zumindest einer Manifestation von Intelligenz. Vielleicht handelte es sich um eine Matrize, um ein Gedankenpanel, um ein Hilfsmittel, das die Psi-erhöhten Mitteilungen eines Telepathen aufzeichnete?

 Im Grunde genommen war es einerlei. Viel wichtiger erschien ihm die Frage, warum ihm jemand half - und ob dieser Jemand ihm Gutes wollte.

 Rhodan blickte auf sein Chronometer und wandte sich dann Caadil zu. »Du und Haneul - ihr schleust die Vortex-Gondel so rasch wie möglich aus und bringt sie hierher.« Er deutete auf eine offene Fläche jenseits der Barackenlandschaft. Das Papier in seinen Händen begann, sich wieder wärmer anzufühlen. Der Permanente Brief hatte ... hatte Kraft geschöpft und war nun bereit, ihm weitere Mitteilungen zu machen. »Irram Des und ich haben hier noch etwas zu erledigen. Wir treffen uns in sechzig Minuten. Einverstanden?«

 »Einverstanden.« Caadil und ihr vogelähnlicher Freund aktivierten die Flugaggregate und rasten davon.

 »Was hast du vor?«, fragte Irram Des irritiert. Es war ihm anzusehen, dass er den Besuch im Ewigen Postamt nach wie vor nicht verdaut hatte. Die Grenzen seines Horizonts waren enger gesetzt als die seiner Begleiter. »Ich möchte, dass du mir den Rücken freihältst«, bat Rhodan. »Cha

 Panggu wird bald hier sein. Ich rechne damit, dass es dann ordentlich zur Sache geht.«

 »Cha Panggu ... «

 Diese Sprache verstand der Igelähnliche. Er klopfte sich mehrmals kräftig in die Seiten, so, als wollte er sich aufmuntern und auf einen Kampf vorbereiten. Die Stacheln quollen breitflächig aus seinem zernarbten Körper und zogen sich gleich darauf wieder zurück. Irram Des brachte sich in Stimmung. Rhodan würde sich auf ihn verlassen können, wenn es hart auf hart ging.

 Er steckte den Permanenten Brief ins Kuvert zurück, wartete ein paar Sekunden und zog ihn dann wieder hervor. Wie er erhofft hatte, fügten sich erneut Buchstaben zu mehreren Sätzen.

 »Junktim Nummer drei«, las er leise. »Es sei hiermit dem Empfänger des Permanenten Briefes kundgetan, dass sich im Diskontinuierlichen Kongress vor Äonen die Gesandten der Wohlwollenden vulgo die Nuntien des Schemas trafen.« Absatz. »Der Diskontinuierliche Kongress ist nah. Er erscheint dem Neugierigen dort, wo er es am wenigsten erwartet. Der Kongress wird nicht jedermann ersichtlich. Zwei mögen ihn sehen, zwei anderen verbirgt er sich für alle Zeiten hinter einem Mantel der Unschein-barkeit.« Absatz, dann eine kleingedruckte Nachbemerkung: »Erinnerungen an Jugendtage trügen selten.«

 Der Permanente Brief raschelte erschöpft, die Buchstaben zerrannen. Das war's vorerst gewesen. Das Schriftstück stand Rhodan zwar weiterhin zur Verfügung, doch er hatte keinerlei Einfluss auf das Wie und das Wann.

 Der Aktivatorträger sah auf den Chronometer. Er hatte nicht sonderlich viele Optionen. Entweder verließ er sich auf die orakelhaften Aussagen, die er zu lesen bekam, oder er entsorgte das Schriftstück und vertraute ...

 ... auf was? Auf sein Glück? Seinen Verstand? Die Hoffnung, ein weiteres Mal dem Armtentakel Cha Panggus zu entkommen, auf seine relative Unsterblichkeit zu vertrauen und irgendwann während der nächsten Jahrhunderte einen Weg zurück in die Milchstraße zu finden?

 Er konnte vielleicht warten. Seine Begleiter nicht.

 »Hast du irgendetwas von dem verstanden, das auf diesem Wisch steht?«, fragte Irram Des. Er spielte nervös mit seinem Strahler.

 »Noch nicht. Aber ich gehe davon aus, dass wir bald mehr wissen. Es muss einen Grund dafür geben, dass sich der Permanente Brief ausgerechnet jetzt bemerkbar macht. Man will, dass wir diesen Pantopischen Kompass finden und mit seiner Hilfe nach Airmid reisen. Warum auch immer ...« Rhodan spürte ein unangenehmes Ziehen in seinem Nacken. Es fühlte sich an, als würde ihn jemand im Auge behalten und jeden seiner Schritte überwachen.

 Der Morgen war angebrochen. Müde Gestalten schleppten sich durch die Trümmer. Entweder torkelten sie bescheidenen Heimstätten entgegen, um ihren Rausch auszuschlafen, oder sie machten sich auf die Suche nach Arbeit, Nahrung, Hoffnung.

 Der Terraner sah sich um. Dies war wohl der letzte Ort, an dem man erwartete, große, galaxienüberschreitende Zusammenhänge erklärt zu bekommen. Und dennoch ... Er vertraute dem Permanenten Brief.

 Er hatte kein besonderes Ziel im Sinn. Er würde sich auf sein Gefühl verlassen. Der Diskontinuierliche Kongress war der Ort, den er finden musste, um Antworten auf all die Rätsel zu erhalten, die sich vor ihm auftaten. Entscheidend bei der Suche erschien ihm der Nachsatz im Permanenten Brief, dass »Erinnerungen selten trogen«.

 »Wir gehen in Richtung unseres Treffpunkts«, wies er Irram Des an. »Du achtest auf den Funkverkehr, während ich mich mit der Umgebung befasse.«

 »Verstanden.«

 In der Containerstadt, auf dem Raumhafen und in den Innenbezirken Persie K'hayns war mittlerweile der Teufel los. Man suchte nach dem Verursacher all der Unruhe, die durch die Kaperung eines Tribut-Waren-Containers entstanden war. Die Suche nach ihnen würde sich erst in einer Weile auf dieses Getto ausdehnen. Dennoch durften sie sich nicht allzu sicher sein.

 Rhodan dachte an Caadil. Würden sie und Haneul Bitna es bis zum Raumhafen und zurück schaffen? Ganz gewiss. Solange die P'loc Dhuyner das Kommando über die Stadt und die Peripherie hatten, musste er sich keine allzu großen Sorgen machen. Erst wenn Cha Panggu landete und die Sache in die Hand nahm, bestand wirkliche Gefahr.

 Sie schlichen eine schmale Straße entlang, deren Ruinen links und rechts von modernden Schlingpflanzen überwachsen waren. Immer wieder meinte Rhodan städtebauliche Strukturen zu erkennen, die ihn an die Erde seiner Jugend erinnerten. Häuser mit eingebrochenen Giebeldächern,

 Hinterhöfe, in denen Abfälle angehäuft waren, halb eingefallene Stützwände, an denen man Einschusslöcher erkennen konnte, holpriges Kopfsteinpflaster, die Fassade eines abgenutzten Bürogebäudes...

 Eines Bürogebäudes, hinter dessen Fenstern Lichter brannten. Schattenhafte Gestalten bewegten sich im Takt unhörbarer Musik. Sie waren rund und dick, sie besaßen sechs dünne Glieder, die wie Nabelschnüre an die Leiber gepfropft waren - und sie tanzten im Vier-Viertel-Takt des Cha-Cha-Cha. Eines Tanzes, der in den Fünfzigerjahren des 20. Jahrhunderts alter Zeitrechnung auf Kuba erfunden worden war und der altersmäßig zur Bauweise des Hauses mit der glatten, einfallslosen Fassade passte.

 »Erinnerungen an Jugendtage trügen selten«, zitierte Rhodan den Nachsatz im dritten Junktim des Permanenten Briefes. Er hatte diesen unbeschwerten Tanz in einer lauen Ballnacht kennen und lieben gelernt.

 »Gesucht und gefunden«, meinte er und zog Irram Des mit sich auf den Hauseingang zu. »Der Diskontinuierliche Kongress tanzt.«

 »Ich betrete das Gebäude allein«, bestimmte er. »Du hältst Wache und siehst zu, dass du Caadils Landung nicht verpasst. Setz dich so rasch wie möglich mit ihr in Verbindung und erzähle ihr, wo ich bin.« Rhodan legte sich seine nächsten Worte genau zurecht. »Wir haben nicht mehr viel Zeit. Cha Panggu wird uns bald ausfindig machen. Wenn es da drin wie auch im Ewigen Postamt zu temporalen Verschiebungen kommt und ich stundenlang verschollen bleibe, macht ihr euch aus dem Staub. P'loc Dhuyn ist groß, und selbst die Gui Col werden es nicht wagen, mit der üblichen Brutalität nach euch zu suchen. P'loc Dhuyn steht ja gewissermaßen unter dem Schutz der Peiken. Hinterlasst mir eine Nachricht, wo ich euch finde. Verstanden?«

 »Wir lassen dich nicht im Stich. Ich ...«

 »Das ist keine Bitte, sondern ein Befehl! Verstanden?«

 Irram Des wollte ein weiteres Mal widersprechen, überlegte es sich dann aber anders, senkte den Kopf und gab sein Einverständnis.

 Rhodan nickte ihm zu, überprüfte seine Ausrüstung und betrat das Gebäude durch eine Glastür, die nur lose in den Angeln hing.

 Das Haus war hässlich, und es besaß jene miserable Substanz, die für Zweckbauten der Zeit nach dem Ende des Zweiten Weltkriegs üblich gewesen war. Dünne, schlecht gebrannte Ziegel ragten aus dem Mauerwerk hervor. Die Kacheln der Innenfassade waren oftmals abgeschlagen, nackte

 Glühbirnen hingen von den Decken der viel zu engen Gänge. Irgendwo tröpfelte Wasser zu Boden. Links und rechts zweigten Türen ab, hinter denen mit Aktenbergen vollgestopfte Büroräume darauf warteten, dass ihre Bewohner zurückkehrten. Der Diskontinuierliche Kongress wirkte so, als wäre er in jenem Moment, da Rhodan durch das Eingangstor getreten war, von seinen Benützern verlassen worden.

 Über die Nottreppe stieg er hoch in den ersten Stock. Dem schmalen Aufzug, dessen Beleuchtung immer wieder aus- und anging, vertraute er nicht. Am Treppenabsatz blickte er in eine Lobby, deren Empfangsschalter wie erwartet unbesetzt war.

 Rhodan drehte sich blitzschnell nach links. Er meinte, einen Schatten um die nächste Ecke huschen gesehen zu haben, doch er mochte sich täuschen. Die Anzeigegeräte seines Schutzanzugs hatten nichts vermerkt. Der Aktivatorträger versuchte, sich zu entspannen. Seine Nerven waren zum Zerreißen angespannt.

 Wo waren die Tänzer und Tänzerinnen geblieben? Er trat zur breiten Fensterfront und hoffte, Irram Des unter sich zu sehen. Doch da war nichts. Zwar hatte er einen Ausblick auf die Realität, auf das Gettoviertel Persie K'hayns, aber es wirkte unbesiedelt. Da und dort huschten Gestalten vorbei. Doch sie waren zu schnell, um sie erkennen zu können.

 Befand er sich, wie insgeheim befürchtet, in einem anders gearteten Temporalfeld, dessen Zeitablauf weitaus rascher erfolgte als auf der Welt ringsum?

 Weiter. Er durfte sich nicht verrückt machen lassen. Er hatte das Gefühl, dass er hier der Auflösung so manchen Rätsels nahe war. Der Permanente Brief machte sich bemerkbar. Er wollte ihm etwas sagen - oder erlosch er?

 Wahllos durchwanderte er die Bürogebäude, soweit sie ihm zugänglich waren. Manche Türen blieben verschlossen, vor anderen blieb Rhodan stehen, ohne zu wissen, warum er sich vor dem Eintreten fürchtete. Er ahnte, dass ihn dahinter nichts Gutes erwartete. Der Terraner schlenderte an einem Haufen undefinierbaren, verrosteten und zerstörten Geräts vorbei, das aus dem Inneren von terranischen Kampfrobotern hätte stammen können. An manche Wände waren seltsame Zeichen gepinselt. Die Schriftbilder widersetzten sich einer Deutung; sobald er sich länger auf sie konzentrierte, fühlte er Unwohlsein und hatte das Gefühl, von Treibsand

 verschluckt zu werden.

 Musik erklang. Rhythm 'n' Blues, wie er von B. B. King oder John Lee Hooker in einer bestimmten Epoche ihres Schaffens hätte stammen können. In den Fünfzigern des 20. Jahrhunderts...

 Er folgte dem Klang der E-Gitarre und der Percussions. Über die Treppe hoch in den zweiten, dann in den dritten Stock. Immer rascher, den unbekannten Interpreten hinterher, die sich einen Spaß daraus zu machen schienen, ihn weiter hinaufzulocken. Rhodan blickte nicht mehr nach links oder rechts, war nur noch auf die Tonfolgen fixiert, die so viele Erinnerungen an seine Jugendjahre wach riefen. An Nächte, die er heimlich von zu Hause ferngeblieben war, um sich in verruchten und verrauchten Bars zu amüsieren. An heimlich getauschte Küsse, an unbeholfenen Fummeleien, an Liebe, die er von Leidenschaft zu trennen lernte.

 Der Terraner hatte den fünften und letzten Stock des Gebäudes erreicht. Vor ihm war glattes Mauerwerk, links von ihm ein verschlossener Notausgang, mit »Exitus« gekennzeichnet.

 Rechts stand ein Mann. Ein Humanoider, der rundum in metallische Bandagen gehüllt war. Die Augen leuchteten sichtbar hinter dem seltsamen Material hervor. In der Rechten hielt er einen Gettoblaster, den er nun behutsam abstellte und auf Rhodan zuging. »Du hast mich ganz schön warten lassen«, beschwerte sich der Unbekannte. »Ich befürchte, wir haben nicht mehr allzu viel Zeit, um unseren Handel zu beschließen.«

 »Wer bist du?«, fragte Rhodan. Er fühlte leises Unbehagen. Unter den Bandagen seines Gegenübers raschelte es. Es hörte sich an, als würde Material von ihm abbröckeln und wie von Geisterhand wieder an seinen Platz zurücksortiert werden.

 »Imals Tausendfalt, stets zu Diensten.«

 »Und dies hier ist der Diskontinuierliche Kongress?«

 »Wäre ich denn sonst hier?«

 Der Terraner wusste mit dieser Antwort nichts anzufangen. Er nahm sie hin, wie so vieles, das er während der letzten Stunden und Minuten erlebt hatte. »Mir wurde gesagt, dass es im Kongress einen Pantopischen Kompass gäbe.«

 »Tatsächlich? Hat man dir das gesagt?« Imals Tausendfalt begann im Rhythmus der Musik zu wippen.

 »Ich war im Ewigen Postamt...«

 »Dann wird es wohl stimmen.« Der Bandagierte winkte Rhodan, ihm zu folgen. Er ging voran und betrat einen Raum, der in heimeliges Halbdunkel getaucht war. Er betätigte einen Kippschalter: eine Disco-Kugel begann zu leuchten und irritierende Lichtreflexe gegen die Wände zu projizieren. »Setz dich.«

 Imals Tausendfalt wies ihm einen Sitzsack zu. Auf einem Beistelltisch stand eine gläserne Shisha, daneben Kohletabletten und feuchter Wasserpfeifentabak. »Bedien dich«, sagte er.

 »Nein, danke. Du kannst dir sicherlich vorstellen, dass ich eine Menge Fragen an dich habe.«

 »Fragen? Warum denn das? Ich dachte, du wüsstest Bescheid?«

 »Bescheid über was?«

 »Na hör mal! Wir befinden uns im Diskontinuierlichen Kongress! Wenn man hier nicht Bescheid weiß, wo denn dann?«

 Rhodan zählte langsam bis zehn, bevor er erneut versuchte, aus Imals Tausendfalt ein vernünftiges Wort herauszubringen. »Wie gesagt: Ich bin auf der Suche nach dem Pantopischen Kompass.«

 »Selbstverständlich. Weil du nach Airmid willst, um deinen Freunden zu helfen. Weil du einen Weg zurück in die Milchstraße suchst und dich deshalb an die Peiken wenden möchtest.«

 »Ganz genau.« Der Terraner atmete erleichtert durch und ließ sich auf den Sitzpolster fallen. Die Shisha verbreitete angenehmen, nach Rosen duftenden Dampf.

 Imals Tausendfalt legte ein Handgelenk an sein einbandagiertes Ohr und tat so, als müsste er überprüfen, ob eine nicht vorhandene Armbanduhr noch tickte. »Ah! Wie ich soeben feststelle, haben wir doch noch ein wenig Zeit, bevor.«

 »Bevor was?«

 »Bevor ich dich dem Anfang vom Beginn deines langen Restlebens überlasse. Aber lass uns nicht philosophisch werden, guter Mann. Nutzen wir die Zeit, bevor.« Er schnippte mit den Fingern, dreimal. Wie von Zauberhand erschien ein rotes Band in seiner Hand, und daran baumelte ein quadratisches Plättchen, vielleicht zwei mal zwei Zentimeter groß und hauchdünn. »Tataa! Der Septadimnavigator! Im Volksmund auch Pantopi-scher Kompass genannt. Er gehört dir.«

 Rhodan setzte sich auf und griff vorsichtig nach dem Plättchen.

 Imals Tausendfalt zog seine Hand weg und lachte, als hätte er einen besonders guten Scherz gemacht. »Hältst du mich wirklich für so dumm? Glaubst du, ich gebe ihn dir, einfach so?«

 Der Terraner war versucht, seine Waffe zu ziehen und diesem seltsamen Vogel die Bandagen vom Leib zu brennen. Doch er ahnte, dass er es nicht konnte und noch weniger durfte. So rätselhaft und verrückt sich der Bandagierte auch gab: Er hatte etwas in der Hand, das ihm womöglich entscheidend weiterhalf. Auf der Suche nach den Kameraden, auf der Suche nach dem Weg zurück in die Milchstraße.

 »Ich wäre bereit, dir den Kompass zu überlassen, wenn wir uns ein wenig besser kennenlernen, Perry Rhodan. Erzähl mir doch einen Schwank aus deinem Leben. Einen kleinen, nichts Aufregendes. Etwas, damit ich dich und deine charakterlichen Eignungen besser einschätzen kann.«

 »Freunde warten auf mich«, warf der Aktivatorträger zögernd ein. »Sie schweben in Gefahr.«

 »Aber was!« Die Gestalt vollführte eine abwertende Handbewegung. »Wir haben genug Zeit. Massenhaft. Und wenn sie uns ausgeht, dann kauf ich uns neue.«

 »Aber eben sagtest du doch ...?«

 »Was interessiert mich mein Geschwätz von vorhin? Du hast nun einen anderen, einen neugierigen Imals Tausendfalt vor dir.«

 Er beugte sich weit zu ihm vor. So weit, dass Rhodan glaubte, einen ganz bestimmten Geruch wahrzunehmen, der aus seinem Inneren stammte und der niemals zuvor in dieser Galaxis gerochen worden war.

 Er versuchte, seine Gedanken zu sortieren. Es gelang ihm nur mangelhaft. Von der Disco-Kugel zogen sich kristalline Fäden herab, an deren Enden sechsbeinige Spinnen saßen. Sie lösten sich im Nichts auf, bevor sie den Boden berührten. Kristalline Masse ging in hyperkristalline über. Bilder alter Meister der terranischen Geschichte schwebten an ihm vorüber. Porträtierte Frauen und Männer begannen zu reden und untereinander zu streiten, bevor sie einander die schlimmsten Schmähungen zuriefen, die Rhodan jemals gehört hatte.

 Ich verliere den Zusammenhalt meiner Gedanken!, dachte er verzweifelt. Da sind so viele verschiedene Einzeleindrücke, und es gibt keinen Zusammenhang. Ich löse mich auf, werde allmählich filetiert und von Imals Tausendfalt verschlungen.

 »Erzähle!«, forderte der Bandagierte ein weiteres Mal. Er hielt den Pantopischen Kompass vor sich, ließ ihn frei baumeln, so dass er gegen Rhodans Stirn schlug - und sich dort für einen Augenblick festsog.

 Falscher Mann!, schrie etwas auf und in ihm. Da gehöre ich nicht hin! Der Kompass teilte sich ihm mit, befand ihn für minderwertig und wollte sich wieder von ihm lösen.

 »Ah, wie enttäuschend!«, meinte Imals Tausendfalt und zog das Plättchen von Rhodans Stirn. »Und ich dachte ... Einerlei. Erzähl mir einen Schwank aus deinem Leben. Zwischenzeitlich werde ich alles andere für dich regeln.«

 Rhodans Bauch schmerzte, sein Kopf drohte zu explodieren. Er meinte, erbrechen und den Nahrungsinhalt des letzten Tages von sich geben zu müssen. Perry Rhodan öffnete den Mund - und bevor er überlegte, was er da tat, begann er zu redebrechen.

 Er erzählte aus seiner Jugend. Von seinem Traum zu fliegen. Von der Mondlandung, der Begegnung mit der Unsterblichkeit und der Superintelligenz ES, die sein Werden seit seiner Geburt verfolgt hatte.

 So viele Erinnerungen. So viele Erlebnisse. Dramen, Tragödien, Komödien. Leben und Tod, Freude und Qual, Sein und Haben.

 Von einer weit abgehobenen Position sah sich Rhodan selbst zu, wie er immer weiter ausholte und Dinge ans Tageslicht der Erinnerungen hob, die ihm irgendwann entfallen waren, die sich nun aber doch wieder in den Vordergrund drängten. Es wunderte ihn, was in diesem grau-weißen Brok-ken namens Gehirn alles Platz gefunden hatte!

 Anfänglich waren es Bruchstücke, die er verriet. Dann redete er immer schneller, immer ausführlicher; so, als hätte sein Gedächtnis einen Riss, durch den die Erinnerungen ins Freie strömten und von einem halb leeren Gefäß aufgefangen wurden.

 Irgendwann fand er wieder zu sich zurück, zu seiner körperlichen Hülle. Immer noch redete er, erzählte von Partoc und Kemoauc, von Kosmischen Burgen und Kosmokraten ...

 »Es genügt!«, rief Imals Tausendfalt. Er rieb sich den - deutlich angeschwollenen - Magen. »Ich habe genug gehört. Der Pantopische Kompass gehört dir. Allerdings...«

 »Ja?« Rhodan richtete sich auf. Er blickte auf die Shisha. Sie war benutzt worden. Von ihm. Er spürte ein raues Kratzen im Hals und den Geschmack nach Rosenblättern.

 »Du wirst ihn nicht nutzen können. Du musst ihn deiner Begleiterin übergeben.«

 »Wem?« Erneut musste der Terraner husten. Sein Hals war trocken.

 »Die da.« Imals Tausendfalt deutete auf Caadil Kulée, die stumm neben ihm saß und mit gierigem Blick auf den Kompass starrte. »Die Trägerin des Transzendoriums ist die Richtige, um den Kursangaben des Kompasses zu folgen.«

 Er streichelte über den Handrücken der jungen Frau und berührte dabei - Zufall oder nicht? - den alten Handschmuck, der Rhodan bereits mehrmals aufgefallen war. Der Pantopische Kompass ruhte plötzlich zwischen Zeigefinger und Daumen Caadil Kulées. Die junge Frau starrte ihn an; anfänglich verwirrt, dann mit immer mehr Interesse.

 »Und jetzt geht«, forderte Imals Tausendfalt sie auf. Irgendetwas bewegte sich gurgelnd in seinem Inneren. »Ich bin müde, so unendlich müde.«

 Der Aktivatorträger fühlte, dass er unter keinen Umständen widersprechen durfte. Imals Tausendfalt hatte Fluchtgedanken in ihm verankert, so, wie der Bauer Keime in den Boden setzte und darauf vertraute, dass sie erblühten. Er durfte unter keinen Umständen bleiben. Ihre Zeit im Diskontinuierlichen Kongress war zu Ende. Der Aufenthalt hatte mehr Fragen als Antworten gebracht; wie so oft, wenn Rhodan mit Wesen zu tun hatte, die auf einer höheren Existenzstufe standen, wie es unzweifelhaft auch dieser Bandagierte tat.

 Bevor er in Begleitung Caadil Kulées den Raum verließ, fand er die Kraft, sich nochmals umzudrehen und eine einzige Frage zu stellen: »Wer oder was bist du wirklich?«

 Der Humanoide lachte. »Hat dir schon einmal jemand gesagt, dass du mit deiner absurden Naivität eigentlich gar kein Recht hättest, so alt zu werden, wie du bist?« Er seufzte. »Ich heiße Imals Tausendfalt. Ich bin eine Peiken-Manifestation. Und jetzt raus hier, ihr Störenfriede!«

 Binnen kürzester Zeit fanden sie sich auf der Straße vor dem Bürogebäude wieder. Die Fenster waren nun alle abgedunkelt. Sie wirkten wie tote, leblose Augen. Alles an dem Gebäude wirkte hässlich und abweisend. Rhodan mochte nicht glauben, dass er sich eben noch da darin aufgehalten hatte. Die Erinnerungen wurden weniger, sie verblassten so rasch, dass er sie kaum festzuhalten vermochte.

 »Wie bist du da reingekommen?«, fragte er Caadil, die neben ihm stand und noch verwirrter als er dreinblickte.

 »Ich kann mich nicht mehr genau erinnern.« Die Vortex-Pilotin begutachtete erneut das kleine Plättchen in ihrer Rechten. »Ich hatte die Gondel unweit von hier geparkt. Irram Des kam auf mich zugelaufen und erklärte mir, dass du nach mir gefragt hättest und dass du in diesem Gebäude verschwunden seist. Er wollte, dass wir dir folgten. Da waren beunruhigende Geräusche zu hören, und hinter verdunkelten Fenstern zeigten sich die Silhouetten seltsamer Gestalten. Er und Haneul schafften es nicht. Irgendetwas hinderte sie daran, durch das Glastor zu treten. Mir gelange es, weil... weil... «

 »Weil du gerufen wurdest?«

 »Nein«, sagte Caadil trotzig. »Weil ich es wollte.«

 »Und als du wieder bei dir warst, hast du neben Imals Tausendfalt gesessen.«

 »So wird's wohl gewesen sein.«

 Es interessierte die Pilotin kaum noch. Sie hatte das Plättchen - den Pantopischen Kompass - angehoben und führte es an ihre Stirn, hin zur Nasenwurzel. Dort legte sie es sachte ab. Es blieb von selbst haften.

 »Das ist... das ist zauberhaft!«, sagte sie aufgeregt. »Perry, wenn du wüsstest, was ich sehe ...«

 »Ich sehe Schwierigkeiten auf uns zukommen«, unterbrach der Terraner. Er wurde sich erst jetzt des Lärms und des Durcheinanders rings um sie bewusst. Strahlenschüsse fauchten auf, in Schutzschirme gepackte Gestalten liefen durch die Straße, von Haus zu Haus, hin zur VortexGondel, die zweihundert Meter entfernt am Rande einer von Bergen von Bauschutt verunstalteten Lagerfläche parkte.

 Gui Col waren unterwegs. Piraten, die nach ihnen suchten und die Gondel in ihren Besitz nehmen wollten. Zwei einsame Gegner leisteten ihnen energischen Widerstand. Haneul Bitna und Irram Des.

 Die Gui Col scherten sich nicht um aufgescheuchte, in armselige Gewänder gekleidete P'loc Dhuyner, die sich in Sicherheit bringen wollten; ganz im Gegenteil. Sie schossen auf alles, das sich auf dem Platz bewegte -und töteten ohne Erbarmen.

 Rhodan fühlte grässliche Wut in sich. Die Gui Col hatten ihn misshandelt, gefoltert, als Sklaven missbraucht; sie verdienten keine Schonung. Er griff nach seiner Waffe, packte Caadil und zog sie mit sich, hin zum Epizentrum des Geschehens, hin zum Schiff. Rücksichtslos schoss er auf die Piraten, verletzte und tötete. Die Gui Col schreckten hoch und gerieten in Aufruhr. Sie hatten mit keinerlei Widerstand im Rücken ihrer breit aufgefächerten Front gerechnet, die sich gegen die Vortex-Gondel richtete. Der Diskontinuierliche Kongress hatte Caadil und Rhodan ausgespuckt. Für die Piraten musste es wirken, als wären sie aus dem Nichts aufgetaucht.

 Irram Des und Haneul Bitna hatten sich nahe der Vortex-Gondel verschanzt. Freudige Rufe erklangen über Funk, als sie Caadil und ihn erkannten.

 »In die Gondel!«, rief er ihnen zu und steuerte selbst ihrer beider Anzüge synchron auf diesen winzigen Hort der Sicherheit zu. Caadil kümmerte sich nicht um die Geschehnisse ringsum. Sie wirkte hoch konzentriert, so, als wäre sie bereits jetzt mit der Steuerung der Gondel beschäftigt.

 Rhodan überließ es den Anzügen, willkürliche Flugvektoren zu bestimmen und sich derart der Gondel zu nähern. Er sorgte für so viel Verwirrung wie möglich, indem er weiterhin auf die Gui Col feuerte. Es waren vielleicht zwei Dutzend Piraten hier versammelt. Sein Zorn verflog, die Vernunft gewann Überhand. Gern hätte er den Kampf gegen die Gui Col weitergeführt, doch nun war Flucht angeraten. Unweit von hier, am Raumhafen, standen mehr als einhundert Raumer, in denen weitere Piraten Dienst taten, die jederzeit hier auftauchen konnten.

 »Wir halten sie auf«, tönte Irram Des' Stimme über Funk. »Ihr verschwindet von hier.«

 »Bist du wahnsinnig geworden?«, rief Rhodan dem Igelähnlichen zu. »Wir fliegen nicht ohne euch von hier ab!« Die Panzertroplonkanzel der Gondel öffnete sich vor ihm. So rasch wie möglich schlüpften sie hinein.

 »Horch gefälligst auf ihn«, hörte er Haneul Bitna sagen. »Beide haben wir Rechnungen mit den Gui Col offen. Und was gäbe es Schöneres, als in dem Wissen zu sterben, dass ihr ihnen entkommt?«

 »Nein!«, sagte der Terraner. »Wir gehen nicht ohne euch!« Beiläufig hörte er, wie die Aggregate der Gondel ansprangen. Viel rascher, viel unvermuteter als zuvor. Irgendetwas half Caadil, das kleine Schiff noch besser und effizienter zu kontrollieren. Der Pantopische Kompass verrichtete bereits jetzt seine Arbeit.

 »Du bist ein miserabler Anführer!«, schrie ihm Irram Des zu. »Hast du

 denn nie gelernt, das Richtige zu tun? Verschwinde endlich von hier.«

 »... und grüß mir die Heimat, Flieger«, ergänzte Haneul Bitna.

 Rhodan musste zusehen, wie sich die beiden so unterschiedlichen Wesen aus ihrer Deckung lösten und zu zweit einen Angriff auf die Gui Col wagten. Diese Wahnsinnigen! Sie opferten sich für Caadil und ihn. Warum? Gab es denn keinen anderen Ausweg?

 Die Vortex-Gondel hob sich langsam, durch Windverwirbelungen pfeifend. Draußen begann es zu regnen, und es wurde wieder einmal für ihn gestorben.

 Perry Rhodan fühlte sich hilflos wie selten zuvor.

 32 - Caadil Kulée

 Oh, es war ein ganz anderes Steuern und Bewegen! Der Pantopische Kompass eröffnete ihr neue Möglichkeiten, Sichtweisen, Dimensionen.

 Wie beiläufig bewegte sie ihr kleines Schifflein. Sie zog eine Schleife, knapp über den Boden, fegte mehrere Gui-Col-Piraten von den Beinen und verschaffte ihren beiden Freunden damit eine Chance, sich aus diesen Kalamitäten zu befreien. Mehr konnte sie für Irram Des und Haneul Bitna nicht mehr tun.

 Ihre Gewissensbisse waren groß, aber irgendetwas sagte ihr, dass sie das Richtige tat. Vielleicht war es der Pantopische Kompass. Oder der Wanderstab, den sie nach wie vor bei sich trug.

 Sie beschleunigte. Sie steuerte hinaus ins Schwarz des Weltalls.

 Gui-Col-Raumtaucher nahmen sie unter Feuer. Sie wehrte sich.

 Die Gondel entfesselte unsägliche Gewalten, ließ die Schutzschilde der schweren Raumtaucher platzen, fegte die Schiffe mit der Wucht einer überschweren Intervallkanone aus dem Raum.

 Sie dachte: Ich beherrsche die Metapsychische Dynamis.

 Sie wandelte die Energie ab, die aus der Gondel strömte.

 Sie übersprang die Schilde der Raumpiraten, schlug in die Gedanken der Kommandanten, Piloten, Waffenleitoffiziere ein, schnitt ihre Verbindung zur Realität ab und ersetzte sie durch eine andere, schickte sie in alle Höllen der Gui Col, öffnete ihnen die Pforten zu ihren Paradiesen ...

 Die Funksprüche der Raumtaucher untereinander dokumentierten das fortschreitende Chaos.

 Caadil Kulée dachte: Ich beherrsche die Metapsychische Dynamis. Ich beherrsche sie wirklich.

 Sie ließ die Phalanx der Raumtaucher hinter sich. Die anwesenden Kauffahrer scherten sich nicht um die Gondel, auch nicht die P'loc Dhuyner.

 Dennoch:

 Jemand verfolgte sie. Ein einzelner, hartnäckiger Gegner, der sich nicht abschütteln lassen wollte. Er saß in einem winzigen Raumtaucher; in einem Manntorpedo, der sich wie magisch angezogen der Schiffshülle der

 Vortex-Gondel näherte.

 Sie konnte sich nicht länger um dieses Problem kümmern. Das Weiß des Pantopischen Gewebes lockte sie - und es hatte sich dank des Kompasses verändert. Vor sich sah sie eine tunnelartige Struktur, einen Strudel, dessen Wände aus dahinströmenden, weiß-roten und weiß-grünen Ovalen bestanden. Im Zentrum von Caadils Wahrnehmung stand ein elliptisches Schwarzes Loch, daneben eine rotglühende, sternenförmige Struktur.

 Der Septadimschleier, wusste sie plötzlich.

 Caadil Kulée brach ins Gewebe ein und stanzte das für die Passage notwendige Loch. Der Pantopische Kompass arbeitete hinter ihrer Stirn und führte sie unweigerlich dem einzig möglichen Zielort zu: Airmid. Der strahlend nachtblauen Oberfläche von Airmid.

 Und huckepack, so befürchtete die Pilotin, hatte sich im letzten möglichen Augenblick ein Manntorpedo der Gui Col an sie angehängt. Wie eine Zecke saß er an der Gondel und ließ sich mitziehen.

 Caadil ahnte, wer der Unbekannte war: Wir haben den Teufel im Gepäck...

 Lesen Sie weiter in:

 WIM VANDEMAAN

 DIE STADT DER TAUSEND WELTEN

 PERRY RHODAN - DIE TEFRODER 3

 [image: Writer2ePub]

 Created with Writer2ePub

 by Luca Calcinai

OEBPS/Images/w2e.jpg
ENDE

OEBPS/Images/cover1.jpeg
4

HEYNE <

Perr_v'lihndan

DIE TEFRODER

MICHAEL MARCUS THURNER

SECLER IM STERNENWIND
i

