

	Zielpunkt Arkon

	Perry Rhodan Neo [25]

	Perplies, Bernd

	. (2012)

	

	Bewertung:

Perry Rhodan NEO Nr. 25: Zielpunkt Arkon Januar 2037: Vor einem halben Jahr wagten Perry Rhodan und seine Gefährten die Reise zum Mond - dabei trafen sie auf die menschenähnlichen Arkoniden. Jetzt steht eine viel größere Reise bevor: Rhodan möchte nach Arkon vorstoßen, ins Zentrum einer alten Zivilisation, die mehrere tausend Sonnensysteme umspannt. Auf der Erde wächst währenddessen Terrania, die Stadt der geeinten Menschheit - trotz politischer Gegner sowie Machtgruppen, die ihren eigenen Interessen folgen. Gleichzeitig beginnen die Menschen damit, die Planeten des eigenen Solsystems zu erforschen. Auf dem Mars stoßen die Wissenschaftler auf ein faszinierendes Geheimnis. Davon weiß Perry Rhodan nichts. Mit der TOSOMA, einem zehntausend Jahre alten Raumschiff, rasen er und seine Begleiter hinaus ins Sternenmeer der Milchstraße. Doch dann kommt es zu einer verheerenden Katastrophe - und ein grausiger Tod bedroht die Menschen an Bord... Perry Rhodan NEO Nr. 26: Planet der Echsen Januar 2037: Mit einem altersschwachen Raumschiff, der TOSOMA, sind Perry Rhodan und seine Gefährten zu einem riskanten Flug aufgebrochen. Sie wollen nach Arkon vorstoßen und das Zentrum des riesigen Sternenreiches erreichen. Doch ein fürchterliches Unglück stoppt ihren Flug. Zur selben Zeit muss ein Mann von der Erde auf einem fremdartigen Planeten um sein Überleben kämpfen: Es ist Dr. Eric Manoli, einer der drei Astronauten, die mit Perry Rhodan zum Mond geflogen sind. Nach einem Sprung durch Raum und Zeit ist der Arzt auf einer Welt gelandet, die von Topsidern bewohnt wird. Er ist der einzige Mensch unter den Echsenwesen - und diese sind nach den erbitterten Kämpfen im Wega-System nicht gut auf »Blasshäute« zu sprechen. Manolis wichtigstes Ziel ist die Heimkehr zur Erde. Doch zuvor muss er sich gegen mächtige Gegner durchsetzen...
Über den Autor
Leo Lukas, 1959 in Köflach/Österreich geboren , Sohn einer Bergarbeiterfamilie, entwickelte sich in den achtziger und neunziger Jahren zum Tausendsassa der österreichischen Kleinkunst-Szene: als erfolgreicher Kabarettist, Schauspieler, Regisseur und Autor, als scharfzüngiger Begleiter des politischen und gesellschaftlichen Lebens seines Heimatlandes. Seine erste Langspielplatte erschien 1990, sein erstes Buch kam 1991 heraus. 1992 folgte das Video "Leo Lukas - ein Wunschprogramm".
2000 publizierte Leo Lukas zusammen mit dem Zeichner Gerhard Haderer ein Kinderbuch, das die Regierungsübernahme der österreichischen Mitte-Rechts-Koalition kritisch-satirisch aufs Korn nahm. Seine Texte wurden mehrfach mit dem "Salzburger Stier" ausgezeichnet, dem wichtigsten Kleinkunstpreis des deutschsprachigen Raums. 2005 erhielt er außerdem den "Österreichischen Kleinkunstpreis".
Oft verwendet er Mittel der Science Fiction, um beißende Kritik zu üben. Bereits mit seinem Erstling "Die Astronautische Revolution" erweiterte er das PERRY RHODAN-Universum um eine ganz persönliche ironische Facette, die inzwischen nicht mehr aus der Serie wegzudenken ist. Aus dem Gastspiel wurde bald ein Dauerauftrag und aus dem von Berufs wegen skeptischen Leo Lukas ein Optimist: "Ich glaube daran: Wenn sich die ganze Menschheit in derselben Weise weiterentwickelt wie die PERRY RHODAN-Serie, dann schaffen wir's vielleicht wirklich einmal dorthin, wo wir hinwollen und hingehören. Ja, genau: zu den Sternen."Bernd Perplies wurde 1977 in Wiesbaden geboren und studierte Filmwissenschaft und Germanistik in Mainz. Heute arbeitet er am Deutschen Filminstitut in Frankfurt a. M. als Redakteur von filmportal.de und ist darüber hinaus als Übersetzer tätig.

[image: img1.jpg]

Band 25

Zielpunkt Arkon

von Leo Lukas

Januar 2037: Vor einem halben Jahr wagten Perry Rhodan und seine Gefährten die Reise zum Mond – dabei trafen sie auf die menschenähnlichen Arkoniden. Jetzt steht eine viel größere Reise bevor: Rhodan möchte nach Arkon vorstoßen, ins Zentrum einer alten Zivilisation, die mehrere tausend Sonnensysteme umspannt.

Auf der Erde wächst währenddessen Terrania, die Stadt der geeinten Menschheit – trotz politischer Gegner sowie Machtgruppen, die ihren eigenen Interessen folgen. Gleichzeitig beginnen die Menschen damit, die Planeten des eigenen Solsystems zu erforschen. Auf dem Mars stoßen die Wissenschaftler auf ein faszinierendes Geheimnis.

Davon weiß Perry Rhodan nichts. Mit der TOSOMA, einem zehntausend Jahre alten Raumschiff, rasen er und seine Begleiter hinaus ins Sternenmeer der Milchstraße. Doch dann kommt es zu einer verheerenden Katastrophe – und ein grausiger Tod bedroht die Menschen an Bord …

Wir Erdlinge haben ein Talent dafür, große, schöne Dinge kaputt zu machen.

Ray Bradbury, »Die Mars-Chroniken«

»Dies ist das Leben, das wir wählen. Das Leben, das wir führen.

Und eins ist sicher: Keiner von uns wird in den Himmel kommen.«

Max Allen Collins, »Road to Perdition«

»Pluspunkte für Geschwindigkeit, Minuspunkte für die Kochkünste.«

ebenda

Prolog:

Der Start

Du glaubst nicht, was mir heute passiert ist.

Bevor du gleich losschimpfst – ja, es hat mit einem Mann zu tun. Aber: Nein, ich habe keine Dummheit gemacht. Hoffe ich; zumindest keine, die sich nicht im letzten Moment hätte bereinigen lassen.

Na, neugierig geworden? Du klingst ziemlich verschlafen. Entschuldige, falls ich dich geweckt habe. Obwohl, um drei Uhr nachmittags sollte das selbst an Neujahr gestattet sein. Unter Freunden. Und du bist nun mal mein bester Freund, Tibor, und verstehst am meisten von Männern, viel mehr als ich und die anderen Mädels, und überhaupt muss ich diese Geschichte jetzt sofort loswerden, sonst platze ich.

Bist ein Schatz. Danke, dass du mir zuhörst.

Also. Gestern war bekanntlich Silvester. Wie du weißt, hasse ich diesen Tag. Ich bin nun wirklich keine Spaßbremse, aber organisierte Fröhlichkeit ist nicht mein Ding. Zwang zu guter Laune bewirkt bei mir genau das Gegenteil.

Okay, Schlag Mitternacht mit dem Partner zu tanzen fände ich ja möglicherweise romantisch – wenn ich einen Partner hätte. Da dem jedoch nicht so ist beziehungsweise war, ähem, bot sich mir nur die Wahl, mich entweder allein zu Hause einzubunkern oder wenigstens das Unangenehme mit dem Nützlichen zu verbinden. Soll heißen: etwas gegen die gähnende Leere in meiner Geldbörse zu unternehmen. Irgendwie will sich mein Schuhgeschmack partout nicht mit meinem Lohnzettel vertragen.

Jedenfalls, ich hatte einen Job als Aushilfskellnerin angenommen, im Stardust Hotel, beim ersten offiziellen Silvesterdinner der Terranischen Union. Nein, Perry Rhodan war nicht anwesend. Administrator Homer G. Adams schon, aber den findest du ja nicht halb so schnuckelig … Von den Reden und sonstigen Darbietungen bekam ich kaum etwas mit. Bei solchen Festivitäten langweilen sich vielleicht die geladenen Gäste, jedoch garantiert nicht das Servierpersonal. Wir haben ganz schön Kilometer abgespult, das kann ich dir sagen.

Um ein Uhr morgens war zum Glück Feierabend für die Aushilfskräfte. Trinkgeld gab’s reichlich, und obwohl ich hundemüde war, habe ich mir einen Schlummertrunk an der Bar gegönnt. »White Russian«, richtig geraten. Ich mag das Zeug halt.

Jetzt pass auf. Kaum hat der Barkeeper das Glas vor mir abgestellt, werde ich auch schon vom Nebenmann angequatscht.

»White Russian«, sagt er. »Aber oje, ich fürchte, in ganz schlechter Qualität.«

Nach sieben Stunden Dauerlauf habe ich absolut keinen Bock auf spätnächtliches Geplänkel. Außerdem ist der Kerl so was von überhaupt nicht mein Typ: klein, dick, glatzköpfig; um die fünfzig, schätze ich, also mindestens zehn Jahre zu alt … Zu allem Überdruss trägt er eine abgewetzte Armeejacke, vorne offen, sodass ein weißes Feinripp-Unterhemd herausleuchtet. Na ja, leuchtet; eher speckig schimmert.

Ich überlege noch, ob ich ihm kurz und schonungslos beibringen soll, dass er definitiv nicht in mein Beuteschema passt, oder mich nicht doch besser tot stelle und so tue, als hätte ich nichts gehört – da greift er sich mein Glas und trinkt daraus!

»Auweia. Weit vorbei ist auch daneben«, sagt er danach mit Leidensmiene. »Erstens, Eiswürfel geht schon mal gar nicht. Zweitens, Strohhalm ist ebenso verboten. Weil, bei einem klassischen White Russian gehören zwar Wodka und Kahlúa tüchtig verrührt, hingegen achtet man darauf, dass sie sich nicht mit der Sahne vermischen. Die dickflüssig geschlagene Sahne wird nämlich nur vorsichtig aufgegossen; floaten heißt der Fachausdruck. Deswegen trinkt man auch direkt aus dem Glas. Erst im Mund vereinen sich die Bestandteile, und nur dann entfaltet sich die volle cremige, leicht süßlich-herbe Note des Getränks.«

Wie gesagt, er ist alles andere als mein Typ, äußerlich. Und überschlaue Belehrungen kann ich normalerweise auch nicht leiden. Aber der Glatzkopf mit den buschigen Augenbrauen und der keineswegs aparten Zahnlücke schafft es irgendwie, nicht aufdringlich oder besserwisserisch rüberzukommen. Vielmehr erweckt er den Eindruck, die Sache wäre ihm ein echtes Anliegen. Als habe er unbedingt eingreifen müssen. Er wirkt … fürsorglich, verstehst du? Umsichtig. Verantwortungsbewusst. Nein, nicht väterlich! Davon bin ich geheilt.

Wie auch immer, ich verzichte darauf, ihm den Rest des Cocktails ins Gesicht zu schütten. Stattdessen sage ich, relativ perplex: »Klassisch oder nicht, mir genügt’s.«

»Unsinn, junge Dame. Was ist das für eine Einstellung? Die Menschheit greift nach den Sternen, und ein zu Höherem bestimmtes Wesen wie Sie gibt sich mit so einem üblen Gesöff zufrieden? Nicht in meiner Gegenwart!«

Wie ein Kugelblitz zischt er hinter die Bar und fängt an herumzufuhrwerken. Der Barkeeper, ein Han-Chinese vom Format eines Basketball-Centers, lässt ihn erstaunlicherweise gewähren, obwohl er eigentlich beleidigt sein sollte. Er reicht ihm sogar beflissen die Zutaten.

»Hier bitte«, sagt der Glatzköpfige, während er die Gläser austauscht. »Das ist ein White Russian. Wohl bekomm’s!«

»Danke!« Ich nehme einen Schluck, und was soll ich sagen? »Hmmm.«

Schon sitzt er wieder neben mir und strahlt mich an. Sagt aber nichts.

Jetzt will ich doch nicht unhöflich sein und frage: »Sind Sie Barmixer?«

»Nein. Koch. Aber fast ein ›White Russian‹. Ukrainer. Geboren in Kiew. Von da ist es nicht weit nach Weißrussland. Ich heiße Rinat Ugoljew.« Er reicht mir die Hand. »Meine Freunde nennen mich Rhino, wegen meiner eleganten Erscheinung.«

Immerhin besitzt er Selbstironie und einen speziellen Charme, so rau wie sein Akzent.

»Renate van Zutphen«, stelle ich mich vor. Im letzten Moment verkneife ich es mir, hinzuzufügen, dass ich gebürtige Dänin und nach Terrania gekommen bin, weil ich noch einmal ganz von vorne anfangen wollte. Letzteres trifft schließlich auf so gut wie alle Bewohner dieser blutjungen Stadt zu.

Rhino verbucht einen weiteren Pluspunkt, weil er meinen Namen nicht kommentiert. Weder fragt er nach meiner Herkunft, noch versucht er aus dem Anklang von Renate und Rinat eine Gemeinsamkeit zu konstruieren.

Dies ist der Moment der Entscheidung, ob ich meine Ruhe haben oder mich auf ein Gespräch mit ihm einlassen will. Einen White Russian lang, maximal. Ich weiß nicht recht. Seltsamerweise zögert er ebenfalls.

Der Barkeeper bricht das Schweigen: »Noch ein Bierchen, Rhino?«

»Nein. Muss morgen fit sein. Hunger hätte ich allerdings.«

»Meine Speisekarte umfasst Erdnüsse mit Salz oder Erdnüsse ohne Salz.«

»Klar.« Rhino breitet die Arme aus, wobei die Jackenärmel zurückrutschen. Seine Unterarme sind stark behaart und blassblau tätowiert. »Wie immer wird das nichts, außer ich mache es selber. Hast du auch noch Hunger, Renate?«

Überrumpelt bejahe ich wahrheitsgemäß. Vom uns zustehenden Personalessen habe ich nicht mehr als ein paar Happen abbekommen, buchstäblich zwischen Tür und Angel. Keine Zeit, sich hinzusetzen, geschweige denn mitzukriegen, wie es geschmeckt hat.

»Ich koche auf jeden Fall noch was«, sagt Rhino und leckt sich über die Lippen, »oben in meinem Zimmer. Aber lieber für zwei. Leistest du mir Gesellschaft? Ich hole nur schnell ein paar Sachen.«

Ohne meine Antwort abzuwarten, düst er davon, in Richtung der Hotelküche.

Grinsend beugt sich der hünenhafte Barkeeper über den Tresen. »Weißt du, dass viele Leute Unsummen dafür zahlen würden, von Rhino persönlich bekocht zu werden?«

»Nein …?«

»Er ist der aktuelle Superstar der Edelgastronomie. Die Reichen und Berühmten liegen ihm zu Füßen. Einen Tisch im Nautilus, seinem Moskauer Restaurant, musste man Monate vorab reservieren. Nicht einmal der Zar konnte einfach auf gut Glück dort aufkreuzen.«

»Musste? Konnte?«

»Rhino hat alles, was er sich in Jahren aufgebaut hatte, hingeschmissen – für Rhodan. Die Speisenfolge des Silvesterdinners wurde nach seinen Vorgaben zusammengestellt und ausgeführt. Mir sind keine Klagen zu Ohren gekommen, ganz im Gegenteil. Alle meine Bargäste haben in höchsten Tönen geschwärmt.«

Ich ertappe mich dabei, dass ich unwillkürlich einspeichle. Mein Magen knurrt. Um mich abzulenken, leere ich das Cocktailglas. Als ich aufblicke, steht Rhino vor mir, in jedem Arm einen Korb voller Lebensmittel.

»Nichts Großartiges«, sagt er. »Bloß drei Gänge. Ein kleines gemischtes Carpaccio, eine relativ fade, gesunde Gemüsesuppe und zum Abschluss ein winziges, scharf gebratenes Stück Languste. Was Leichtes, wir wollen schließlich beide gut einschlafen können, ohne dass der Magen revoltiert. Bist du dabei?«

Über den Rest der Nacht wirst selbst du von mir keine Details erfahren, lieber Tibor. Aber sei versichert: Es war aller Ehren wert. Der Barkeeper hatte nicht zu viel versprochen. Das betrifft übrigens nicht allein die Kulinarik.

Ja, ich blieb bei Rhino. Zum einen, weil es spät beziehungsweise sehr früh war und ohnedies nur ein einsames, wesentlich kälteres Bett auf mich wartete; zum anderen, weil Rhino sich durchaus als Gentleman erwies. Er drängte mich nicht. Er erlaubte mir, jeden Schritt selbst zu bestimmen.

Natürlich ist er ein ausgemachtes Schlitzohr, keine Frage. Trotzdem, er spielt mit offenen Karten. Die Tricks, die er benutzt – und er kennt einen Haufen Tricks –, die sagt er vorher an. Er täuscht weder sich noch anderen etwas vor. Er verwendet nicht einmal ein Deodorant. Rhino ist, wer und was er ist.

Nie hätte ich gedacht, dass ich mich mit einem scheinbar so unattraktiven Mann wie ihm einlassen könnte. Aber nun ja, es ist geschehen.

Und es war … hmmm.

Ein fernes Donnern weckte uns.

Rhino fuhr hoch. »Wie spät ist es?«

»Keine Ahnung«, grummelte ich. »Mit Sicherheit zu früh zum Aufstehen. Gib Frieden, Schätzchen, ja? Um diese Jahreszeit kommen in der Gobi recht häufig Gewitter vor, habe ich mir sagen lassen.«

»Der Wecker«, insistierte Rhino aufgeregt. »Hat der Wecker schon geläutet?«

»Kann sein.« Dunkel erinnerte ich mich, dass ich ein lästiges Geräusch mit einem gezielten Hieb zum Verstummen gebracht hatte. Irgendwann, mitten in der Nacht.

Slawische Flüche von sich gebend, katapultierte Rhino sich aus dem Bett und rannte pudelnackt zur Fensterfront. »Die TOSOMA!«, rief er. »Sie wird jeden Moment starten!«

Ich und mein Glück, dachte ich schlaftrunken. Kaum haben wir uns kennengelernt, ist auch schon der Name einer anderen Frau im Spiel.

»Was willst du von dieser dings, Torosa oder wie sie heißt?«, fragte ich.

»Mitfliegen! Die TOSOMA ist Rhodans Raumschiff. Ich hätte um zehn Uhr an Bord sein sollen. Welche Uhrzeit haben wir?«

Unter dem Bett fand ich den Wecker. »Acht Minuten vor Zwölf.«

»Der Start ist auf Punkt zwölf Uhr Mittag angesetzt. Die sind im Zeitplan. Hörst du denn nicht, dass bereits die Triebwerke warm laufen?« Während er wie ein Rohrspatz zeterte, schlüpfte er hektisch in seine Kleidung. »Hast du ein Fahrzeug, Renate?«

»Einen Elektro-Flitzer, ja.«

»Zweisitzer?«

Abermals bejahte ich. »Er parkt vor dem Hotel.«

»Worauf wartest du noch? Zieh dich an, flott! Das Flugfeld liegt einige Kilometer außerhalb der Stadt. Zu Fuß schaffe ich das auf keinen Fall. Du musst mich hinbringen. Beeil dich bitte, ich flehe dich an!«

Wie gesagt, er hatte mich wenige Stunden zuvor nach allen Regeln der Kunst verwöhnt. Ich war ernstlich gefährdet, mich in ihn zu verknallen. Frische Verliebtheit dauert nur ein paar Monate lang, aber mit zwei Kochplatten und kaum Geschirr ein Fünfsternemenü zaubern können, das hält an … Insofern war ich hin und her gerissen. Einerseits wollte ich ihm helfen; andererseits behagte mir der Gedanke nicht sehr, dass ich Rhino noch dabei unterstützte, auf und davon zu fliegen.

Ein Teil von mir, der selbstsüchtige und faule, wäre gern der Verlockung erlegen, so lange zu trödeln, bis auch die letzte Chance dahin war, das Raumschiff rechtzeitig zu erreichen. Der andere, bessere Teil hingegen sah ein, dass ich immer Zweite hinter der TOSOMA sein würde – ganz egal, ob Rhino noch an Bord kam oder nicht.

Wir warteten nicht auf den Lift, sondern stürmten die Nottreppe hinunter, zwei Stufen auf einmal nehmend. Draußen war es wieder einmal saukalt. Klimatisch gesehen hatte Perry Rhodan sich einen lausigen Ort für die neue Weltmetropole ausgesucht. Da hätte es nun wirklich angenehmere Gegenden gegeben als die Wüste Gobi …

Mein kleines Elektro-Auto, fast schon ein Kuriosum, weil nicht aus den Beständen der ehemaligen chinesischen Belagerungsarmee, war zwischen zwei schweren Geländewagen eingekeilt, mit nicht mehr als drei Fingerbreit Abstand zu den Stoßstangen. Zum Glück lassen sich die Räder bis zu neunzig Grad drehen, sodass ich trotzdem ausparken konnte.

»Kannst du nicht anrufen, dass sie auf dich warten?«, fragte ich, während wir durch die Peripherie Terranias rasten. Die Äußere Stadt war nach dem Ende der Belagerung entstanden und wuchs rasch – wenngleich nicht ganz so schnell, schien es, wie der Stardust Tower im Zentrum der Stadt förmlich in den Himmel schoss. Hier gab es, im Gegensatz zur Inneren Stadt, breit angelegte Ausfallstraßen. Aber wegen der zahlreichen Baustellen musste ich immer wieder Absperrungen umkurven.

»Sehr witzig. An Bord sind insgesamt zweitausendzweihundert Personen. Glaubst du, Kommandantin Thora da Zoltral unterbricht die Startvorbereitungen, bloß weil einer der Köche verschlafen hat?«

»Der Chefkoch, nehme ich doch an.«

»Ein Titel ohne Wert. Die Kollegen sind auch keine Stümper. Vor allem aber hat man uns vorgestern bei der Instruktion unmissverständlich eingeschärft, dass absolute Pünktlichkeit geboten ist. Wie schon der selige Gorbatschow sagte: Wer zu spät kommt, den bestraft das Leben.«

Das Chronometer am Armaturenbrett zeigte drei Minuten vor zwölf, als wir die letzten Ausläufer der Stadt hinter uns ließen. Nun eröffnete sich der freie Blick auf die Wüstenlandschaft der Gobi und die Piste, die sie zerschnitt. Sie verlief kerzengerade auf das Monstrum zu, das sich vor den Hügeln am Horizont erhob und diese surreal erscheinen ließ, als wären sie nicht echt, sondern Kulisse eines Modellbau-Dioramas.

Die TOSOMA war nicht riesig, sie war gigantisch. Obwohl noch mehrere Kilometer entfernt, wirkte sie auf mich erdrückend in ihrer stählernen Wucht.

Selbstverständlich kannte ich aus den Nachrichtensendungen Bilder des arkonidischen Schlachtschiffes, das Rhodans Leute auf dem Grund des Atlantischen Ozeans gefunden hatten. Aber weder Filmaufnahmen noch schematische Darstellungen vermochten die Relationen annähernd so überwältigend wiederzugeben, wie sie sich dem freien Auge darboten. Und schon gar nicht die phantastische Geschichte dahinter: Die TOSOMA war vor zehntausend Jahren ins Meer gestürzt, abgeschossen in einer Schlacht, die den Kontinent Atlantis im Ozean hatte versinken lassen.

»Wahnsinn«, flüsterte ich.

»Nicht wahr?«, gab Rhino zurück. Mit feierlichem, fast singendem Unterton zählte er auf: »Sie durchmisst genau achthundertdrei Meter und achtundsiebzig Zentimeter. Sechzehn Impulstriebwerke im äquatorialen Ringwulst beschleunigen die TOSOMA mit maximal fünfhundert Kilometern pro Sekundenquadrat; das heißt: binnen zehn Minuten bis zur Lichtgeschwindigkeit!«

»Ich kann mir schwer vorstellen, dass dieser Koloss überhaupt vom Boden abhebt.«

»Du wirst es erleben. In …« Rhino blickte auf die Uhr. »Nicht mal neunzig Sekunden. Pisdez! Gib Gas, mein Täubchen!«

Ich verzichtete darauf, ihm zu erläutern, dass mein Flitzer weder mit Gas noch mit Flüssigtreibstoff fuhr. Ohnehin holte ich das Letzte aus dem kleinen Wagen heraus. Wir rasten auf den Kugelraumer zu, der sich, je näher wir ihm kamen, nur immer noch gewaltiger auftürmte, ein Berg aus Stahl, auf zwölf vergleichsweise fragilen Teleskoplandestützen ruhend.

Im Abstand von etwa einem Kilometer umgab ein Drahtzaun das provisorische Flugfeld, dessen wie glasierter Boden an eine flirrende, spiegelnde Wasserfläche erinnerte. Zahlreiche Fahrzeuge waren vor dem Zaun geparkt; verschiedenste Privatautos, aber auch viele Busse mit Schaulustigen. Eine Schranke quer über die Piste sperrte die Zufahrt ab. Daneben standen etwa zwei Dutzend Uniformierte.

Während ich die Geschwindigkeit reduzierte, sagte Rhino mit rauer Stimme: »Keine Zeit für langwierige Verhandlungen. Ich habe zwar einen Ausweis, aber die lassen mich garantiert nicht mehr rein. Schafft dein Flitzer die Schranke?«

»Was?«

»Ob wir den Balken rammen und durchbrechen können.«

»Spinnst du? Keine Chance. Dies ist ein leichtes Stadtgefährt mit Plastikkarosserie, kein Bulldozer.«

»Das habe ich befürchtet. Umfahr den Parkplatz! Rechts einschlagen! Los, runter von der Piste! Mach schon!«

Er musste verrückt geworden sein. Aber ich auch, denn ich befolgte seine Anweisungen. Mit gut sechzig Kilometern pro Stunde holperten wir über den unebenen Untergrund aus Sand und Geröll. Die Fahrgastzelle schepperte, dass mir beinahe Hören und Sehen verging. Nur mit Mühe hielt ich das Lenkrad fest.

»Wohin?«

»Zum Zaun, was sonst!«

»Rhino, das ist sinnlos. Komm zur Vernunft! Den Drahtzaun überwinde ich vielleicht mit viel Schwung, aber da drinnen werden wir geröstet, wenn das Raumschiff startet. Wir verglühen mitsamt der Karre!«

»Das weiß ich auch. Bring mich nur bis zum Zaun!«

»Was hast du vor?«

Er gab keine Antwort, sondern kaute angespannt auf der Unterlippe. Mittlerweile waren die Polizisten auf uns aufmerksam geworden. Zwei Geländewagen nahmen die Verfolgung auf. Trotz ihrer weit besseren Bereifung und Motoren verringerte sich unser Vorsprung nur allmählich.

»Du fährst übrigens erstklassig«, lobte Rhino. »Falls ich jemals einen Fluchtfahrer für einen Banküberfall benötige …«

»Nein danke, dieser Irrsinn hier reicht mir.« Insgeheim freute ich mich, dass sich der kürzlich absolvierte Schleuderkurs bezahlt machte.

Die letzten abgestellten Fahrzeuge lagen hinter uns. Ich steuerte den Zaun an, schlug in voller Fahrt hart ein und zog die Handbremse. Der E-Flitzer schlingerte, drohte sich zu überschlagen und kam einen Meter vor dem Maschengitter zum Stehen, umgeben von einer Staubwolke.

»Wir sehen uns wieder, Renate!«, rief Rhino, griff sich seinen Seesack und hechtete hinaus. Flinker und geschickter, als ich es ihm zugetraut hätte, erkletterte er den Zaun und sprang auf der anderen Seite hinunter. Mit beiden Armen winkend, machte er drei Schritte in Richtung des Riesenschiffes …

Und die TOSOMA startete.

»He!« Rhinos verzweifeltes Brüllen übertönte sogar das Getöse der Triebwerke. »He! Blin!, ihr könnt mich doch nicht zurücklassen. Wer soll euch den besten Borschtsch der Galaxis kochen?«

Wenige hundert Meter vor uns gerieten die Elemente in Aufruhr. Der arkonidische Kugelraumer hob ab, keineswegs ruckartig, sondern so scheinbar mühelos, als wäre er plötzlich leicht wie eine Feder. Ohne das geringste Schwanken gewann er rasch an Höhe.

Rhino ließ die Arme sinken und die Schultern hängen. Er hatte alles versucht und war doch gescheitert. Dieses Abenteuer, wahrscheinlich, nein: mit Sicherheit das größte Abenteuer in der gesamten bisherigen Geschichte der Menschheit, würde ohne ihn stattfinden.

Der kleine, dicke Mann knickte ein. Langsam sank er auf die Knie.

Ein Teil von mir, der moralisch hochwertigere, empfand Mitleid. Und Reue: Ich war ja nicht ganz unschuldig daran, dass Rhino den Abflug verpasst hatte. Die andere Renate hingegen – ich gebe es zu – frohlockte. Der ukrainische Küchenmeister mochte keine Schönheit sein. Aber er hatte das Herz und noch das eine oder andere sonstige Organ am rechten Fleck.

Ich begann zu überlegen, wie ich ihn trösten könnte, da geschah etwas Ungeheuerliches.

Auf einmal schwebte Rhino, nach wie vor in kniender Haltung, einen halben Meter über dem Boden. Als habe ihn eine unsichtbare Riesenhand erfasst, wurde er in die Luft gehoben. Und jählings nach oben gerissen, hin und her geworfen wie von Sturmböen. Erst jetzt kam mir zum Bewusstsein, dass ein Orkan über das Flugfeld heulte, ohrenbetäubend laut. Auch stank es nach verbrannter Erde und Ozon.

Rhino entschwand in den Himmel. Mir fiel ein, dass die Arkoniden über energetische Zugvorrichtungen verfügten, die Traktorstrahlen genannt wurden. Ein solch unsichtbarer Strahl zog Rhino zur TOSOMA hinauf wie eine Mücke zu einem in eine blendend helle Feuerlohe gehüllten Tennisball.

Er hatte es doch noch geschafft, im allerletzten Moment. Ich freute mich für ihn und empfand zugleich Trauer, weil ich ihn verloren hatte. Wir hatten uns nicht einmal zum Abschied geküsst.

Tja. So war das, Tibor.

Die Polizisten nahmen mich natürlich fest und ließen mich aber nach einem kurzen Verhör wieder laufen. Kann sein, dass ich eine Verwaltungsstrafe aufgebrummt bekomme, meinten sie, wegen Beihilfe zum unerlaubten Betreten einer Hochsicherheitszone. Aber sehr viel wird mir wohl nicht passieren. Terrania ist noch jung. Wir haben zwar schon Polizei, aber ein Gefängnis fehlt uns einstweilen noch. »Da drohen dem Teufelskerl, den Sie hierher gefahren haben, vermutlich weit schlimmere Gefahren.«

Daran hatte ich noch gar nicht gedacht. »Die TOSOMA hat einen weiten Weg vor sich«, sagte ich leise.

»Allerdings. Es handelt sich um die erste interstellare Fernexpedition der Menschheit«, sagte die Polizeioffizierin. Sie reichte mir meine Ausweispapiere. »Ihr rundlicher Freund, Perry Rhodan, Reginald Bull und all die anderen an Bord begeben sich auf eine unvorstellbar weite Reise. Das Ziel heißt Arkon.«

»Ja.« Ein Schauder lief mir den Rücken hinab. »Das Ziel«, wiederholte ich, »heißt Arkon.«

1.

Die Ankunft

»Furcht und Schrecken«, sagte die Navigatorin, eine gedrungene, milchkaffeebraune Kubanerin namens Celia Cienfuegos.

»Wie bitte?«

»Die Monde. Phobos und Deimos.« Sie zeigte auf einen der Außenbeobachtungsschirme, wo zwei kleine, unregelmäßig geformte Himmelskörper zu erkennen waren. Wenn man sehr genau hinschaute. »Die Bezeichnungen sind ursprünglich altgriechisch und bedeuten Furcht beziehungsweise Schrecken.«

»Ah. Verstehe. Ich wusste nur, dass der Planet Mars nach dem römischen Kriegsgott benannt wurde.«

»Dachte, Sie sind Historiker.«

»Aber kein klassischer Altphilologe«, sagte Cyr Aescunnar. »Im Übrigen ist die angeblich dokumentierte Vergangenheit ein Konstrukt der Gegenwart, löchriger als ein Emmentaler Käse. Mein Interesse gilt mehr der Prä-Astronautik. Lange verlacht, seit Entdeckung diverser arkonidischer Artefakte mit einem Male hoch im Kurs.«

»Haben Sie auch den Mars in Verdacht?« Cienfuegos lächelte spöttisch. »Ich meine, vermuten Sie auf dem Roten Planeten irgendwelche mysteriösen Hinterlassenschaften?«

»Warum nicht? Erde, Pardon: Terra und Venus waren den Arkoniden wichtig genug, dass sie dort Stützpunkte errichteten.«

»Vom Mars ist nichts dergleichen bekannt.«

»Noch. Wir werden sehen.«

Auf dem anderen Schirm wuchs der Rote Planet kaum merklich, aber stetig an. Eigentlich war er vorwiegend orangefarben, aufgrund des in der Atmosphäre und überall auf der Oberfläche reichlich vorhandenen Eisenoxidstaubs. Einige hellblaue Wolkenbänder, vor allem an den Polregionen, sorgten für Kontrast.

»Der populärste Planet unseres Sonnensystems«, kommentierte die Navigatorin, »in literarischer Hinsicht. Und dabei der zweitkleinste. Sein Durchmesser ist mit knapp sechstausendachthundert Kilometern etwa halb so groß wie jener von, äh, Terra. Sein Volumen beträgt nur etwas mehr als ein Siebentel des Erdvolumens.«

»Dennoch faszinierend«, gestand Cyr seine nicht gelinde Erregung ein.

Die Raumfahrt war ihm nicht mehr gänzlich unvertraut. Er war mit einem arkonidischen Aufklärer quer durch das Sonnensystem geflogen, hatte zusammen mit Eric Manoli und dem überaus merkwürdigen, kleinwüchsigen Außerirdischen, der sich Gucky nannte, den Saturnmond Titan besucht. Aber die jetzige Reise gestaltete sich ungleich urtümlicher; bodenständiger – so paradox der Begriff anmutete, da sie die unendliche, vollkommen bodenlose Weite des Weltalls umgab.

Verglichen mit besagtem Arkonidenschiff, stellte die SCHIAPARELLI XVII ein offenes Wikingerboot im Gegensatz zu einem Luxuskreuzer dar. Sie war ein Hybridraumer, im Übereifer des Aufbruchs zu den Sternen zusammengestoppelt aus menschlichem Ingenieursgeist und altbewährter ferronischer Technik. Himmelweit der von den Arkoniden ganz selbstverständlich angewandten Technologie unterlegen, aber im Augenblick verfügte die Menschheit nur über zwei überlichtschnelle Raumschiffe: die in ihrer Monstrosität einzigartige TOSOMA und den kleineren, ungleich schwächeren ehemaligen topsidischen Aufklärer NESBITT-BRECK, den Perry Rhodan und Reginald Bull vor einigen Monaten zusammen mit dem Ferronen Chaktor von der Oberfläche des Höllenplaneten Gol im Wega-System geborgen hatten.

Irgendein Designer hatte sich bemüßigt gefühlt, bei der SCHIAPARELLI, die rund 45 Meter maß, zusätzlich topsidische Stilelemente aufzugreifen und »originell« zu variieren. Deswegen bestand sie aus zwei durch einen deutlich schlankeren Zylinder verbundenen Kugeln.

Eine Hantel, dachte Cyr Aescunnar. Eine Hantel, wie sie Gewichtheber verwenden, in der Schwerelosigkeit des Alls. Welch unpassendes Konzept!

Wie auch immer, der missglückte Entwurf würde bald der Vergessenheit anheimfallen. Nach der Landung auf dem Mars – falls sie gelang – hatte das Versorgungsschiff seine Schuldigkeit getan. Es würde zerlegt werden, ausgeschlachtet und das Material einer anderen Nutzung zugeführt.

»Ares«, sagte Cyr. »Das wäre der griechische Name, nicht wahr?«

Die Navigatorin, die von Hauptberuf Biologin war, ignorierte ihn. Sie widmete nun ihre ganze Konzentration dem Anflugmanöver. Celia hatte erzählt, dass sie eine echte Guantánamera war, denn sie stammte aus der Provinz Guantánamo, die um die Jahrtausendwende traurige Berühmtheit wegen des dort angesiedelten, US-amerikanischen Gefangenenlagers erlangt hatte.

Unwillkürlich summte Cyr die simple und doch so eingängige Melodie vor sich hin, die er damit assoziierte, einen Evergreen der terranischen Musikgeschichte … »Guan-tána-mera«, sang er im Geiste, »Guajira Guantánamera …«

Dann sackte das Schiff durch, rüttelnd und schüttelnd. Sämtliche Schirme leuchteten in schlierigem Grellorange. Die Oberfläche schien ihnen entgegenzuspringen. Gleich darauf gaben die Triebwerke so hart Gegenschub, dass Cyr ums Haar das ohnehin gräuliche Bordessen hochkam.

Ein Ruck, der schmerzte, als würde Cyr entlang seines Steißbeins gepfählt. Dann noch einer und noch einer.

»Wir sind da«, sagte Celia Cienfuegos lapidar.

»Fertigmachen zum Aussteigen!«, befahl der Schiffskommandant.

Sie betraten Marsboden.

Unwirklich langsam senkte sich der aufgewirbelte rötliche Sand. Auch die zehn Gestalten in ihren klobigen Raumanzügen bewegten sich wie in Zeitlupe. Die Fallbeschleunigung auf der Marsoberfläche betrug nicht einmal vierzig Prozent der irdischen; die Schwerkraft war sogar noch geringfügig niedriger als auf dem kleineren, aber dichteren Merkur.

Im Gänsemarsch, mit komisch anmutenden, wiegenden Schritten, stapften sie vom Landeplatz der SCHIAPARELLI zu einer dreißig Meter hohen, etwa vierhundert Meter durchmessenden, transparenten Kuppel. Das üppig wuchernde Grün dahinter wirkte fehl am Platz, verloren, chancenlos gegen die umgebende gelbrote Einöde.

Eine winzige Insel der Hoffnung inmitten lebensfeindlicher Wüste, das war Bradbury Base, die Hauptstation auf dem Mars. Ihr Standort in einem der Valles Marineris war einem Kompromiss geschuldet: Am Grund des gigantischen, bis zu sieben Kilometer tiefen und Hunderte Meter breiten Canyons herrschte der höchste Luftdruck auf dem Planeten; dafür nahm man den Nachteil etwas geringerer Sonneneinstrahlung in Kauf.

Cyr Aescunnar und seine Begleiter drängten sich in eine Luftschleuse an der Basis der Kuppel. Nachdem Atemluft eingeströmt war, öffnete sich ein Schott. Sie traten hindurch und nahmen mit einem kollektiven Aufseufzen die Helme ab.

Eine hochgewachsene, schlanke junge Frau erwartete sie. Der Kurzhaarschnitt und die saloppe Kleidung deuteten darauf hin, dass sie wenig Wert auf modische Äußerlichkeiten legte. Sie trug keinen Schmuck und war ungeschminkt, jedoch keineswegs ein graues Mäuschen. Die graublauen, funkelnden Augen verrieten Durchsetzungsvermögen und eisernen Willen.

»Willkommen in Bradbury Base«, sagte sie mit leichtem französischem Akzent. »Ich bin Louanne Riembau, die Interimskommandantin der Mars-Mission, und überaus erfreut über den Nachschub von der Erde.«

Cyr war der Letzte, den sie per Handschlag begrüßte. Als sie seine Hand nahm, zögerte sie, sah ihn prüfend an und sagte: »Sie sind nicht Professor Hennings.«

»Nein. Hennings erkrankte unglücklicherweise kurz vor dem Abflug. Ich bin sein Ersatz, Cyr Aescunnar.«

Riembau zog die Stirn kraus. »Wieso hat man mich nicht informiert?«

»Sie wissen ja, in Terrania geht es drunter und drüber, zum Jahreswechsel noch mehr als sonst. Hinzu kam der Aufbruch der TOSOMA …«

»Ein Funkspruch wäre trotzdem nicht zu viel verlangt gewesen. – Sie sind ebenfalls Hydrologe, nehme ich an?«

»Äh, nein. Historiker.«

Der Stationskommandantin fielen fast die Augen aus den Höhlen. »Ein Historiker? Auf dem Mars? Hat Terrania endgültig den Verstand verloren?«

»Darüber zu urteilen steht mir nicht zu. Administrator Adams war der Ansicht …«

»Adams also«, unterbrach Riembau ihn brüsk. »Ein Günstling. Prima. Genau, was wir hier am dringendsten brauchen.«

»Ich glaube, Sie verstehen nicht …«

»Ich verstehe sehr gut. Wei Si Ping!«

Ein drahtiger Asiat, der sich unauffällig im Hintergrund gehalten hatte, kam herbeigeeilt. »Ja, Kommandantin?«

»Stecken Sie unseren heiß ersehnten Neuzugang zu Hetcher.« Ohne ein weiteres Wort wandte sie sich ab und ließ Cyr stehen.

»Das war, würde ich meinen, eher kein optimaler Einstand«, sagte Cyr zu dem Asiaten, der ihn auf verschlungenen Pfaden durch die Gartenanlage führte.

»Nehmen Sie es ihr nicht krumm«, sagte Wei Si Ping versöhnlich. »Louanne hat eine Menge Stress, und das Schicksal ihres Vorgängers geht ihr zu Herzen. Aber sie ist eine propere Person und als Wissenschaftlerin spektakulär erfolgreich. Mit der Zeit werden Sie beide schon zurechtkommen.«

»Was ist ihr Fachgebiet?«

»Geologie. Auch das meine übrigens. Sie sind mit dem Auftrag der Mars-Stationen vertraut?«

»Forschung mit der Hauptstoßrichtung, die Möglichkeit eines Terraformings für den Mars auszuloten?«

»Richtig. Dankenswerterweise greifen uns die Ferronen, die über reichhaltige Erfahrung mit lebensfeindlichen Planeten aus ihrem Heimatsystem verfügen, unter die Arme. Ihre Technologie stellt eine solide Grundlage für unsere Arbeit dar, wenngleich sie weit entfernt von der Märchentechnik der Arkoniden ist. Davon können wir hier nur träumen.«

Der Garten unter der Kuppel, erläuterte Wei Si Ping, diente der Sauerstoff- und Lebensmittelversorgung von Bradbury Base. Die Station strebte höchstmögliche Autarkie an. Ein Feld von Solarmodulen unweit der Kuppel lieferte die benötigte Energie. Zusammen mit den Neuankömmlingen bestand die Besatzung nun aus 196 Personen, fast ausschließlich Wissenschaftler mit astronautischer Vergangenheit.

»Verstehe. Ich werde mich wohl mit meiner Rolle als hässliches Entlein abfinden müssen«, sagte Cyr, ungebrochen guter Laune. Immerhin war er heil ans Ziel gelangt.

Wei Si Ping geleitete ihn in den Untergrund, wo sich die Wohnquartiere und weiteren Einrichtungen der Station befanden. Sie waren allesamt aus zylindrischen, etwa fünf Meter durchmessenden und fünfzehn Meter langen Containermodulen errichtet worden.

Der Geologe blieb vor einer Tür stehen, an der ein Schild mit der Zahl 78 angebracht war. »Da sind wir. Hier ist Ihre Kabine. Erholen Sie sich erst mal von den Strapazen der Anreise. Hetcher wird Sie in Ruhe lassen. In vier Stunden hole ich Sie ab und führe Sie auf Bradbury Base ein.«

»Vielen Dank für Ihre Bemühungen.«

»Gern geschehen.« Wei Si Ping deutete eine Verneigung an und entschwand federnden Schrittes um die Gangbiegung.

Cyr klopfte an, ein Gebot der Höflichkeit gegenüber seinem unbekannten Mitbewohner. Keine Reaktion. Er klopfte ein zweites, ein drittes Mal, erntete jedoch weiterhin keine Reaktion.

Schließlich fasste er sich ein Herz und öffnete die Tür.

Der Mann, der am Tisch der engen Kabine gesessen hatte, fuhr erschrocken hoch, wobei sein Stuhl umfiel. Er war klein, untersetzt und hatte blaue Haut – ein Ferrone. Mit weit aufgerissenen Augen starrte er Cyr an.

»Ich bitte vielmals um Pardon, dass ich unaufgefordert eindringe. Sie … sind Hetcher?«

Der Ferrone antwortete nicht. Sichtlich rang er um Fassung.

»Mein Name ist Cyr Aescunnar. Die Stationskommandantin hat befunden, dass wir uns in nächster Zeit diese Kabine teilen sollen. Mir scheint, Sie wurden nicht davon unterrichtet?«

Sein Gegenüber öffnete den Mund, aber kein Laut kam über seine Lippen. Stattdessen fuchtelte er wie wild mit den Armen.

»Ha… habe ich etwas Falsches gesagt?« Allmählich wurde Cyr die Situation unheimlich. War der Mann psychisch beeinträchtigt? Aber dann hätte Wei Si Ping ihn doch gewiss vorgewarnt, oder nicht?

Der chinesische Geologe schien ein recht netter Kerl zu sein. Andererseits, bei wissenschaftlichen Koryphäen wusste man nie … Manche waren lebensfremd und permanent zerstreut, andere wie große Kinder, die Neulingen leidenschaftlich gern dumme Streiche spielten. Mit Grausen dachte Cyr an einen Plasmaphysiker vom California Institute of Technology in Pasadena, den er bei einem interdisziplinären Kongress kennengelernt hatte. Der Mann war hoch qualifiziert, aber auch eine unglaubliche Nervensäge. Das eine schloss das andere keineswegs aus.

Sein ferronischer Zimmergenosse stellte das Gefuchtel ein. Nun presste er beide Arme gegen den Schädel, schnitt eine Grimasse und verdrehte die Augen.

»Falls es sich um eine Art Aufnahmeritual handelt«, sagte Cyr, nach wie vor verbindlich, »so ersuche ich Sie, den Scherz zu beenden. Ich würde gern den Raumanzug gegen bequemere Kleidung tauschen und mich dann ein wenig hinlegen.«

Der Ferrone glotzte ihn verständnislos an. Dann fiel ihm offensichtlich etwas ein. Er bedeutete Cyr, sich zu gedulden, schnappte sich einen Notizblock und kritzelte darauf. Schließlich riss er den Zettel ab und reichte ihn Cyr.

In krakeliger Schrift stand auf Englisch zu lesen: »Guten Tag. Ich bin Hetcher. Meine Ohren und meine Zunge sind kaputt.«

2.

Bull zweifelt

»Im Großen Imperium«, sagte Thora da Zoltral, »würde eine derartige Unbotmäßigkeit niemals geduldet werden.«

»Und dennoch«, stichelte Perry Rhodan, »haben Sie höchstpersönlich unseren Chefkoch per Traktorstrahl an Bord geholt …«

»Weil ich am besten damit umgehen kann.« Bevor er einwenden konnte, dass diese Erklärung unbefriedigend sei, fuhr sie fort: »Womit ich nichts gegen unsere Besatzung sagen möchte. Die Leute schlagen sich wacker. Sie haben den uralten Raumer schon bemerkenswert gut im Griff.«

Tatsächlich wirkte die aus den verschiedensten Nationen der Erde stammende Crew in der Zentrale hervorragend eingespielt. Sie strahlte gelassene Professionalität aus – was im Übrigen auch für Thora galt, die das Kommando innehatte. Die Aggregate des Schiffs wurden mittels holografischer Elemente bedient, gesteuert und überwacht. Es gab Konsolen; aber sie dienten lediglich zur Erzeugung der Holo-Batterien, welche die einzelnen Missionsstationen hufeisenförmig umschlossen.

Derzeit nahm die TOSOMA Fahrt auf für die erste Transition. Mindestens fünfzig Prozent der Lichtgeschwindigkeit waren zum Eintritt in den Hyperraum nötig, deutlich mehr waren erwünscht. Mit der Eintrittsgeschwindigkeit stieg nicht nur die Reichweite, sondern sank auch der Energieaufwand.

Das Wunder der überlichtschnellen Raumfahrt musste teuer erkauft werden. Die einzig bekannte Methode, eben die Transition, verbrauchte ungeheure Mengen an Energie. Zudem nahmen Überlichttriebwerke enorm viel Platz ein, den Großteil des Schiffsvolumens. Die TOSOMA war in drei Kugelschalen aufgebaut. In der inneren, hundert Meter durchmessenden Kugel befanden sich Zentrale, Mannschaftsquartiere und Lazarett, umfangreiche Vorratslager sowie die Andruckabsorber und zwei Fusionsreaktoren. Alles war darauf ausgelegt, der Besatzung im Unglücks- oder Gefechtsfall das Überleben zu sichern.

Die mittlere Kugelschale, sechshundert Meter dick – drei Viertel des Gesamtdurchmessers – enthielt das Transitionstriebwerk, welches seinerseits zu neunzig Prozent aus leerem Raum bestand. Die restlichen zehn Prozent wurden von den wie Nadeln in ein Stopfkissen gesteckten Strukturfeldkonvertern ausgefüllt.

In der äußeren, wiederum rund hundert Meter dicken Kugelschale waren Schutzschirmgeneratoren, diverse nicht vitale Einrichtungen und nicht zuletzt die Offensivbewaffnung untergebracht: je zwölf überschwere Geschütze an beiden Polen, jeweils zur Hälfte Desintegratoren und Thermokanonen. An der gepanzerten Außenhülle aus Arkonstahl gab es außerdem 24 Schächte für Raumtorpedos. Diese standen freilich ebenso leer wie die zahlreichen Beiboothangars und die im Ringwulst vorgesehenen Stellplätze für die 60-Meter-Beiboote, die Thora und Crest als »Korvetten« bezeichneten.

Die Lebenserhaltungssysteme und Unterkünfte waren auf maximal 5100 Personen ausgelegt. Über »kurze« Strecken wie von der Venus zur Erde oder auch für den Sprung zur Wega genügte eine Mindestbesatzung von 130 Personen. Arkon hingegen lag im 34.000 Lichtjahre entfernten Kugelsternhaufen M 13, weshalb die TOSOMA auf volle Mannschaftsstärke von vierhundert aufgestockt worden war.

Hinzu kamen 1800 Passagiere: Wissenschaftler, Gelehrte, Techniker, Künstler, Wirtschaftsleute – allesamt herausragende Persönlichkeiten, von denen sich Perry Rhodan Unterstützung erhoffte, wenn es darum ging, auf Arkon Eindruck zu schinden. Es war ihre einzige Hoffnung. Technologisch gesehen standen sie im Vergleich zu den Arkoniden als bessere Steinzeitbewohner da.

Er verließ Thora da Zoltral, die sich auf das Einleiten der Transition konzentrierte, und ging zu Reginald Bull, der soeben die Zentrale betreten hatte. »Ich nehme an, du hast Rinat Ugoljew eine ordentliche Kopfwäsche verpasst?«

»Allerdings. Unser Rhinozeros ist momentan zum Seepferdchen geschrumpft.« Grinsend hob Bull die Hand, mit einer Lücke von wenigen Millimetern zwischen Daumen und Zeigefinger: »So klein mit Hut. Er hat hoch und heilig geschworen, dass derlei nie wieder vorkommen wird, und versprochen, beim nächsten Zwischenstopp alle Register seiner Kunst zu ziehen.«

»Na immerhin.«

Sie ließen sich in die Kontursessel nieder. Eine Weile hingen sie ihren Gedanken nach.

Inzwischen war Crest an den Kommandostand getreten und hatte Thora in eine leise Unterhaltung verwickelt. Wieder einmal fiel Perry Rhodan auf, wie sehr sich der Arkonide verändert hatte, seit seine Suche nach dem ewigen Leben von Erfolg gekrönt worden war. Crest sprühte vor Energie. Er wirkte um Jahre, nein, Jahrzehnte verjüngt. Die straffe Haltung signalisierte Kompetenz und Abgeklärtheit, zugleich ungekannte Unternehmungslust. Auch seine ganze Art hatte sich gewandelt: Statt wie früher meist Zurückhaltung zu üben, mischte Crest sich jetzt ungleich öfter in die Abläufe der Schiffsführung ein.

»Wir zwei sind zwar kein altes Ehepaar«, raunte Reginald Bull, »und wir liegen auch nicht im Bett. Trotzdem muss ich dich fragen: Was geht dir gerade durch den Kopf? Bereust du, dass du die Unsterblichkeit zugunsten von Crest ausgeschlagen hast?«

»Nein. Wirklich nicht. Für ihn war es die letzte Chance zu überleben. Ich und du, wir sind jung und gesund. Wir haben Zeit, ergo keinen Grund, eine dermaßen gravierende Entscheidung zu übereilen. Ich bin überzeugt, die Unsterblichkeit immer noch erlangen zu können. Falls ich sie überhaupt will.«

»Und falls ES mitspielt.«

ES – so hatte sich das rätselhafte Wesen genannt, das auf seiner seltsamen, halbierten Welt namens Wanderer Perry Rhodan das ewige Leben angeboten hatte. »Natürlich. Aber bis zu diesem hypothetischen Punkt bleiben wir unabhängig und frei.«

»Crest ist es nicht mehr, meinst du?«

»Das wird sich zeigen. ES hat keine Bedingungen gestellt. Zumindest keine, von denen ich weiß …«

Die TOSOMA passierte, wie den Holos zu entnehmen war, gerade die Marsbahn. »Nur noch wenige Minuten bis zum Sprung«, sagte Rhodan.

»Mhm.« Bull war sichtlich nervös. Immer wieder strich er sich über das Haar.

»Alles in Ordnung mit dir?«

»Klar. Sicher.« Sein Blinzeln strafte ihn Lügen.

»Komm schon, raus mit der Sprache. Du hast ein ungutes Gefühl bei der Sache, ich weiß.«

»Wie auch nicht! Dieser Kahn ist zehntausend Jahre alt. Er lag zehn Jahrtausende lang auf dem Grund des Atlantiks.«

»Arkonidische Wertarbeit hält das aus.«

»Mir brauchst du darüber nichts zu erzählen.« In der Tat hatte sich wohl kein Mensch so intensiv mit der greifbaren Technologie der Arkoniden befasst wie Reginald Bull. »Ich weiß, was die TOSOMA draufhat; aber auch, dass sie laut Thora hoffnungslos veraltet ist, technisch keineswegs auf der Höhe der Zeit.«

»Müssen wir das zum hundertsten Mal durchkauen? Wir haben kein anderes Fernraumschiff.«

»Versteh mich nicht falsch, Perry, ich liebe die TOSOMA. Das alte Mädchen hat uns schon unerhört wertvolle Dienste geleistet. Immerhin konnten wir damit die topsidische Invasion der Wega abwehren. Aber der Vorstoß nach Arkon kommt meines Erachtens einfach zu früh. Vierunddreißigtausend Lichtjahre! Selbst wenn alles ohne Komplikationen verläuft, sind wir mindestens anderthalb Monate unterwegs.«

»Wie längst besprochen: Wir müssen nicht ganz so weit fliegen. Bis zu den ersten Vorposten des Imperiums genügt. Dann sehen wir weiter.«

»Toller Plan. Und wenn wir im Nirgendwo stranden? Was dann?«

»Pessimismus steht dir nicht zu Gesicht, Reg.«

»Was du Pessimismus nennst, nenne ich Besonnenheit.«

»So kenne ich dich gar nicht. Ausgerechnet du, der mit nicht viel mehr als einem Triebwerk unterm Hintern zum Mond und zurück geritten ist …«

»Da hatte ich keine Wahl. Das musste sein. Aber diese Expedition, die muss eben nicht sein. Nicht schon jetzt, so überhastet. Nicht mit einer fliegenden Antiquität.«

»Die TOSOMA ist einsatzbereit. Die Autoreparaturroutinen des Schiffs haben wahre Wunder vollbracht.«

»Sagt wer?«

»Die Positronik der TOSOMA.«

»Eben. Das Schiff selbst behauptet, es sei okay. Wir hingegen haben kaum eine Möglichkeit, diese Aussage auf ihren Wahrheitsgehalt zu überprüfen, außer in der praktischen Anwendung.« Reginald Bull schlug mit der flachen Hand auf die Armlehne. »Ich bleibe dabei – dieser Flug ist praktizierter Wahnsinn.«

Rhodan, dem klar war, dass sein bester Freund hauptsächlich Dampf ablassen wollte, erwiderte beschwichtigend: »Wahnsinn vielleicht, jedoch notwendig. An Arkon führt kein Weg vorbei.«

»Nackter Wahnsinn«, beharrte Bull. »Was wollen wir auf Arkon? In Wahrheit wissen wir fast nichts über das Große Imperium. Crest hält sich immer noch bedeckt. Er schwafelt bloß von diesem ominösen Regenten und dass Arkon ausgerechnet ihn, Crest da Zoltral, dringend braucht. Aber sehen diejenigen, die auf Arkon an der Macht sind, das auch so?«

»Ich vertraue ihm. Und Thora.«

»Mann, ich unterstelle den beiden ja nicht, dass sie uns hintergehen oder unsere Gutwilligkeit für ihre Zwecke ausnutzen wollen. Ich habe keine Ahnung von Politik, schon gar nicht von arkonidischer. Aber meiner bescheidenen Einschätzung nach hat Crest den Status eines Flüchtlings, wenn nicht eines Exilanten. Auf Arkon hält man ihn bestimmt für tot und ist froh darum. Und plötzlich kommt er zurück? Mit einem seit einer halben Ewigkeit verschollenen Schlachtschiff und zweitausendzweihundert ›Barbaren von Larsaf III‹ im Schlepptau? Na, wenn das nicht nach Ärger riecht …«

»Niemand hat behauptet, dass es ein Spaziergang wird. Aber davon abgesehen, was wäre denn die Alternative? Vogel-Strauß-Taktik? Den Kopf in den Sand stecken?«

Reg schnaubte. Passivität lag ihm genauso wenig wie Perry.

»Wir hatten Besuch von den Fantan«, setzte Rhodan fort, »mussten gegen die Topsider kämpfen, alles innerhalb weniger Monate. Terra ist nicht länger ein weißer Fleck auf der galaktischen Sternkarte; falls es das überhaupt jemals war. Früher oder später wird unweigerlich das Imperium der Arkoniden auf uns aufmerksam werden. Es ist uns unendlich überlegen. Es könnte uns jederzeit vernichten, mit einem Fingerschnipsen.«

»Deshalb fliegen wir hin, in unserem einzigen nennenswerten Kampfschiff – um ihnen den weiten Weg zu ersparen? Die werden Danke schön sagen und uns kalt lächelnd ausknipsen, mitsamt der lendenlahmen TOSOMA. Oder sie nehmen uns den Kugelraumer ab, der schließlich streng genommen ihnen gehört, werfen uns in den tiefsten Kerker und lassen uns dort vergammeln.«

»Hör auf, den Teufel an die Wand zu malen!« Langsam wurde Perry ärgerlich, weil die Diskussion sich im Kreis drehte. Alle diese Argumente hatten sie schon des Öfteren gewälzt. »Die Hände in den Schoß zu legen wäre mit Sicherheit fatal. Unsere einzige Chance liegt in der Flucht nach vorne: Wir stellen den Kontakt her, nicht andersrum. Wir müssen nach Arkon, basta!«

»Crest muss, offensichtlich. Und du willst unbedingt dabei sein. Warum eigentlich? Wegen Thora?«

Rhodan warf dem Freund einen scharfen Blick zu. »Wegen Terra. Mit Crest da Zoltral und seiner Ziehtochter hat die Menschheit zwei wertvolle Fürsprecher, die zweifellos über einen gewissen Einfluss verfügen. Etwaige Wirren der Vergangenheit werden sich aufklären, Animositäten oder Missverständnisse ausräumen lassen. Wir fliegen schließlich ins Zentrum einer viele Jahrtausende alten Hochzivilisation.«

»Oder ins Verderben.«

Perry Rhodan war dankbar, dass eine Warnsirene die unmittelbar bevorstehende Transition ankündigte und dem fruchtlosen Dialog ein Ende setzte. Er wäre sonst ernstlich in Rage geraten. Reg Bull als Schwarzseher, das hielt der geduldigste Mensch nicht aus.

Bildete er es sich ein, oder flackerten ein ganz klein wenig die Lichter in der Zentrale, als die TOSOMA zum Hyperraumsprung ansetzte?

3.

Kolonie in Nöten

Cyr Aescunnar hatte versucht zu schlafen, jedoch nicht mehr als ein unangenehmes, nervenaufreibendes Driften zwischen Wachen und Dösen zustande gebracht. Der schlimmste Jetlag war ein Klacks gegen die körperlichen Umstellungen, die der Raumflug in dem vergleichsweise primitiven Einweg-Versorgungsschiff und die Ankunft in der Marsstation mit sich brachten.

Wie angekündigt holte ihn Wei Si Ping nach vier Stunden ab. Natürlich klopfte er exakt in dem Moment, in dem Cyr endlich richtig eingeschlummert wäre.

»Nur herein«, krächzte er, »es ist offen.«

»Sie sehen nicht besonders ausgeruht aus«, sagte der chinesische Geologe.

»Ich gratuliere Ihnen zu Ihrer scharfen Beobachtungsgabe.«

Ein Anflug von Lächeln huschte über Wei Si Pings schmales, asketisches Gesicht. »Aus dem versprochenen Rundgang durch Bradbury Base wird leider vorläufig auch nichts. Die Kommandantin hat uns gleich einmal zu Wartungsarbeiten eingeteilt. Bitte legen Sie Ihren Raumanzug wieder an. Es geht nach draußen.«

»Will Riembau mich schikanieren, und Sie kommen dabei ebenfalls zum Handkuss?«

»Nein. Die Arbeiten sind überfällig. Wir stöhnen seit Wochen unter Überlastung wegen der Personalknappheit. Auch die neun Kollegen, die zusammen mit Ihnen angekommen sind, werden sogleich eingesetzt. Sie helfen bei der Entladung und gleichzeitigen Zerlegung der SCHIAPARELLI.«

»Hier herrscht ein strenges Regime, scheint mir.«

»Louanne gibt ihr Bestes. Sie ist eine äußerst fähige Frau – aber ihr Job, fürchte ich, wäre sogar Perry Rhodan zu viel.«

»Wo liegen die Hauptschwierigkeiten?«

»Später. Für Ihren Status innerhalb der Belegschaft wäre es nicht förderlich, wenn wir durch Unpünktlichkeit auffielen.«

»Verstehe.« Seufzend zwängte sich Cyr erneut in den Raumanzug, den er lieber ein paar Tage lang hätte auslüften lassen. »Was steht an? Festungsgräben ausheben, zum Schutz vor bösartigen Marsbewohnern?«

»Die einzigen Lebewesen auf diesem Planeten sind wir. Ob bösartig oder nicht, sei dahingestellt … Nein, keine Sorge, Schaufeln werden diesmal nicht benötigt.«

Sie nahmen denselben Weg retour, durch die subplanetaren Anlagen und den Garten zur Luftschleuse. Während sie zügig ausschritten, erkundigte sich Wei Si Ping, wie es Cyr mit Hetcher ergangen war.

»Nun, ich würde ihn nicht gerade eine Plaudertasche schimpfen.« Nachdem er seine schriftliche Mitteilung überreicht hatte, war der Ferrone zurück an den Tisch gehuscht, hatte sich mit dem Rücken zu Cyr hingesetzt und fortan nicht mehr gerührt.

»Nehmen Sie es nicht persönlich. Hetcher spricht mit niemandem. Ich schätze, er würde dies auch nicht tun, wenn er es könnte.«

»Eine warnendes Wort wäre eventuell hilfreich gewesen.«

»Ja und nein. Ich wollte die minimale Chance nicht ungenutzt lassen, er könnte sich einem Fremden öffnen, der ihm vollkommen ohne jegliche Vorurteile gegenübertritt.«

»Bedaure, hat nicht funktioniert.«

»Wie zu erwarten war. Nicht Ihre Schuld. Niemand kommt an Hetcher heran. Immerhin bereitet er uns über seine Unzugänglichkeit hinaus keine Probleme. Die Hilfsdienste, die man ihm aufträgt, erledigt er prompt und zur vollsten Zufriedenheit. Apropos …«

Die Marsoberfläche hatte seit der Landung der SCHIAPARELLI XVII nichts an Trostlosigkeit eingebüßt. Vereinzelte, grotesk verlangsamte Minitornados, zu denen Windböen den Staub verwirbelten, stellten die einzige Abwechslung in der rostroten Ödnis dar.

Cyr Aescunnar hatte viel über die Faszination gelesen, die der Mars seit Langem auf die Erdbewohner ausübte; aber bei ihm wollte sie sich noch nicht recht einstellen.

Seine und Wei Si Pings Aufgabe bestand darin, die transparente Hülle der Kuppel auf Beschädigungen und Verunreinigungen zu überprüfen und solche gegebenenfalls zu beseitigen. Dafür gäbe es zwar autonome Maschinen, aber menschliche Kontrolle habe sich als unerlässlich erwiesen, erklärte der Geologe. »Eine von vielen lästigen Pflichten, die keinem erspart bleiben. In regelmäßigen Abständen kommt jeder dran, der nicht anderswo unabkömmlich ist, auch die Kommandantin selbst.«

»Sie hat ihre Position als interimistisch bezeichnet.«

»Weil sie nicht wahrhaben mag, dass Nguyen, der frühere Kommandant, nicht mehr wiederkommt. Er ist seit knapp zwei Wochen verschollen. Eine mysteriöse Angelegenheit, man hat nicht die geringste Spur von ihnen gefunden. Nach menschlichem Ermessen müssen sie tot sein. Als Nguyens Stellvertreterin hat Louanne die Leitung übernommen. Sie ist eine gute Frau und trotz ihrer gelegentlich etwas ruppigen Art zweifelsfrei am besten für diesen Posten geeignet.«

»Si Ping, Sie verteidigen Riembau mit Verve, zum wiederholten Mal. Haben Sie etwas mit ihr?«

»Geradeheraus, auf eine ebensolche Frage: Nein. Aber ich mag sie und bin, wenn Sie so wollen, Louannes engster Vertrauter.«

»Ich hoffe, ich bin Ihnen nicht zu nahe getreten.«

»Ach, hier steigt man einander permanent auf die Füße. Keine Sorge, das passt schon. Wir schätzen es, wenn jemand mit seinen Anliegen nicht hinter dem Berg hält.«

»Was das betrifft, sind Sie bei mir an den Richtigen geraten«, versicherte Cyr.

Nachdem ihm Wei Si Ping gezeigt hatte, worauf es ankam, und ihn in die simplen, gegebenenfalls nötigen Handgriffe eingewiesen hatte, arbeiteten sie eine Zeit lang schweigend Seite an Seite.

Schließlich kam Cyr wieder auf die junge Kommandantin zurück. »Was ist Riembaus Hintergrund? Ich gestehe, von Natur aus neugierig zu sein. Außerdem schadet es wohl nicht, wenn ich mehr über sie weiß. Je besser ich ihre Beweggründe verstehe, desto eher gewinne ich vielleicht noch ihre Sympathie.«

»Da haben Sie recht. – Louanne stammt aus dem Französischen Jura.«

»Mit anderen Worten: vom A… der Welt im Vergleich zum Rest der Grande Nation.«

»Das haben Sie gesagt.«

»Lassen Sie mich raten. Riembau kommt aus einfachen Verhältnissen und wurde von früh auf Leistung gedrillt. Nur wenn man sich buchstabengetreu an die Regeln hält und immer hundert Prozent gibt, wird man im Leben etwas erreichen, haben ihre Eltern ihr eingebläut. Richtig?«

»Richtig. Sie sind ein guter Menschenkenner.«

»Zu viel der Ehre. Sie hat es förmlich auf der Stirn eintätowiert. Wenn alle Leute so einfach zu lesen wären … Wie alt ist sie?«

»Geboren 2019. Siebenundzwanzig.«

»Ich hätte sie auf Mitte dreißig geschätzt.«

»Der Mars hinterlässt seine Spuren.«

»Offenbar. – Im Übrigen spreche ich aus eigener Erfahrung. Mein Vater war deutscher Diplomat, meine Mutter ist Armenierin. Wir sind sehr viel umgezogen. Im Botschaftsdienst wird man gewöhnlich alle drei Jahre an einen anderen Ort versetzt. Für die Kinder heißt das, dass sich nie längere und somit tiefere Freundschaften entwickeln können. Daraus resultiert nicht selten Bindungsangst. Außerdem suchen Kinder die Schuld sehr oft bei sich selbst. Ich kenne das nagende Gefühl nur allzu gut, nicht auszureichen; den Platz, an dem man steht, nicht verdient zu haben. Riembau kompensiert es, indem sie sich extra verbissen den Vorschriften unterwirft.«

»Und Sie, Aescunnar?«

Cyr lachte. »Ich habe mich an diversen Universitäten mit diversen Professoren angelegt. Man könnte mir vorwerfen, nicht besonders geschickt im Umgang mit Autoritäten zu sein. Dafür habe ich ein Faible für Träumer und Querköpfe wie zum Beispiel für einen gewissen Herrn Rhodan. Dass ich es bis zum Mars geschafft habe, verdanke ich hauptsächlich der Förderung durch dessen Mitstreiter, den mittlerweile ebenfalls zu Weltruhm gelangten Homer Gershwin Adams.«

»Woher kommt der ungewöhnliche Name Aescunnar, wenn ich fragen darf? Ich konnte ihn auf keiner etymologischen Netz-Seite finden. Nebenbei, mein Vorname Si Ping bedeutet ›Der den Frieden sucht‹.«

»Sie werden ihm gerecht. – Wollen Sie die Wahrheit erfahren? Ich bin eines Morgens aufgewacht und wusste plötzlich, dass ich Cyr Aescunnar heiße. Und dass mir Cowboyhüte stehen. Blöderweise passen sie nicht unter Raumhelme.«

»Vielleicht sollten Sie auf Kopftücher umsatteln.«

»Eine bandana? Igitt. Ich halte nichts vom Mythos der Piraten. Räuber bleibt Räuber, ob zu Land oder zur See. Obwohl, wissen Sie, warum so viele dieser ungewaschenen Gesellen Augenklappen trugen?«

»Nein …?«

»Der Grund waren keineswegs generell Verletzungen. Wird schon vorgekommen sein im Kampf mit Hiebwaffen und einschüssigen Pistolen, aber nicht so häufig. Sondern wenn man nach einem Entermanöver vom Deck hinunter in den Laderaum hüpft, ist man gegen die dort lauernden Verteidiger im Nachteil, weil sich die Pupillen erst an die plötzlich veränderten Lichtverhältnisse anpassen müssen. Es sei denn, man verschiebt während des Sprunges die Klappe vom einen zum anderen Auge und ist dadurch sofort meuchelbereit. Was lernen wir daraus, Si Ping der Friedliche?«

»Es kann von Nutzen sein, spontan den Blickwinkel zu verändern?«

Cyr tätschelte dem Geologen mit dem Handschuh die Anzugschulter. »Wir werden noch viel Freude aneinander haben, wir beide.«

Im Laufe ihrer nicht sonderlich anstrengenden, jedoch recht stumpfsinnigen Tätigkeit entlockte Cyr seinem Betreuer weitere Informationen über Bradbury Base und die Verhältnisse auf dem Roten Planeten.

Die Mars-Mission, erfuhr er, wurde von Materialversagen geplagt. Teilweise war die Ausrüstung den harschen Bedingungen nicht gewachsen, teilweise kam es zu menschlichem Versagen im Umgang mit der irdisch-ferronischen Mischtechnik. Die Kolonisten begingen eigentlich eine Todsünde der Luft- beziehungsweise Raumfahrt: Sie verwendeten neue, unerprobte Technik anstelle von veralteter, aber tausendfach bewährter.

Wei Si Ping lamentierte keineswegs; im Gegenteil, er gab ein Musterbeispiel für Zweckoptimismus ab. Gleichwohl ließ sich seinen Berichten entnehmen, dass es auf dem Mars an allen Ecken und Enden haperte. Beispielsweise blieben die Erträge des Kuppelgartens um einen bedenklichen Faktor hinter den projektierten Werten zurück. Die Sicherheitsmarge an Sauerstoff und Lebensmitteln für die Station schrumpfte zusehends dahin. Falls nicht bald eine Besserung eintrat, würde man wohl oder übel nicht umhinkommen, die NESBITT-BRECK anzufordern und Bradbury Base zu evakuieren.

»Wir geben gewiss nicht vorschnell auf«, sagte der Geologe. »Teilerfolge zeichnen sich ab, obgleich wir dafür bis zum Umfallen kämpfen müssen. Alle. Jeder Einzelne von uns.«

Cyr hörte und verstand die Botschaft. »Auf mich könnt ihr im Rahmen meiner Möglichkeiten zählen.«

Nun sah sich Wei Si Ping bemüßigt, ihm den Arm um die Schultern zu legen.

Nach Ende der Schicht, auf dem Rückweg in die zweifelhafte Geborgenheit der subplanetaren Container-Siedlung, lenkte Cyr erneut das Gespräch auf Hetcher.

Selbst Wei Si Ping, der sonst für alles und jeden Verständnis aufbrachte, war bei diesem Thema ratlos. »Niemand kann auch nur ansatzweise erraten, was in ihm vorgeht. Die Ferronen hatten uns einen Experten für Terraforming in Aussicht gestellt. Stattdessen kam … Hetcher. Taub, stumm, in sich verschlossen wie ein Tresor aus Eis.«

Auf seinem angeblichen Fachgebiet hatte der blauhäutige Sonderling noch nichts zuwege gebracht. Den Großteil seiner Zeit verbrachte er mit Fahrten über die Marsoberfläche, um externe Installationen zu warten.

»Prinzipiell ist nichts dagegen einzuwenden. Auch das muss getan werden, und wie gesagt, Hetcher ist verlässlich. Bloß, dass man uns einen hoch qualifizierten Spezialisten versprochen, aber sich offenbar in Wirklichkeit elegant eines, Pardon, Krüppels entledigt hat. Nicht einmal seine Artgenossen scheinen ihn zu mögen. Weshalb hätten sie ihn sonst allein in Bradbury Base zurücklassen sollen?«

»Wo sind die anderen Ferronen hin?«

Unterwegs in den Wüsten und Kratern des Mars, erklärte Wei Si Ping. Außer ihrem zusammen mit Nguyen verschollenen Befehlshaber und Hetcher befanden sich noch insgesamt 42 Ferronen auf dem Roten Planeten. Sieben Expeditionen, zusammengesetzt aus jeweils sechs Menschen und ebenso vielen Entwicklungshelfern aus dem Wega-System, bewegten sich zurzeit über die endlosen, düsterorangefarbenen Ebenen.

Sie benutzten Marsmobile, die im Prinzip energieautark waren. Die robusten, extrem wendigen Gefährte wurden »Bubbles« genannt, wegen der blasenähnlichen Form, oder auch »Beetles«, weil sei mit ausgeklappten Sonnensegeln an Käfer erinnerten. Die Energieversorgung übernahm eine ferronische Brennstoffzelle. Bei Tage wurde aus der eingefangenen Solarenergie mittels Elektrolyse Wasserstoff gewonnen und gespeichert, in der etwa zwölfstündigen Marsnacht wurde der Wasserstoff verbrannt.

Genügend Sonneneinstrahlung vorausgesetzt, war die Reichweite der Bubbles unbegrenzt. Theoretisch, meinte Wei Si Ping mit verkniffenem Gesichtsausdruck – in der Praxis führten Ineffizienzen der Maschinerie zu allmählich nachlassender Leistung. Außerdem waren die Sonnensegel äußerst empfindlich, und eine Beschädigung konnte fatal für die Besatzung sein. Der Rekord für eine heil zurückgekehrte Bubble-Expedition lag bei 33 Tagen.

»Respekt«, sagte Cyr. Ihm graute bei der Vorstellung, wochenlang in seinem schon jetzt muffelnden Schutzanzug eingesperrt zu sein. Er freute sich darauf, die Montur wieder ablegen zu können, wenngleich er den kommenden gemeinsamen Stunden mit Hetcher in der engen Kabine mit gemischten Gefühlen entgegensah.

»Sie haben sich nicht ungeschickt angestellt«, lobte ihn Wei Si Ping zum Abschied. »Ich bin sehr zuversichtlich, dass Sie sich zu einem wertvollen Mitglied unserer kleinen Kolonie entwickeln werden. Und danke für die anregenden Plaudereien.«

»Ich habe zu danken.«

Der Geologe bemerkte, dass Cyr an der Tür tief durchatmete und sich einen Ruck gab, bevor er die Klinke niederdrückte. Leise sagte er: »Unter uns, ich bin überzeugt, auch Hetcher hat einen guten Kern. Nur hat bisher noch niemand einen Weg gefunden, zu ihm vorzudringen …«

4.

Das Licht der Sterne

Die Sirene heulte, und dann kam der Schmerz.

Rhino hatte sich dagegen gewappnet. Schließlich war dem Phänomen des Transitionsschocks bei der Mannschaftsbelehrung breiter Raum gewidmet worden. Dennoch vermeinte er, ihm würde mit einer glühenden Kreissäge der Schädel gespalten. Er hatte das Gefühl, zerrissen zu werden, ausgehend vom Scheitel und weiter hinunter entlang des Rückgrats. Sein Aufschrei erstarb so abrupt, wie die Qualen in Schwärze mündeten.

Ebenso ansatzlos erlangte Rhino wieder das Bewusstsein. Er lag auf der Pritsche seiner Solokabine, mit Gurten gesichert, wie es ihm empfohlen worden war, zumindest beim allerersten Mal.

»Au«, sagte er laut.

Zwar tat ihm nichts mehr weh, aber der Schock hallte noch in ihm nach. So fühlte sich das also an. Nicht unbedingt ein Erlebnis, wofür er Eintritt bezahlt hätte.

Man hatte ihm gesagt, dass mit der Zeit ein gewisser Gewöhnungseffekt eintreten würde. Erfahrene Raumfahrer empfanden den Entzerrungsschmerz als nicht mehr ganz so peinigend wie Neulinge. Dieser Abhärtung ging man angeblich jedoch wieder verlustig, wenn man längere Zeit nicht an Transitionsflügen teilnahm.

Die Sprungreichweite wurde durch die Energie begrenzt, die ein Schiff aufbringen konnte. Größere Schiffe waren deshalb im Vorteil gegenüber kleineren, wobei die Mindestgröße arkonidischer Kugelraumer, die mit Transitionstriebwerken ausgestattet waren, bei einem Durchmesser von etwa fünfzig Metern lag. Allerdings stieg auch der Energiebedarf mit der Größe stark an. Je weiter ein Hyperraumsprung, desto länger brauchte ein Schiff, um sich für den nächsten bereit zu machen.

Und: Je größer die überwundene Distanz, desto höher war auch die Rate an Komplikationen bei den Besatzungsmitgliedern …

Laut Thora da Zoltral, der ebenso schönen wie unnahbaren Arkonidin, kursierte im Großen Imperium allerlei Raumfahrergarn. Über Kosmonauten, die ein Sprung völlig verändert oder ihnen den Verstand geraubt hätte; oder auch über Raumfahrer, die nach einer Transition spurlos in der fünften Dimension verschwunden waren … Horrorgeschichten, denen man besser keine Beachtung schenkte.

Sehr wohl gesichert sei freilich, hatte Thora ausgesagt, dass als Nebeneffekt von Hyperraumsprüngen vereinzelt Todesfälle auftreten könnten; beispielsweise durch Herzversagen, falls der Transitionsschock eine Ersterkrankung verstärkte. Selbstverständlich waren alle, die am Fernflug der TOSOMA teilnahmen, vorab gründlich durchgecheckt worden. Trotzdem musste mit einer medizinischen Komplikationsrate von 0,5 Prozent der Besatzung bei Sprüngen, die unter fünfzig Lichtjahre weit führten, bis zu drei Prozent bei Sprüngen über die Maximaldistanz von knapp sechshundert Lichtjahren gerechnet werden.

Rhino ertappte sich dabei, dass er Arme und Beine abtastete. Halleluja, noch alles dran. Er löste die Gurte und schwang sich ächzend von der Liege.

Die Arkoniden besaßen Medikamente, die den Entzerrungsschmerz linderten. Leider standen sie der terranischen Arkon-Delegation nicht zur Verfügung. Thoras Bestände waren dummerweise zusammen mit der AETRON, dem Schiff, das sie und Crest auf den Mars gebracht hatte, vernichtet worden.

Ein Gong erklang aus dem Deckenlautsprecher, dann eine bekannte Stimme, als stünde ihm der Sprecher direkt gegenüber: »Hier spricht Perry Rhodan. Ich darf Ihnen die erfreuliche Mitteilung machen, dass unsere TOSOMA den ersten Sprung durch den Hyperraum erfolgreich und ohne irgendwelche technischen Macken hinter sich gebracht hat. Die erste Etappe ist geschafft. Wir befinden uns somit fast sechshundert Lichtjahre von der Erde entfernt – weiter als je ein Mensch zuvor.«

Im Hintergrund hörte man vielstimmigen Jubel. Auch aus den Nachbarkabinen ertönten Bravo- und Hurrarufe.

Rhodan fuhr fort: »Wie Sie wissen, benötigt das Schiff nach einer Maximaletappe zwanzig Stunden zur Regeneration. Zahlreiche kulturelle Angebote werden helfen, diese Wartezeit zu überbrücken. Sie können die Termine dem Bord-Infonetz entnehmen. Ganz besonders möchte ich auf die ›Starlight Revue‹ hinweisen, die morgen um fünf Uhr Standardzeit im Hangar C beginnt. Für das leibliche Wohl bei dieser Veranstaltung sorgt Starkoch Rinat Ugoljew. Um pünktliches Erscheinen wird gebeten. Das war’s fürs Erste.«

Rhino verzog das Gesicht. Das pünktlich war eine Anspielung darauf gewesen, wann und wie er an Bord gelangt war.

Mittlerweile kannte absolut jeder die Geschichte. Man würde ihn wohl noch lange damit aufziehen. Wollte er diesen Makel ausbessern, musste er am Abend beweisen, dass er mehr zuwege brachte, als sich während des Starts in letzter Sekunde von einem Traktorstrahl auffischen zu lassen.

Nur mit einem großen Kessel Borschtsch würde es nicht getan sein …

Ideen für das Starlight-Buffet hatte er zur Genüge. Die Frage war nur, ob er sie mit den verfügbaren Mitteln auch umsetzen konnte. Sechzehn Stunden Vorbereitungszeit klang nach viel; jedoch musste man einberechnen, dass er und seine Mitarbeiter dazwischen eine Mütze Schlaf benötigten. Sonst standen sie den Stress nicht durch.

An einen normalen, zirkadianen Tag-Nacht-Rhythmus war ab sofort ohnehin nicht mehr zu denken. Den machten schon die Intervalle zwischen den Transitionen zunichte. Aber das Problem der Schlafstörungen trotz Einnahme von Melatoninpräparaten war Rhino nicht neu, er kannte es bereits von seiner Dienstzeit auf der »Swjatitel Nikolai«, einem Atom-U-Boot der russischen Marine.

Dessen letzte Fahrt hatte unter keinem guten Stern gestanden … Rhino verdrängte die Erinnerungen und machte sich ans Werk.

Der erste Schritt bestand darin, eine Küchenbrigade zusammenzutrommeln.

Auf der TOSOMA befanden sich weitere Spitzenköche. Zwei davon kannte Rhino von gemeinsamen Fernsehauftritten. Via Kabinenfunk rief er sie an und fragte, ob sie ihn beim kommenden Starlight-Buffet als Souschefs unterstützen würden. Beide sagten zu. Dass er den Gefallen bei nächster Gelegenheit erwidern würde, bedurfte keiner gesonderten Erwähnung.

Zur Besprechung trafen sie sich in einer Mannschaftskantine, die sich kaum vom Speisesaal eines durchschnittlichen Komforthotels unterschied. Nachdem die unausweichlichen Scherze über Rhinos speziellen Eincheckvorgang abgewickelt waren, fragte Alistair MacAllister, ein nicht einmal dreißigjähriger Schotte, der trotz seiner Jugend schon zahlreiche Michelin-Sterne und Gault-Millaut-Hauben eingeheimst hatte: »Wieso findet die Party eigentlich in einem Hangar der unteren Außenkugelschale statt?«

»Weil dort mehr Platz ist. Vor allem aber, weil der Gestalter der Show die grandiose Idee hatte, die Hangarschleuse zu öffnen, sodass nur ein nahezu unsichtbarer Energieschirm vor dem Vakuum schützt. Das ergibt Nervenkitzel, vor allem aber einen sensationellen, direkten Ausblick ins All. Deswegen nennt sich das Ganze ja ›Starlight-Revue‹.«

»Typisch Theaterregisseur«, sagte Apeke Koulamoutou, eine füllige Matrone mittleren Alters. »Alles für den optischen Effekt. Auf die logistischen Probleme der Gastronomie wird nicht die geringste Rücksicht genommen. Wie viele Leute werden erwartet?«

»Die Teilnahme ist auf sechshundert Personen beschränkt. Es herrscht großer Andrang, die Karten sind so gut wie weg.«

»Sechshundert! In einem Raum ohne jegliche Infrastruktur! Ich nehme an, du hast bereits versucht, dem Regisseur die Nachteile dieser Ortswahl zu erklären?«

»Chancenlos. Lässt nicht mit sich reden.«

»Wie heißt der Kerl?«, fragte MacAllister.

»Kutschker. Ein Österreicher, soviel ich weiß.«

»Franz Ferdinand Kutschker? Himmel, hilf! Mit dem wirst du viel Spaß haben. Ich bin einmal beim ›Fringe Festival‹ in Edinburgh mit ihm zusammengestoßen, und zwar frontal. Ein Möchtegerngenie der übelsten Sorte. Borniert, doch blasiert – am liebsten hätte ich ihn frittiert.«

»Er wird nerven, aber nicht das Hauptproblem sein«, beruhigte Rhino. »Selbiges besteht vielmehr darin, dass es im Außenbereich des Schiffs, wo die Hangars liegen, keine Küchen gibt. Die befinden sich logischerweise bei den Kantinen.«

»Das heißt, entweder laufen sich die Kellner in den Hunderte Meter langen Verbindungsgängen zwischen innerstem und äußerstem Schiffsteil die Füße wund«, sagte Koulamoutou. »Oder wir liefern sämtliche Speisen an, noch bevor das Publikum eintrifft, und stellen sie warm. Was bei manchen Gerichten doch eine herbe Qualitätseinbuße bedeuten würde.«

»Mit dem Borschtsch können wir es so machen und mit einem Teil der kalten oder lauwarmen Vor- und Nachspeisen. Alles, was auf den Punkt zubereitet gehört, müssen wir frisch vor Ort herstellen.«

»Im Hangar selbst?«

»So ist es.«

»Haben wir denn eine mobile Großküche an Bord?«

»Noch nicht. Aber ich bin zuversichtlich, dass wir etwas improvisieren können.«

»Für sechshundert Gäste?«

»Wo ein Wille ist, ist ein Rechaud …«

»Sie wollen was?«, fauchte Kutschker, einige Stunden später.

»Kochen«, antwortete Rhino trocken. »Meinen Beruf ausüben. Das erwartet man von mir.«

»Vor allen Leuten?« Exaltiert schlenkerte der österreichische Regisseur mit den spindeldürren Armen. »Sie und … wie viele andere Subalterne?«

»Insgesamt fünfzehn.« Rhino beherrschte sich und tat, als sei ihm der Untergriff entgangen.

»Guter Mann, kann es sein, dass Sie mein umfassendes Inszenierungskonzept entweder nicht gelesen oder nicht verstanden haben? Die ›Starlight-Revue‹ offeriert einen Blick sowohl ins Weltall als auch in die de facto bereits angebrochene Zukunft. Deshalb servieren, so habe ich es auf über sechzig Seiten festgelegt, ausschließlich Roboter.«

»Von mir aus. Ich halte das zwar für Quatsch, aber wenn Sie so wollen …«

»Die Kunst«, rief Franz Ferdinand Kutschker mit Stentorstimme, »verlangt es!«

»Ist ja gut. Trotzdem können Roboter nicht kochen, da mögen sie noch so perfekt programmiert sein. Was sie im Übrigen nicht sind; die Automaten der arkonidischen Bordküchen liefern nicht viel mehr als verschiedenfarbigen Konzentratbrei, eher parfümiert als gewürzt.« Rhino hatte sich lange genug damit abgequält. Die erzielten Ergebnisse verhielten sich zu den Gerichten, die ihm vorschwebten, wie deutscher Kaffee aus billigen Filtermaschinen zu sorgsam von Hand aufgegossenem Sandino Organico.

»Ich werde auf keinen Fall dulden«, geiferte Kutschker, »dass Sie und Ihre Küchenknechte mir die ganze, über unzählige Wochen hinweg entworfene und ausgefeilte Inszenierung zusammenhauen!«

Rhino widerstand dem Impuls, dem aufgeblasenen Österreicher nachhaltig die Lockenfrisur zu zerstören. Stattdessen entnahm er seinem Seesack zwei Kaffeetassen und entfernte die Abdeckfolie. »Kosten Sie, bitte.«

»Wieso sollte ich?«

»Weil Sie, Herr Regisseur, die Wahl treffen, was Ihr Publikum zu essen bekommt. Das hier«, er hielt ihm die linke Tasse hin, »bringen die arkonidischen Roboter zustande. Und etwas in der Art kochen ich und meine Leute. Ihnen mag’s egal sein, womit die Zuschauer ihren Hunger oder auch nur Gusto stillen. Ich aber sage Ihnen: Kunstgenuss geht wie die Liebe durch den Magen.«

Widerstrebend ergriff Kutschker die dargereichte Dessertgabel und nahm zuerst aus der einen, dann aus der anderen Tasse einen winzigen Bissen. Nach dem zweiten entglitt ihm seine Mimik zu einem Ausdruck der Verzückung. »Das, das … ist um Welten besser«, gab er zu.

»Sie beweisen Stilgefühl«, sagte Rhino. »Wir sind uns also einig, dass wir über Geschmack nicht streiten wollen?«

Die Umstände verlangten Rhino und seinem Team das Äußerste ab.

Unterstützt von Apeke Koulamoutou und Alistair MacAllister, hatte er seine Brigade so gut wie möglich auf den Zuschaueransturm vorbereitet. Von perfekt konnte jedoch keine Rede sein. Die improvisierte Showküche an einer Seitenwand des weitläufigen Hangars gestattete ein professionelles Mise en Place nur ansatzweise.

So zusammengestoppelt wie das teils irdische, teils arkonidische Equipment war auch Rhinos Personal, das aus aller Herren Länder stammte. Um eine einheitliche Linie festzulegen, hatten sie nicht genügend Zeit. Daher machten sie aus der Not eine Tugend: An jeder der fünf »Kochinseln« dominierte eine andere Regionalküche.

MacAllister bot, durchaus nicht unpassend angesichts der frühen Morgenstunde, »Variationen eines Full Scottish Breakfast«: Haggis in klassischer und vegetarischer Form; hauchdünne, gebratene Scheiben von schwarzer, roter und weißer Blutwurst; Porridge mit geräuchertem Fisch; und natürlich gebackene Bohnen mit Speck und Spiegelei. Das sah alles sehr deftig aus, aber der junge Schotte beherrschte die Kunst, die altbekannten Gerichte auf eine neue, sensationell luftig-leichte Weise zuzubereiten. Zwischenzeitlich bildete sich bei ihm eine Schlange, die fast noch länger war als jene vor Rhinos Stand.

Auch Apeke zelebrierte die kulinarische Tradition ihrer Heimat. Typisch für die Küche des zentralafrikanischen Staates Gabun waren Fufu, ein Brei aus zerstampften Kochbananen, und Gari, ein Brei aus Maniokmehl. Dazu wurden verschiedene Eintöpfe gereicht, mit oder ohne Fleisch, aber immer mit einer Vielzahl tropischer Obst- und Gemüsesorten. Natürlich gab es auch das Nationalgericht Nyembwe, Hühnchen in einer Soße aus Öl und Früchten der Ölpalme.

Für die Süßmäuler hatte Rhino die Pâtissière Dritëra Zeqiri aufgeboten, eine gebürtige Albanerin. Sie servierte bunte Llokume, klebrige Häppchen aus gestocktem, mit Orangenblüten- oder Rosenwasser aromatisiertem Sirup, gewälzt in Zucker und gehackten Nüssen. Außerdem gebackene Klößchen, die Sheqerpare hießen, wörtlich übersetzt »Zuckergeld«; Eklera, glasiertes und mit Kaffee-, Kakao- oder Vanillecreme gefülltes Brandteiggebäck, das in Deutschland auch »Liebesknochen« oder »Hasenpfote« genannt wurde; Kadaif, »Engelshaar«, ein Dessert aus dünnen Teigfäden, die an Glasnudeln erinnerten; und Sultjash, Milchreis mit verschiedenen süßen Saucen, roter Grütze, Apfel- oder Aprikosenmus.

Die vierte Verpflegungsinsel besetzte Noritoshi Takase zusammen mit zwei weiteren japanischen Sushi-Köchen. Die von ihnen zubereiteten Nigiri-Zushi aß man traditionell mit der Hand, weshalb sie sich besonders gut für ein Buffet eigneten. Wie in Restaurants der gehobenen Preisklasse wurde jedes einzelne Sushi bereits vom Koch gewürzt, je nach Fischart mit mehr oder weniger Sojasauce und Wasabi. Takase hatte sich zwar von den Konservierungsmöglichkeiten der Arkoniden begeistert gezeigt, war aber trotzdem froh, das Gros der mitgebrachten Vorräte an Frischfisch bereits am ersten Tag unters Volk bringen zu können.

Rhino selbst setzte auf seine Wunderwaffe, den Borschtsch, der zwölf Stunden lang vor sich hin geköchelt hatte. Dazu reichte er frisch gebackenes Brot, Schmand und einen Knoblauch-Öl-Dip, zusätzlich eine Auswahl von kalten und lauwarmen Vorspeisen, sogenannten Sakuski: Oliviersalat mit hart gekochten Eiern, Flusskrebsen, Kalbszunge, Kapern, Karotten, Erbsen, Cornichons, Salzgurken und reichlich selbst geschlagener Mayonnaise; Hering im Pelzmantel; mit verschiedensten Farcen gefüllte Blinis, Piroschki und Baranki, dazu Tee aus dem Samowar und Warenje-Marmelade.

Hmmm.

Beim Publikum kam das Buffet sehr gut an. Rhino und seine Mitstreiter wurden mit Komplimenten überschüttet. Die eine oder andere kleinere Panne blieb nicht aus, aber unterm Strich durften sie zufrieden sein.

Von der »Starlight-Revue« selbst bekam Rhino nicht viel mehr mit, als dass es sich um Varieté-Nummern durchaus unterschiedlichen Niveaus und Schwierigkeitsgrads handelte. Die einzelnen Beiträge waren in eine Rahmenhandlung eingefügt, die sich redlich bemühte, mittelalterliche Sterngucker, spärlich bekleidete Feen, futuristische Cyborgwesen und allerhand fiktive Außerirdische irgendwie unter einen Hut beziehungsweise Raumhelm zu bringen.

Als Gesamtkunstwerk jedoch stellte die Veranstaltung fast alles in den Schatten, was Rhino je auf diesem Sektor erlebt hatte, einige legendäre Aufführungen des Bolschoi-Theaters eingeschlossen. Die Halle als Ganzes, der Gastronomiebereich und die Bühne waren äußerst gekonnt ausgeleuchtet: stimmungsvoll, mit abwechslungsreicher, origineller Lichtregie und zugleich doch dezent genug, dass die Hauptattraktion, nämlich die riesige, scheinbar offene Schleuse und das Funkeln der Sterne in der endlosen Schwärze des Weltalls, wunderbar zur Geltung kam.

Als die Schlacht am Buffet im Wesentlichen geschlagen war und die letzte Nummer der Show lief, verzog sich Rhino in eine Ecke des Hangars, wo er wohlweislich einen zusätzlichen Dunstabzug hatte installieren lassen, und zündete sich eine Zigarette an. Genüsslich inhalierte er den ersten Zug. Er war rechtschaffen erschöpft, aber überzeugt, dass er seine Scharte einigermaßen ausgewetzt hatte. Man würde ihn weiterhin mit dem Traktorstrahl-Boarding necken, aber nun auch das gelungene Starlight-Buffet erwähnen.

Mission ausgeführt.

Die Zigarette schmeckte … eigenartig. Rhino beäugte sie argwöhnisch, roch daran, auch an seinen Fingern, obwohl er sich eben erst gründlich die Hände gewaschen hatte. Nein, daran lag es nicht, genauso wenig am Tabak oder am Papier der Selbstgedrehten.

Der merkwürdige, metallische Geruch schien aus der Wand zu kommen. Aber da war nichts, keine wie auch immer geartete Auslassöffnung; nur glattes, handwarmes Metall.

Rhino drückte die Zigarette aus, obwohl er sie nur zur Hälfte geraucht hatte, und machte sich auf die Suche nach Kutschker.

Der Österreicher saß am Regieplatz schräg seitlich der Bühne. Erst der dritte Versuch, seine Aufmerksamkeit zu erheischen, fruchtete. Von Rhinos Beobachtung wollte er nichts hören. »Unterstehen Sie sich, mich mit derlei Kinkerlitzchen zu belästigen!«

»Wahrscheinlich ist es eine harmlose Sache«, gab Rhino zu. »Trotzdem denke ich, dass Sie die Schiffsführung davon informieren sollten.«

»Sind Sie nicht recht bei Trost, Mann? Meine Revue steuert auf den finalen Höhepunkt zu. Die große Zugabe, die eigentliche Schlussnummer, steht an. Vor dem nächsten Hyperraumsprung muss sie durch sein, und dieser findet bekanntlich in genau elf Minuten statt. Jede Verzögerung wäre fatal.«

»Kutschker, ich bin Ihnen so weit wie möglich entgegengekommen. Meine Leute und ich haben dumme, unpraktische Kostüme angezogen, wir haben unsere Tableaus überreich mit sternförmigen Karambole-Schnitzen dekoriert, obwohl das so was von abgeschmackt und out ist – jetzt zeigen Sie einmal Einsicht und geben meine Meldung an die Hauptleitzentrale weiter.«

»Den Teufel werde ich tun!«, zischte Kutschker. »Ich mache mich doch nicht zum Gespött, indem ich mit irgendwelchen Phantomgerüchen daherkomme. Und nun stören Sie mich nicht länger, meine volle Aufmerksamkeit wird für die nächsten, überaus komplizierten Technikeinsätze benötigt.« Er beugte sich über das Regiepult, eindeutig signalisierend, dass er jeden weiteren Ansprechversuch ignorieren würde.

Innerlich kochend ging Rhino zurück in seinen Rauchwinkel. Der Geruch war nicht stärker geworden, eher sogar schwächer.

Sollte er sich über das österreichische Ekel hinwegsetzen und seinerseits die Schiffsführung benachrichtigen? Aber es stimmte schon, die hatten kurz vor der zweiten Transition gewiss andere Sorgen. Dass Rhino durch sein Zuspätkommen eine gewisse Berühmtheit erlangt hatte, half auch nicht unbedingt. Überdies würde er vermutlich noch öfter mit Kutschker zusammenarbeiten müssen; da verscherzte er es sich besser nicht mit dem Regisseur, indem er diesen überging.

Müde lehnte sich Rhino gegen die kühle Wand. Nein, er würde stillhalten. Entgegen seiner sonstigen Gewohnheit würde er sich diesmal nicht über seinen Bereich hinaus wichtig machen.

Seinen Job hatte er mehr oder minder erledigt, durchaus bravourös; beim Ausklang der Veranstaltung, nach dem Transitionssprung, konnte nicht mehr viel schiefgehen. Die Verantwortung für alles, was nicht unmittelbar mit dem Gastronomischen zusammenhing, trug Franz Ferdinand Kutschker. Der war zwar ein Kotzbrocken, wie er im Buche stand, aber auf seinem Fachgebiet schien er zu wissen, was er tat.

Rhino rauchte noch eine, diesmal zur Gänze, dann ließ er sich in einen Sessel plumpsen und wartete auf die Sirene und den Entzerrungsschmerz.

Etwa um dieselbe Zeit, Hunderte Meter weiter innen im Schiff, überwachte Thora da Zoltral den Countdown zur nächsten Langstreckenetappe. Holografische Steuerelemente, die sich fortwährend dynamisch anpassten, umringten sie und hüllten sie in eine eigene, virtuelle Welt ein, sodass sie die Zentrale der TOSOMA bloß wie einen Bildschirmhintergrund wahrnahm.

Eines der Holos zeigte die im Großhangar C laufende »Starlight-Revue«. Thora gestand sich ein, davon fasziniert zu sein. Die Veranstaltung zeigte ihr ein weiteres Mal auf, wie verschieden Erdenmenschen und Arkoniden doch waren. Unglaublich, welchen Aufwand diese Leute betrieben – nur um anderen, die sie großteils weder persönlich kannten noch für Folgegeschäfte gewogen stimmen wollten, künstlerische und kulinarische Genüsse zu bereiten!

Mehr noch als die Vielfalt und überbordende Phantasie der Darbietungen beeindruckte die Kommandantin, dass diese Revue überhaupt in Szene gesetzt wurde. Die wenigsten ihrer eigenen Artgenossen wären auf die Idee gekommen, sich von ihren Fiktiv-Spielen loszureißen und sich stattdessen eine Theatervorstellung anzusehen; ganz davon zu schweigen, dass sie sich jemals selbst auf eine Bühne stellen würden. Schauspiel galt ebenso als minderwertige Tätigkeit wie Nahrungszubereitung, weshalb man das eine wie das andere Robotern überließ.

Thora zwang sich, ihr Hauptaugenmerk den zahlreichen Meldungen zu widmen, die automatisch von allen Teilen des Schiffs einliefen. Eine Transition war ein hochkomplexer Vorgang. Die Strukturfeldkonverter mussten exakt justiert werden. Selbstverständlich wurde die große Mehrheit der Korrekturen von verschiedenen Positroniken vorgenommen, aber es blieb ein Rest, den Maschinen nicht entscheiden konnten. Das war Thoras Aufgabe, und diese Aufgabe lastete auf der Arkonidin.

Als erfahrene Raumfahrerin wusste sie besser als jeder andere an Bord, welch immenses Wagnis sie eingingen, sich mit einem 10.000 Jahre alten, als halbes Wrack vom Meeresgrund geborgenen Schiff auf einen Langstreckenflug zu begeben. Mit einem Raumer, der noch dazu über kein einziges Beiboot verfügte! Thora war nicht sonderlich erpicht darauf gewesen, den Flug anzutreten, aber …

»Alles in Ordnung?«, unterbrach Crest ihre Gedanken, als habe er sie gelesen. Thoras Ziehvater, der Mann, der ihr wichtiger war als ihr eigenes Leben; der Mann, dem zuliebe sie diesen Flug auf sich nahm.

Sie schob einige Holos beiseite, um sein Gesicht sehen zu können. Wie fast immer strahlte es Güte, Demut und Weisheit aus – jedoch neuerdings auch einen Tatendurst, der ihr fast schon Angst einjagte.

»Ja, natürlich.« Thora versuchte ihre Gefühle vor ihm zu verbergen, erkannte, dass sie scheitern würde, und konkretisierte: »Die Aggregate der TOSOMA funktionieren klaglos. Es gibt keinen Grund, den Countdown zu unterbrechen.«

»Dennoch klingen Sie nicht gerade zuversichtlich.« Obwohl Crest sie an Tochter statt angenommen und großgezogen hatte, und sie gemeinsam zahlreiche kritische Situationen gemeistert hatten, nicht zuletzt im Sonnensystem der Terraner, siezten sie einander immer noch. Arkoniden waren schrecklich steif im Vergleich zu den Barbaren von Larsaf III … »Werden Sie von üblen Vorahnungen geplagt?«

»Nein. Ich vertraue unserer Technologie und meinen kosmonautischen Fähigkeiten. Wir wussten vorab, welches Risiko wir eingehen, und haben es für angemessen befunden. Es ist nur …«

»Ja?«, ermunterte er sie. »Schütten Sie mir Ihr Herz aus, liebste Thora. Sie wissen, dass ich keines Ihrer unter uns gesprochenen Worte auf die Kristallwaage lege.«

»Wofür ich Ihnen in alle Ewigkeit dankbar sein werde. – Wissen Sie, die längste Zeit über wollte ich nichts sehnlicher, als weg von diesen Wilden und zurück in die Zivilisation des Großen Imperiums zu kommen. Nun aber, da es so weit ist, verspüre ich … Wehmut. Fast so, als würde ich Terra und die Menschheit jetzt schon vermissen.«

»Es ist kein Abschied für immer.«

»Wer weiß? Umgekehrt hält sich meine Vorfreude in Grenzen. Welcher Empfang erwartet uns auf Arkon? Der Regent wird nicht erfreut sein, dass wir noch leben. Wer hätte es für möglich gehalten, dass insbesondere Sie heimkehren, gesünder und munterer denn je?«

»Wir haben die biologische Unsterblichkeit, auf die Sie anspielen, nicht zum Eigennutz gesucht.«

»Natürlich nicht. Das würde ich Ihnen niemals unterstellen. Freilich, wie man auf Arkon dazu stehen wird, wage ich nicht vorherzusagen.«

»Ich habe das Geschenk des ewigen Lebens angenommen«, sagte Crest langsam und eindringlich, »um einer großen Sache zu dienen. Arkon zu retten, nichts Geringeres streben wir an. Und es wird uns gelingen, ich bin fest davon überzeugt! Sobald wir in die Nähe Arkons gelangen, werden wir Kontakt mit Charron da Gonozal aufnehmen. Er wird uns … – Was ist?«

Während des Gesprächs hatte Thora weiter die ständig aktualisierten Statusberichte verfolgt. Eine winzige Unregelmäßigkeit in den Zahlenkolonnen war ihr aufgefallen, aber trotz sofortiger Nachforschungen war sie der Ursache nicht auf die Spur gekommen.

Jedenfalls handelte es sich um eine vernachlässigbare Lappalie, sonst hätten die mehrfach redundanten Überwachungsroutinen des Transitionstriebwerks angesprochen und Warnmeldungen abgegeben. »Nichts. Ich bin überreizt und zappelig, das ist alles.«

»Thora. Wir sind auf dem richtigen Weg und im Begriff, Geschichte zu schreiben. Arkon braucht uns, uns beide, und vielleicht auch Perry Rhodan. Wir dürfen nicht zögern.«

»Sie haben recht wie immer.«

Unaufhaltsam war der geplante Zeitpunkt der Transition näher gerückt; in wenigen Sekunden würde die TOSOMA zum zweiten Hyperraumsprung ansetzen.

Die geringfügige, unerklärliche Normabweichung ging Thora nicht aus dem Sinn. Ein Gefühl sagte ihr, dass sie sicherheitshalber den Countdown unterbrechen sollte. Aber da waren Crest, der hoch aufgerichtet vor ihr stand, und sein dringlicher Appell … Wir dürfen nicht zögern.

Thora da Zoltral griff nicht in den programmierten Ablauf ein. Sie ließ es geschehen.

Die Sirene ertönte, und die TOSOMA sprang.

5.

Wir spielen Verstecken

In der Folterkammer traf Cyr Aescunnar auf Celia Cienfuegos.

Das Fitnessstudio von Bradbury Base war ein langer Schlauch, zusammengesetzt aus drei der üblichen Containermodule. Es enthielt eine Reihe von Geräten, die speziell darauf abgestimmt waren, dem Muskelschwund durch die niedrige Mars-Schwerkraft gegenzusteuern. Die Folter, hatte Wei Si Ping erklärt, bestand nicht so sehr in der körperlichen Anstrengung; sondern vielmehr darin, dass die Stationsärztin, eine Neuseeländerin namens Emily Tempsky, nahezu pausenlos medizinische Messungen an den Trainierenden vornahm. Belastungs-EKG, Bestimmung der Laktatwerte und anderer Parameter et cetera wurden allgemein als notwendige Vorsorge akzeptiert. Niemand verwehrte sich dagegen; aber lästig war es trotzdem.

»Was ist denn Ihnen zugestoßen?«, fragte Cyr die kubanische Biologin, die an einer Maschine Beinpressen ausführte, obwohl ihr linker Arm in einer Schlinge steckte und den Kopf ein turbanartiger Verband zierte.

»Kleiner Unfall beim Verstauen der Nachschubgüter aus der SCHIAPARELLI. Im Vorratslager ist ein Kistenstapel umgestürzt, hat mich erwischt und mir schmerzhaft eingebläut, dass zwischen Gewicht und Masse ein entscheidender Unterschied besteht.«

»Wie konnte das passieren?«

»Keine Ahnung. Die Kollegen favorisieren die Hypothese, dass eine Fehlfunktion des Hubstaplers der Auslöser war.«

»Seltsam.«

»Ja, momentan scheint diese Station wie verhext. Oder wissenschaftlicher ausgedrückt: wie ein exemplarischer Beweis für Murphys Gesetz.«

»Alles, was schiefgehen kann, geht schief … Aber Sie tragen es mit Humor.«

»Was bleibt mir übrig? Ay que resolver.«

Cyr lachte. Er sprach nicht besonders gut Spanisch, aber diesen typisch kubanischen Ausdruck kannte er.

Die sinngemäße Übersetzung lautete: Man muss damit zurechtkommen. Celias Landsleute von der größten Karibikinsel waren seit vielen Jahrzehnten Weltmeister der Improvisation unter widrigen, von Ressourcenknappheit geprägten Umständen. Vielleicht passte die braunhäutige Guantánamera deshalb ja besonders gut auf den Mars.

»Siempre luchando«, gab er zurück, immer am Kämpfen. – »Tut’s sehr weh?«

»Geht so. Ein paar Prellungen und Quetschungen, außerdem war die Schulter ausgekugelt. Aber Doktor Tempsky hat mich rasch wieder eingerenkt.« Sie nickte der Ärztin zu.

»Zum Glück war ich in der Nähe.« Tempsky, eine hochgewachsene, vollbusige, etwas dralle Blondine um die vierzig, die einen fleckigen, abgewetzten, ursprünglich einmal lindgrünen Arbeitsmantel trug, stand von ihrem Schreibtisch auf, trat zu ihnen und wandte sich an Cyr. »Sie sind zum ersten Mal in meiner Folterkammer. Der Historiker, nicht wahr?«

Cyr bejahte und fügte sarkastisch hinzu: »Leider nicht der Hydrologe.« Ihm war lieber, er sprach selbst aus, was die meisten seiner Mitmenschen ohnehin über ihn dachten.

»Mir ist einer wie der andere. Zeihen Sie mich des Fatalismus, aber meiner Meinung nach könnte uns auf Dauer nur ein Zauberer helfen. Oder ein Engel. Dummerweise wurde noch keiner gesichtet. – Kommen Sie, Sie dürfen eine Runde Rad fahren.«

Die Stationsärztin führte ihn zu einer Art Hometrainer und legte ihm, nachdem er den Oberkörper frei gemacht hatte, die Elektroden für die Ergometrie an. »Ich werde Sie alle zwei Minuten am Ohrläppchen pieksen, um Blut abzunehmen. Laut Ihrer Personalakte sind Sie für Ihr Alter ganz gut in Schuss, aber ich überzeuge mich lieber selbst.«

Während er strampelte und der Widerstand der Pedale noch erträglich war, unterhielt Cyr sich mit Tempsky über Neuseeland, das er mehrfach besucht hatte, um in den Überlieferungen der Maori nach Spuren präastronautischer Kontakte zu fahnden. Erfolglos – der Name des mythischen Herkunftslandes der Maori, Avaiki, stand zwar auch für die Unterwelt ihrer Legenden; aber Cyr hatte keinerlei Hinweise auf subplanetare Hinterlassenschaften Außerirdischer finden können.

Emily stammte von der Südinsel, aus Oamaru im Distrikt Otago. Ende des neunzehnten Jahrhunderts, erzählte die Ärztin, war ihre Heimatstadt ein bedeutender Handels- und Fischereihafen gewesen, eine der schönsten und finanzstärksten Städte Australasiens und etwa gleich groß wie das damalige Los Angeles.

»Zur Zeit meiner Kindheit war davon nichts mehr zu spüren. Nach der Schließung des Hafens und dem Niedergang der Industrie fiel die Region in einen Dornröschenschlaf, aus dem sie erst durch Prinz Tourismus wieder wach geküsst wurde. Nicht zum Vorteil, wie ich finde. Seither jagen meine Leute den Krümeln hinterher, die aus Queenstown für uns abfallen.«

Das hatte verbittert geklungen. »Sie können Bungee-Jumping, Paragliding, Jetbootfahren und anderen Thriller-Aktivitäten wenig abgewinnen?«, fragte Cyr kurzatmig. Längst floss sein Schweiß in Strömen.

»Ich habe nichts gegen Extremsportarten. Meinetwegen soll sich jeder schädigen, wie es ihm gefällt, solange er andere damit verschont. Aber das grellbunt gekleidete Kroppzeug, das aus aller Welt in die neuseeländischen Alpen strömt, des organisierten Nervenkitzels wegen, nimmt nicht die geringste Rücksicht auf Ambiente oder Bewohner. Diese rüpelhaften, permanent viel zu lauten Angeber können mir gestohlen bleiben. Queenstown ist sowieso schon seit Jahrzehnten ein Freiluftfreudenhaus und Oamaru auch nicht mehr weit davon entfernt. Falls Sie wissen wollten, wieso ich mich zu diesem hirnverbrannten marsianischen Abenteuer habe überreden lassen, haben Sie nun eine Antwort. – Okay, das reicht für heute. Wir machen Schluss, bevor Sie mir vom Sattel fallen. Drei Minuten locker ausrollen, dann können Sie absteigen.«

Cyr Aescunnar brachte nur ein erleichtertes Keuchen zustande. Mehr hätte er auf Tempskys heftige Tirade beim besten Willen nicht erwidern können.

Ihr Lieblingsplatz war auf drei Seiten grün und auf der vierten rot.

Selten genug bot sich für Louanne Riembau die Gelegenheit, sich an diesen Ort zurückzuziehen. Der Flecken im Garten unter der Kuppel, am äußersten Rand, direkt an der transparenten Wand, ansonsten von dichten Blattpflanzen umgeben und vor Sicht geschützt, erinnerte sie an das Geheimversteck ihrer Kindheit. Außerhalb der Siedlung bei Saint-Claude, hart an der schweizerischen Grenze, hatte sie sich an vielen Nachmittagen in einer ähnlichen Zuflucht vor ihren wohlmeinenden, jedoch manchmal allzu fordernden Eltern verborgen. Wahrscheinlich liebte sie die schwer zugängliche Stelle deshalb so sehr.

Hier roch es sogar annähernd gleich modrig.

Hinzu kam der Ausblick auf die stets aufs Neue faszinierende, ungebrochen fremdartige Marslandschaft. Derzeit allerdings hatte sie kaum Augen dafür. Sie war ganz auf ihren Tablet-Rechner konzentriert. Wieder und wieder durchforstete sie die zahlreichen im Archiv vorliegenden Aufnahmen eines bestimmten Gebiets der Planetenoberfläche. Es handelte sich um die Tharsis Montes, drei mächtige Schildvulkane, die in ihren Dimensionen alles in den Schatten stellten, was die gute alte Erde aufzubieten hatte. Immer neue Filter ließ Louanne darüberlaufen, wählte immer noch andere Kamerawinkel in der Hoffnung, endlich zu entdecken, was sie bisher übersehen hatte.

Ehe sie ein positives Ergebnis erzielen konnte, wurde sie von einem Rascheln im Strauchwerk aufgeschreckt. Louanne fuhr herum. Sie erkannte den Eindringling und entspannte sich wieder.

Wei Si Ping, ihr gutmütiger Vize, schlüpfte in das Versteck. Nur er wusste davon, und er war auch der einzige Mensch – oder Ferrone –, den sie hier dulden würde.

»Was ist?«, fragte sie ein wenig unwirscher, als sie beabsichtigt hatte.

»Der Sheriff hat die Untersuchung des Zwischenfalls im Vorratslager abgeschlossen.«

Idris al-Sharif war der Sicherheitschef von Bradbury Base. Darüber, wer ihm als Erster den naheliegenden Spitznamen verpasst hatte, konnten die altgedienten Besatzungsmitglieder herzhaft streiten. »Und?«

»Wie wir vermutet haben. Die Kisten waren nicht ausreichend gesichert, und beim Hubstapler hatte sich ein Bremskabel gelockert. Materialermüdung und menschliche Schlamperei, wie üblich.«

»Wie üblich.« Sie wischte sich über die Augen.

Hörte das denn nie auf? Nahm die Mannschaft ihre wiederholten Ermahnungen nicht ernst? Etwa, weil ihre Autorität als Kommandantin auf tönernen Füßen stand? Nach wie vor hatte Louanne das Gefühl, stündlich um die Anerkennung ihrer Untergebenen kämpfen zu müssen. »Weiß man, wer dafür verantwortlich ist?«

Ihr Vertrauter zuckte die Achseln. »Unmöglich, eine einzelne Person deswegen zur Rechenschaft zu ziehen. Der Fehler kann heute passiert sein oder vor Wochen. So gut wie jeder war irgendwann in diesem Lagerraum zugange.«

Er hatte natürlich recht. Sie wechselten einander bei den unzähligen Instandhaltungspflichten ab.

»Wir sind einfach zu wenige«, ergänzte Wei Si Ping entschuldigend. »Und permanent überfordert. Noch ein Glück, dass nicht mehr Schaden angerichtet wurde. Wenigstens ist keines der Geräte zu Bruch gegangen. Es hätte schlimmer kommen können.«

»Gott möge mich vor allem behüten, was noch ein Glück ist«, zitierte Louanne eine geflügelte Redensart ihrer Großmutter. »Sonst noch etwas?«

»Hetcher und sein Zimmergenosse Aescunnar, der Historiker …«

»Der uns gerade noch gefehlt hat …«

»Sie tun ihm unrecht, und das wissen Sie, Kommandantin«, tadelte Wei Si Ping milde. »Er bemüht sich sehr. Dafür, dass sich Professor Jennings kurz vor Abflug der SCHIAPARELLI eine Lebensmittelvergiftung zugezogen hat, kann Aescunnar nichts. Er versucht nach Kräften, seine mangelnde Qualifikation durch erhöhten Einsatz wettzumachen, und ist sich für keine stupide Hilfsarbeit zu schade.«

»Als hätten wir nicht schon einen Klotz von dieser Sorte am Bein. Hetcher und er – was wollten Sie mir berichten?«

»Offenbar sind die beiden vor Kurzem aneinandergeraten. Nach ihrer Mimik zu urteilen, gibt es erhebliche Spannungen zwischen ihnen.«

»Und Hetcher sucht mich bestimmt schon, um sich über seinen Kollegen zu beschweren?«

Sie spielte darauf an, dass Hetcher es erfahrungsgemäß mit niemandem aushielt, wie umgekehrt niemand sich auf Dauer mit Hetcher vertrug. Deshalb war der Ferrone meist allein unterwegs.

Gegen die Vorschriften.

Aber was sollte die Kommandantin unternehmen? Den Unnahbaren fesseln oder in einer Rumpelkammer einsperren? Sie brauchten jeden Mann, und seine Wartungsdienste erledigte Hetcher penibel.

Wei Si Ping verneinte ihre Frage. »Sie verhalten sich nicht gerade wie Turteltäubchen, jedoch scheint er Aescunnars Anwesenheit zu erdulden, warum auch immer.«

»Na wunderbar. Ist das alles, weswegen Sie mich stören?«

»Nein.« Der Chinese druckste herum. »Ich … ich mache mir Sorgen um Sie. Sie grübeln wieder über Nguyen, nicht wahr? Das sollten Sie nicht. Weil es sinnlos ist. Er kommt nicht zurück. Nguyen ist tot.«

Louanne fühlte sich ertappt. In der Tat hatte sie wieder einmal über den Verbleib des alten, überaus beliebten Kommandanten gegrübelt. Vor neunzehn Tagen war er zusammen mit seinem ferronischen Begleiter beim Vorstoß in eine bislang noch unerforschte Marsregion verschwunden. Spurlos; was eigentlich unmöglich war.

Selbst bei einem Totalausfall ihres Marsmobils hätte die Blackbox noch den Standort funken müssen. Und es sollten Spuren zu finden sein. Der Rote Planet wurde von mehreren Satelliten umkreist. Ihnen entging nicht die kleinste Veränderung auf der Oberfläche. Hieß es – dennoch hatte es den Anschein, als wäre das Bubble mitsamt Nguyen und dem Anführer der Ferronen vom Marsboden verschluckt worden.

Ihr kam ein Gedanke, den sie nicht mochte und trotzdem halblaut aussprach. »Könnte Hetcher etwas mit der Sache zu tun haben?«

»Wie? Sie meinen …«

»Er ist häufiger als jeder andere draußen unterwegs, so gut wie immer allein. Er stand Nguyen nahe, wie wir alle – aber wer weiß, was in dem Kerl vorgeht?«

»Mit Verlaub, das ist absurd«, sagte Wei Si Ping schärfer, als sie es von ihm gewohnt war. »Kommandantin, Sie suchen einen Sündenbock, weil Sie nicht wahrhaben wollen, was geschehen ist. Ja, Hetcher mag ein absonderliches Verhalten an den Tag legen. Aber seien wir ehrlich, in Wahrheit haben wir es mit einem bedauernswerten Behinderten zu tun.«

»Oder mit einem außergewöhnlich begnadeten Schauspieler. Die kleineren und größeren Unglücksfälle sind jedenfalls nicht weniger geworden, seit wir ihn beherbergen.«

»In Mitteleuropa werden seit Jahrhunderten statistisch die meisten Geburten um jene Zeit des Jahres verzeichnet, zu der die Weißstörche nisten. Trotzdem bringt nicht der Storch die Kinder. Außerdem war Hetcher nachweislich dreihundert Kilometer vom letzten bekannten Standort des Kommandanten entfernt. Die Logdateien seines Marsmobils belegen es, desgleichen die Satellitenaufnahmen.«

»Das weiß ich alles. Auch das von den Störchen übrigens.« Innerlich erbost fuhr Louanne mit der Hand über die Oberfläche des Tablets und löschte die Aufzeichnung ihrer jüngsten, fruchtlosen Anstrengungen. »Ich bitte um Verständnis für meine Verzweiflung und um Vergebung der geäußerten, ungerechtfertigten Anschuldigungen«, sagte sie förmlich. »Und ich danke Ihnen dafür, Si Ping, dass Sie mir wieder einmal den Kopf gewaschen haben.«

»Keine Ursache.«

Sie stieß ein humorloses Lachen aus. »Genau das ist es doch, oder nicht? Keine Ursache. Die Station geht den Bach hinunter, und wir kennen tausend kleine Gründe dafür, aber keine eigentliche Ursache. Es sei denn, wir würden für unsere Hybris bestraft, uns einzubilden, die Menschheit hätte ein Recht darauf, den Mars zu besiedeln. Dabei haben wir hier schlichtweg nichts verloren. Aber dies«, sie ergriff ihren engsten und einzigen Vertrauten am Unterarm, »dies zu akzeptieren, werde ich mich bis zu meinem letzten Atemzug weigern.«

»Da sind wir schon zwei.«

»Ich weiß wohl, was ich an Ihnen habe, Freund Si Ping. – Gehen wir. Die Routine ruft. Ich bin die neue Kommandantin. Ich habe die Toten ruhen zu lassen und mich um die Lebenden zu kümmern. Alles andere wäre verantwortungslos.«

Insgeheim war sich Louanne Riembau bewusst, dass sie log.

Etwas in ihr spürte, dass der feinfühlige, stets gewissenhafte Nguyen noch lebte. Und dass Hetcher ein Geheimnis hatte, weitaus schwerwiegender als ihr eigenes Versteck im Kuppelgrün.

Cyr fixierte ein Tablet in der Halterung und stellte es mitten auf den Tisch ihrer gemeinsamen, bedrückend engen Kabine. »Sieh her«, sagte er, wohl wissend, dass Hetcher ihn nicht hörte.

Aber der Ferrone konnte sehen. Und lesen; zum Beispiel die Wörter, die in großen Lettern auf dem Schirm des Tablets blinkten: SIEH HER.

Hetcher tat, als bemerke er weder die Botschaft noch Cyrs Engagement. Wie versteinert saß er auf seinem Bett und stierte vor sich hin ins Leere, eine Statue der Teilnahmslosigkeit.

»Du hast mir zu verstehen gegeben, dass du dich von meinen Annäherungsversuchen belästigt fühlst«, fuhr Cyr unverdrossen fort. Mit kaum merklicher Verzögerung wandelte die Spracherkennungssoftware des Tablets das Gesagte in Schrift um. »Oder wie sonst soll ich es deuten, dass du mir die kalte Schulter zeigst?«

Keine Reaktion.

»Andererseits, mein Lieber, warst du es, der mit der Schreiberei angefangen hat. Vor zwei Schlafperioden, erinnerst du dich?«

Keine Reaktion.

»Du hast Stift und Zettel benutzt. Zugegeben, eine umständliche Methode. Mit dem Tablet ginge es bedeutend einfacher. Ich rede, du liest. Danach tippst du eine Antwort – falls du dich dazu bequemen würdest –, und zwar auf Ferronisch. Jawohl, ich konnte im Fundus der Station ein Übersetzungsprogramm ergattern. Nicht so ausgefeilt wie die Prototypen der Nano-Translatoren, die man der Besatzung der TOSOMA injiziert hat, aber für uns zwei wird es genügen. Gleich darauf höre ich deine Antwort auf Englisch. Oder wahlweise auf Deutsch, Armenisch, Französisch, Spanisch, Arabisch, Urdu oder Mandarin. Etwas guten Willen vorausgesetzt, könnten wir auf diese Weise die tollsten Debatten veranstalten.«

Keine Reaktion.

Cyr nahm das Tablet, trug es zu Hetcher, hielt es ihm vors Gesicht und ließ es fallen.

Wenige Zentimeter über dem Teppichboden der Kabine fing der Ferrone das flache Gerät auf. Er starrte zu Cyr hoch, unverkennbar zornig.

»Ausgetrickst«, sagte Cyr. »Ich hätte um viel Geld gewettet, dass du es nicht erträgst, das Ding kaputtgehen zu lassen. Verschwendung ist dir zuwider, nicht wahr? Nun lies schon.«

Hetcher senkte die tief liegenden Augen auf den Bildschirm. Seine goldbraunen Pupillen bewegten sich hin und her. Er las. Dann gab er das Tablet zurück.

»Erster Schritt bewältigt«, sagte Cyr Aescunnar aufgekratzt, nachdem er es entgegengenommen hatte. »Das hätten wir somit abgehakt. Quasi Ich Tarzan – du Jane. Oh. Nein, diese Bemerkung sofort wieder löschen, sie würde zu viele unnötige Erklärungen nach sich ziehen. Neuer Versuch.« Er räusperte sich. »Jetzt bist du dran, Hetcher. Ich lege mein Kommunikationsangebot hiermit feierlich auf dein Kopfkissen. Mach davon Gebrauch, wann immer du dich dazu bereit fühlst.«

Er tat wie angekündigt und zwängte sich danach in die winzige Hygienezelle, um sich mit dem Waschlappen zu säubern und die Zähne zu putzen. Außer den Geräuschen, die er selbst dabei verursachte, hörte er nichts. Im Bedürfnis, das Schweigen in der Kabine zu übertönen, gurgelte er sogar extra laut.

Cyr entkleidete sich, legte Overall und Unterwäsche fein säuberlich zusammen und zog sein seidenes Nachthemd an, das er von der Erde mitgebracht hatte. Ein Hauch von Stil musste sein, auch auf dem Mars.

Er warf sich auf seine Pritsche, deckte sich zu und vergrub den Kopf im harten, lächerlich dünnen Polster.

Von der anderen Seite des Zimmers erklang eine synthetische Stimme aus dem Tablet-Lautsprecher: »Schlaf gut, Cyr Aescunnar.«

6.

Die Katastrophe

Perry Rhodan kam wieder zu sich in der Hölle.

Er hätte gern an einen Albtraum geglaubt, aber derartige Qualen konnte man nicht träumen. Der Entzerrungsschock, grausamer und lähmender denn je, ging direkt über in Schmerzen, als prügele eine Horde Teufel auf Rhodan ein, mit Eisenstangen, unaufhörlich, von allen Seiten. Er wusste nicht, wo oben und unten war. Beißender, ölig stinkender Rauch raubte ihm die Sicht und den Atem. Feuerzungen durchbrachen das Dunkel und aufblitzende Schemen, wie die Fratzen von Dämonen.

Er hörte Menschen schreien, auch sich selbst, und schmeckte Blut in seinem Mund.

Die Versuchung war groß, sich der Einsicht zu beugen, dass all dieses Chaos zu viel für einen schwachen Menschen war, und folgerichtig sich der lockenden Ohnmacht hinzugeben. Trotzdem kämpfte Perry Rhodan dagegen an; zum Teil aus purem Trotz, zum Teil, weil er ahnte, dass sein Schicksal und jenes seiner Expedition auf Messers Schneide standen. Er musste retten, was zu retten war.

Und sich zuallererst einmal orientieren.

Die Verwirrung abzuschütteln fiel nicht leicht. Pausenlos wurde sein Körper durchgerüttelt. Stöße wie von einem Erdbeben erschütterten ihn und die gesamte Umgebung. Sie kamen in so rascher Folge wie die Schläge eines Trommelwirbels. Der ganze Raum vibrierte, erfüllt von Stampfen und Dröhnen. Rhodan erkannte, dass die künstliche Gravitation binnen Sekundenbruchteilen aus- und wieder einsetzte, mit höchst unterschiedlichen Vektoren und Werten, oftmals mit einem Vielfachen der Erdschwerkraft.

Wie sollte man da auf die Beine kommen, geschweige denn zum Kommandopult?

Offenbar stotterten auch andere Aggregate. Die Dämonenschemen entpuppten sich als immer wieder scheiternde Versuche der Holo-Projektoren, Schirme mit Daten und schematischen Darstellungen aufzubauen.

Ins Gebrüll und Sirenengeheul mischte sich eine übersteuerte Computerstimme. »Höchste Alarmstufe«, quäkte sie auf Arkonidisch. »Transition missglückt. Die Integrität des Schiffes ist gefährdet.« Nun, auf diesen Gedanken war Perry bereits von allein gekommen. »Es wird empfohlen, die Besatzung mittels der Beiboote zu evakuieren.«

»Blechtrottel, wir haben keine Beiboote!«, erklang Reginald Bulls unverkennbares Organ. Er kam aus dem Qualm auf Rhodan zugekrochen. »Alter, bist du verletzt?«

Gute Frage. »Ich glaube, nicht ernstlich.«

»Ebenso. Allerdings fühle ich mich ärger durch die Mangel gedreht als nach dem härtesten Astronautentraining.«

Mattorangefarbene Notbeleuchtung flammte auf und enthüllte die Zerstörungen in der Zentrale. Überall wälzten sich Raumfahrer, manche mit Schaum vor dem Mund, manche mit unmöglich verdrehten Gliedmaßen.

Rhodan sah, dass bei Zhao Linpeng, einem Ortungsspezialisten, jede Hilfe zu spät kam; ein doppelt handbreiter, messerscharfer Metallsplitter ragte aus seiner Brust. Stumm blickte er Perry an, fragend, mit einem Ausdruck der Verwunderung. Seine Augen brachen. Der Vorstoß nach Arkon hatte ein erstes Opfer gefordert. Mindestens; es stand sehr zu befürchten, dass Zhao nicht der Einzige war.

»Keine Zeit für Gewissensbisse«, knurrte Reginald Bull, dessen Gedanken in ähnlichen Bahnen verlaufen waren.

Seite an Seite schleppten sie sich in Richtung des Kommandostands. Licht und Holos flackerten. Einige Konsolen waren explodiert, an mehreren Stellen waren Brände ausgebrochen. Sprinkleranlagen nahmen ihre Tätigkeit auf.

Die Durchsage, die mehrere Male wiederholt worden war, änderte sich. »Notaggregate angelaufen. Selbstreparatur eingeleitet. Gesamtzustand kritisch. Alarmstufe bleibt aufrecht. Evakuierung weiterhin empfohlen. Befehle erbeten.«

Plötzlich auftretende Schwerelosigkeit erlaubte Rhodan und Bull, sich abzustoßen und flach über dem Boden schwebend die Distanz zum Platz des Schiffskommandanten zu überwinden. Dass sie als Astronauten der alten Schule ausgiebig gelernt hatten, mit Schwerelosigkeit und Andruck umzugehen, gereichte ihnen nun zum Vorteil. Die beiden Arkoniden richteten sich gerade auf, aber während Thora sich geistesgegenwärtig am Pult festhielt, driftete Crest nach oben davon – auf eine Wolke spitzer, rot glühender Trümmer zu, die ein schwarz verschmorter Krater in der Wand ausgestoßen hatte. Crests Umhang hatte sich um seinen Kopf verheddert, sodass er hilflos mit den Armen ruderte und nicht bemerkte, in welcher Gefahr er schwebte.

Ohne Zögern berechnete Perry Rhodan den Winkel, vollführte einige rasche, seitliche Trippelschritte und schnellte sich sodann zu dem Arkoniden hoch. Im letzten Moment erwischte er ihn. Durch den Anprall veränderte sich die Flugbahn, nicht ganz so wie erwünscht, aber wenigstens kollidierten sie nicht mit der Trümmerwolke. Mit einem Arm umklammerte er Crest, mit der anderen Hand ergriff er die Aufhängevorrichtung einer Deckenlampe.

Seine Finger hatten kaum Halt gefunden, als die Schwerkraft wieder einsetzte, abrupt und weit überhöht.

Der Schmerz war mörderisch. Rinat Ugoljew meinte, sterben zu müssen, nein: sterben zu wollen. Solange nur diese Schmerzen aufhörten.

Es schien eine Ewigkeit zu dauern, bis der Entzerrungsschock sukzessive abklang und Rhino seine Umwelt wieder bewusst wahrnahm. Ihm bot sich ein furchtbares Bild. Aus dem improvisierten Festsaal war ein Schlachtfeld geworden.

Das große Finale, die erste Zugabe der »Starlight-Revue«, hatte plangemäß so rechtzeitig geendet, dass die Artisten sich an die Bühnenkante setzen und zusammen mit dem Publikum die Sekunden bis zur Transition herunter zählen konnten. Kein schlechter Regieeinfall, das musste Rhino dem affektierten Ekel Kutschker lassen. Nach dem Hyperraumsprung, der somit zu einem integralen Höhepunkt der Show wurde, hätte die zweite und letzte Zugabe die Vorstellung harmonisch beschließen sollen.

Davon konnte nun keine Rede mehr sein. Als habe in die ansteigenden Sitzreihen der Zuschauertribüne eine Bombe eingeschlagen, wälzten sich überall verkrümmte Leiber. Andere waren bewusstlos, vielleicht tot.

Die Tonanlage gab kreischende Geräusche von sich wie bei einer akustischen Rückkopplung. Buntes Flackern unterstrich den Eindruck eines Infernos. Die Beleuchtung war größtenteils ausgefallen, aber es gab zwei starke Lichtquellen: zum einen den ehedem unsichtbaren Energieschirm vor dem offenen Hangarschott, der nun in allen Farben des Regenbogens schillerte und rhythmisch pulsierte. Er erinnerte an eine riesige Seifenblase, die sich aufblähte und schrumpfte und erneut anschwoll, bis sie fast zu zerplatzen drohte.

Rhino lief es kalt den Rücken hinab. Ihr einziger Schutz vor dem tödlichen Vakuum des Weltalls wirkte alles andere als stabil.

Die zweite Lichtquelle war das Regiepult, aus dem grelle Überschlagsblitze zuckten und meterhohe Fontänen aus Funken. Ein Mann war am Sitz davor zusammengesackt. Kutschker! Soeben fing seine Kleidung Feuer.

Rhino taumelte zu ihm hin, immer wieder in die Knie gezwungen von ruckartigen Gravitationsschwankungen. Er riss den schlaffen Körper weg vom Brandherd, rollte sich auf Kutschker und erstickte die Flammen, nicht ohne selbst leichte Verbrennungen an Hals und Armen abzubekommen. Aber was tat man nicht alles, um ein österreichisches Genie vor dem Feuertod zu bewahren …

Die künstliche Schwerkraft setzte drei-, viermal hintereinander aus und wieder ein. Rhino sah sich außerstande, mehr zu tun, als zu versuchen, einen Überblick zu gewinnen. Soweit er sah, befand sich niemand in unmittelbarer Lebensgefahr; allerdings sah er nicht sehr weit. Das Pulsieren des energetischen Schutzschirms verlangsamte sich und verlor an Intensität. Rhino hoffte inständig, dass damit auch eine Stabilisierung verbunden war. Aus dem ausgebrannten Regiepult schlugen keine Blitze mehr, nur vereinzelte Funken sprühten noch.

Schlagartig hörte das Kreischen der Tonanlage auf. Die letzten Beleuchtungskörper erloschen. Im kalten Licht der Sterne ließen sich kaum Einzelheiten erkennen.

Das Stöhnen aus Hunderten Kehlen klang auf einmal haarsträubend laut.

Irgendwie schaffte es Perry Rhodan, sich trotz des zusätzlichen Gewichtes einige Sekunden lang festzuhalten. Sobald er spürte, dass er deutlich leichter wurde, ließ er los und schwebte langsam mit Crest zu Boden. Sie federten die Landung relativ mühelos ab.

»Vermutlich haben Sie soeben einem Unsterblichen das Leben gerettet«, sagte der Arkonide. »Ich danke Ihnen.«

»Wer weiß, wie schnell Sie sich revanchieren können …«

Mit tatkräftiger Unterstützung von Reginald Bull gelang es Thora da Zoltral, einige holografische Bedienflächen nutzbar zu machen. Sie rief Statusmeldungen ab, dann beorderte sie Medoroboter in die Zentrale. Die kleinen Maschinen trafen kurz darauf ein und begannen mit der medizinischen Erstversorgung der Crewmitglieder.

Ruhig und souverän traf Thora die Entscheidungen, welcher Art von Wiederherstellung Vorrang einzuräumen sei. »Es sieht nicht ganz so schlimm aus, wie ich befürchtet hatte«, sagte sie, nachdem die künstliche Schwerkraft sich so weit eingependelt hatte, dass sie nur noch kaum merklich um den Normalwert schwankte. »Die TOSOMA ist ein zähes altes Mädchen. Fehltransitionen haben schon ganz andere Schiffe zerrissen.«

»Fehltransition? Lässt sich ein Grund dafür feststellen?«

»Das kann warten. Andere Dinge haben einstweilen höhere Priorität, beispielsweise die Neujustierung der Lebenserhaltungssysteme. Und nicht zuletzt die Schadensbegrenzung. Auch an anderen Orten hat es Explosionen gegeben.«

»Eine derart hochgezüchtete Technologie«, brummte Reg, »und dann knallen gleich reihenweise Instrumente durch und brennen aus, bloß weil man einmal falsch abgebogen ist.«

Thora setzte zu einer Erwiderung an, überlegte es sich dann aber anders. Sie hatte mit Bulls flapsiger Art umzugehen gelernt.

Nach gewissen Anlaufschwierigkeiten, dachte Perry.

Je mehr Raumfahrer sich wieder einsatzbereit meldeten und ihre Missionsstationen zum Laufen brachten, ein desto vollständigeres Bild ergab sich vom Zustand des Kugelraumers. Die entstandenen Brände konnten lokal eingegrenzt und teilweise bereits gelöscht werden. Weder das Transitionstriebwerk noch andere wichtige Aggregate hatten irreparable Schäden davongetragen. Schlimm genug, dass Todesopfer zu beklagen waren.

»Ansonsten aber scheinen wir mit einem blauen Auge davongekommen zu sein«, schloss Thora gefasst ihren Zwischenbericht. »Die inneren Kugelschalen sind gesichert. Was die äußerste betrifft …« Sie stockte und erstarrte.

»Hangar C«, sagte Bull, der ihr über die Schulter gelinst hatte, tonlos. »Ach, du …!«

Bevor Panik ausbrechen konnte, holte Rhino tief Luft und rief, so laut er konnte, in die Dunkelheit: »Ruhe bewahren! Wir haben einen Stromausfall. Der Schutzschirm ist davon nicht betroffen, er wird extern versorgt.«

Das Letzte war zwar eine bloße Mutmaßung, aber es musste sich wohl so verhalten, sonst wären sie bereits mit der entweichenden Atemluft ins freie All gerissen worden. »Bleibt besonnen!«, setzte er fort. »Meine Leute und ich werden Notlichter organisieren.«

Niemand beschwerte sich, dass Rhino die Initiative und de facto das Kommando übernahm. Das wunderte ihn nicht. Wenn er seiner militärischen Vergangenheit in der russischen Kriegsmarine etwas verdankte, dann das Wissen darum, wann natürliche Autorität gefragt war. Dies hatte sich schon in so mancher Großküche bezahlt gemacht.

Mithilfe seines Feuerzeugs, das er auf maximale Flamme gestellt hatte, fand er zum Buffetbereich. Dort versammelte er seine Küchenbrigade um sich, zumindest diejenigen, die wohlauf waren. Wie er erfuhr, hatten einige sich Verletzungen unbestimmten Grades zugezogen, darunter sein Souschef Alistair MacAllister, dem es gar nicht gut ging. Rhino würde sich demnächst um medizinischen Beistand kümmern müssen. Aber zuerst galt es, die Überlebensinstinkte in den Menschen neu anzufachen.

Er wies seine Leute an, die Spiritusbrenner in den Warmhalte-Rechauds zu entzünden, die vor der Transition aus Sicherheitsgründen gelöscht worden waren. Auf die Präsentationsständer der Buffettische gestellt, spendeten sie zwar nur spärliches Licht, aber immerhin Licht und somit Hoffnung. Zeit für den nächsten Schritt.

»Hört mich an!«, schrie Rhino im Befehlston. »Das Wichtigste ist, dass wir einen klaren Kopf behalten. Wir werden den Hangar verlassen, aber in geordnetem Rückzug, und uns nicht etwa gegenseitig zu Tode trampeln. Der Erste, der zu rennen anfängt, bekommt es mit mir zu tun. Dem koche ich nie wieder auch nur ein weiches Ei, verstanden?«

Er erntete gemurmelte Zustimmung. Dann aber rief jemand: »Die Schotten sind dicht! Sie gehen nicht auf!«

»Moment, ich komme.«

Tatsächlich waren die schweren Stahltore, die ins Innere des Schiffes führten, verriegelt. Rhino suchte und fand eine Kommunikationsfläche, in die Umrahmung versenkt. Er legte die flache Hand darauf und verlangte Kontakt zur Schiffsführung.

Eine Stimme, zu makellos und beflissen, als dass sie natürlichen Ursprungs sein konnte, antwortete mit perfekter Sprachmelodie: »Dies ist unter den gegebenen Umständen nicht möglich.«

»Wieso nicht?«

»Die Verbindung ist unterbrochen.«

»Dann gib mir die Schiffspositronik.«

»Dies ist unter den gegebenen Umständen nicht möglich.«

»Wer bist denn du?«

»Der örtliche Knotenrechner für Hangarbereich C.«

»Und du hängst nicht am Netzwerk?«

»Die Verbindung ist unterbrochen.«

»Verstehe. Aber du kontrollierst die Zugänge ins Schiffsinnere?«

»Ja.«

»Gut. Bitte öffne sie.«

»Dies ist unter den gegebenen Umständen nicht möglich.«

Rhino unterdrückte den Fluch, der ihm auf der Zunge lag. »Warum nicht? Wir befinden uns in einer Notlage.«

»Gemäß Krisenreglement der arkonidischen Flotte sind instabile Außensektoren lückenlos abzuschotten, bis Entwarnung gegeben wurde.«

Instabil? Rhino sah sich verstohlen um.

Einige der Nebenstehenden tuschelten.

»Ich will nicht, dass das die Runde macht«, zischte er ihnen zu. »Bei allem, was euch heilig ist, haltet euch zurück. Wenn wir etwas nicht brauchen können, dann Konfusion und Verzweiflungsaktionen. Habe ich mich deutlich genug ausgedrückt?«

»Was willst du tun?«, fragte eine junge Frau, die eine entfernte Ähnlichkeit mit Renate aufwies, Rhinos Eroberung aus der Silvesternacht.

»Keine Sorge, wir kriegen das hin.« Ins Mikrofon der Gegensprechanlage sagte er leise, aber nachdrücklich: »Rechner, dann schließ wenigstens auch die große Hangarschleuse. Für den Fall, dass der Energieschirm zusammenbricht.«

»Dies ist unter den gegebenen Umständen nicht möglich.«

Es war zum Haareraufen. »Weshalb?«

»Ich habe keinen Zugriff. Die Verbindung ist unterbrochen.«

Rhino zählte bei sich ganz langsam bis zehn. Er musste Vorbild bleiben, durfte auf keinen Fall die Nerven verlieren. »Das bedeutet jedoch auch, dass du uns nicht daran hindern kannst, es manuell zu probieren. Richtig?«

»Richtig.«

»Nur der Vollständigkeit halber: Dieser Sektor verfügt nicht über ein eigenes Notstromaggregat, richtig?«

»Falsch. Aber die Verbindung ist unterbrochen.«

»Na schön. Diese hiermit auch.« Rhino nahm den Finger von der Sprechtaste und drehte sich zu den Menschen um, die sich vor dem Schott aufgereiht hatten. »Ihr habt es gehört. Wir sind vorläufig auf uns selbst angewiesen und werden das Beste daraus machen. Erstens, wir richten ein Lazarett ein, gleich neben dem Gastrobereich. Es müsste mit dem Teufel zugehen, wenn von über sechshundert Menschen nicht wenigstens eine Handvoll medizinisch ausgebildet wäre. Zweitens, handwerklich Begabte sollen Fackeln basteln oder Öllampen mit den Resten aus den Fritteusen, irgendetwas in der Art. Damit wir nicht länger im Dunkeln tappen. Drittens, die Techniker unter uns treffen sich am Außenschott und versuchen, den Verschlussmechanismus in Gang zu bringen. Gebt die Botschaft weiter, aber ruhig und gesittet. Ich bin überzeugt, wir müssen hier nur eine kleine Weile durchhalten, dann wird man uns aus der Zentralkugel zu Hilfe kommen.« Er schnaufte durch.

»Und wenn nicht?«, fragte jemand halblaut.

Rhino würdigte ihn keiner Antwort.

7.

Zone des Zwielichts

Obwohl ein Tag auf dem Mars um knapp vierzig Minuten länger dauerte als auf Terra, hielt man in Bradbury Base der irdischen Zeitrechnung die Treue. Langfristig wäre man sonst sowieso komplett durcheinandergeraten, da das Marsjahr 687 Tage umfasste.

Der Arbeitsablauf war, wie in vielen Ländern der Erde üblich, in drei Schichten eingeteilt: acht Stunden allgemeiner Instandhaltungsdienst, acht Stunden Erholung, acht Stunden für die Forschung in den jeweiligen Fachbereichen. Sofern keine Sonderregelungen in Kraft traten, fanden die Schichtwechsel um sechs, vierzehn und 22 Uhr Standardzeit statt.

Cyr Aescunnar erinnerte die subplanetare Containersiedlung ein wenig an die Schutzhütten, die er in den französischen Seealpen kennengelernt hatte – und zwar durchaus positiv. Bei aller Abgeschiedenheit und Beengtheit herrschte ein gewisses Savoir-vivre. Von außen machten die refuges nicht viel her. Sie glichen niedrigen, windschiefen, verwitterten Schuppen. Innen aber begegnete man ungeahntem Luxus. Selten umfasste das gemeinsame Abendessen weniger als fünf Gänge, und der dazu gereichte Wein war nicht von schlechten Reben.

»Außerdem gibt es in den Alpes Maritimes einen ganz speziellen Schnaps«, schwärmte Cyr, während er Celia Cienfuegos die Salatschüssel reichte. »Er nennt sich Génépi, wird aus der gleichnamigen Pflanze, einer Artemisia-Art, gebrannt und ist so stark, dass man ihn nicht trinkt, sondern auf ein Stück Würfelzucker träufelt. Legt man dieses auf die Zunge, glaubt man gleich darauf, ein rechteckiges Loch darin zu haben.«

Die Kubanerin lachte. »Das klingt ja noch schlimmer als unser Aguadiente, und der ist schon rabiat. Ich denke, es dürfte sich um eine Verwandte von Wermut und Absinth gehandelt haben, Artemisia glacialis, die kommt in dieser hochalpinen Region vor. – Was hat Sie dorthin verschlagen?«

»Am Fuß des Grand Capelet, dem nur wenige Meter zum Dreitausender fehlen, liegt das Vallée des Merveilles, was Tal der Wunder bedeutet. Gemeint sind damit rund hunderttausend Felsgravuren aus der Bronzezeit. Um sie anzufertigen, sind die Vorzeitmenschen unzählige Male auf etwa zweieinhalbtausend Meter Seehöhe aufgestiegen. Erstaunlich, nicht wahr?«

»Was stellen die Zeichnungen dar?«

»Wie immer, wenn ihnen nichts Besseres einfällt, tippen die Anthropologen auf Fruchtbarkeitssymbole. Tatsächlich ist das häufigste Motiv der Auerochse, das wichtigste Jagd- und später Zuchttier. Gleich danach jedoch kommen humanoide Gestalten, die größten und elaboriertesten davon mit einwärtsgedrehten Füßen. Man spricht von fliegenden Magiern oder Göttern.«

»Da horcht der Präastronautiker natürlich auf.«

»Genau. Wieso konzentrieren sich die Gravuren auf ein nicht eben leicht zu erreichendes Hochtal, wo noch dazu oft Unwetter und die vom Mittelmeer einfallenden Stürme mit ungebremster Wucht toben?«

»Weil dort Außerirdische gelandet sind, vielleicht Arkoniden? Konnten Sie weitere Hinweise entdecken?«

»Nein. Aber ich habe höchst amüsante Tage mit dem Oberaufseher des Nationalparks verbracht, der mich herumgeführt hat. Ein wahrer Enthusiast, vor allem was das Kräutlein Génépi betrifft.«

»Das kann ich nachvollziehen. Aus einer anderen Artemisia-Unterart, nämlich dem Einjährigen Beifuß, wird Arthameter extrahiert, worauf die von der Weltgesundheitsorganisation empfohlene Therapie gegen Malaria beruht, zusammen mit Lumefantrin. – Es war nett und lehrreich, mit Ihnen zu plaudern.« Celia erhob sich. »Leider muss ich wieder an die Arbeit. Die Bewässerung des Kuppelgartens gibt uns immer noch Rätsel auf. Außerdem wurde vor meiner Ankunft mit den Düngemitteln Schindluder getrieben, natürlich nicht absichtlich. Irgendwann wurden versehentlich Beschriftungen von Nährstofftonnen vertauscht.«

Wirklich versehentlich?, wollte Cyr fragen, verkniff es sich jedoch.

Ihm schienen zwar etwas zu viele missliche Zufälle aufzutreten, aber den Verdacht, in Bradbury Base könnte ein Saboteur am Werk sein, wollte er nicht vorschnell äußern, ohne handfeste Beweise vorlegen zu können. Das wäre der ohnehin angeknacksten Stimmung und seiner eigenen Stellung innerhalb der Stationsbesatzung wenig förderlich gewesen.

Jedenfalls hatte sich Cyr vorgenommen, Augen und Ohren offen zu halten. Für seine amateurdetektivischen Ermittlungen war ihm sogar eine recht sinnreiche Tarnung eingefallen.

Da ein Historiker auf dem Mars nach der unverhohlenen Meinung Louanne Riembaus ungefähr gleich dringend benötigt wurde wie ein Tiefseetaucher in der Sahara, hatte er der Kommandantin angeboten, sich als Chronist der Marsmission zu betätigen. Selbstverständlich wurden sämtliche relevanten wissenschaftlichen Erkenntnisse ohnehin penibel dokumentiert, und Riembau führte auch ein Logbuch der Station.

Die persönlichen Erlebnisse, Reflexionen und jeweiligen Vorgeschichten der Kolonisten hingegen wurden nicht erfasst. Deshalb plante Cyr, Interviews mit verschiedenen Mitgliedern der Besatzung zu führen, sofern sie bereit waren, seinem Unterfangen etwas von ihrer kargen Freizeit zu widmen. Die Kommandantin war nicht gerade in Begeisterungsstürme ausgebrochen. Immerhin hatte sie das Projekt nicht von vornherein untersagt. Auch, dass er aus naheliegenden Gründen mit den Längstdienenden den Anfang machen wollte, hatte ihr eingeleuchtet. Sie selbst allerdings möge er in Frieden lassen. Dafür sei ihre Zeit zu kostbar.

Cyr machte das nichts aus; Riembau war ja wohl über jeden Verdacht erhaben.

Mit Hetcher erzielte er Fortschritte. Nicht gerade rasend – die Anfrage, ob er Lust auf einen Gedankenaustausch habe, verneinte Cyrs Zimmergenosse weit öfter brüsk, als er zustimmte.

Auch wenn er sich gnädig gab, verlief die Konversation naturgemäß stockend. Überdies streute die Übersetzungssoftware des Tablets gelegentlich grammatikalische Unkorrektheiten ein. Falls Cyr diese reflexartig kommentierte – ein Fehler, der ihm als notorischem Besserwisser immer wieder unterlief –, ergab sich eine zusätzliche Verzögerung.

Trotzdem, sie kamen voran. In Babyschritten. Hetcher erwies sich nicht gerade als offenherzig, was Informationen über ihn betraf; Cyr musste sie ihm förmlich aus der fleischigen Nase ziehen.

Manches weigerte er sich strikt preiszugeben. Beispielsweise schwieg er sich hartnäckig über sein genaues Alter aus. Der faltigen Haut nach zu urteilen, hatte er seine besten Jahre wohl hinter sich. Seine spärliche Haarpracht deutete ebenfalls darauf hin.

Cyr tastete sich mit unverfänglichen Themen an Hetcher heran. Wie mundete ihm das Kantinenessen? Recht gut. Auf die typische Kost, die den Ferronen in der Station theoretisch zustand, griff er kaum zurück. Die meisten Speisen der Menschen waren für ihn bekömmlich, viele sogar schmackhaft. Kartoffeln liebte er; in seiner Heimat gab es ein ganz ähnliches Grundnahrungsmittel, das Faruk genannt wurde. Kaugetreide allerdings vermisste er und noch mehr den Bilah-Tee, für den die irdischen Teesorten nur mangelhaften Ersatz darstellten. Andererseits schätzte er die Kochbananen sehr, die im Kuppelgarten geerntet wurden, vor allem als dünne Scheiben herausgebacken, mit Yoghurt-Knoblauch-Soße.

Hatte er die Erde besucht?

»Nur kurz. Ein netter Planet.«

»Nett? Was hältst du von Terrania?«

»War nur kurz da. Das bisschen, das ich gesehen hatte, war mir zu hektisch gewesen.«

»Findest du die allgemeine Euphorie nicht ansteckend? Immerhin hat sich uns binnen weniger Monate der Kosmos aufgetan.«

»Kann ich verstehen, muss ich aber nicht unbedingt daran teilhaben.«

»Die Beschaulichkeit von Bradbury Base ist eher dein Ding?«

»Bejahung.«

Der Mars gefiel ihm also?

Oh ja. Es stellte sich heraus, dass Hetcher die meiste Zeit seines Lebens auf einem vergleichbaren Planeten zugebracht hatte, auf Ablon, dem zehnten des Wega-Systems. Angeregt schilderte er die ausgedehnten Schachtelhalmwälder, deren Wurzeln die fruchtbare Roterde festhielten, den grünblauen Himmel, die Weingärten an den Hängen der Canyons.

Als Cyr jedoch nachfragte, ob er auf Ablon geboren wäre, oder falls nicht, auf welcher der anderen Welten, machte Hetcher sogleich wieder dicht.

Zugänglicher wurde er, wenn Cyr seinerseits von den Menschen berichtete, insbesondere davon, wie sich diverse historische Literaten den Mars vorgestellt hatten. Dass die Station zu Ehren Ray Bradburys benannt war, wusste Hetcher bereits. Er kannte auch den Inhalt einiger Kapitel der Mars-Chroniken, wenngleich sich ihm die stilistischen Feinheiten und Metaebenen nicht erschlossen.

Welchen prominenten Platz in der Mythologie verschiedenster irdischer Kulturen der Rote Planet eingenommen hatte, war Hetcher hingegen neu. Andererseits, meinte er, sei dies auch wieder logisch, nachdem das kleine Sonnensystem der Menschen nur über so wenige Welten verfügte, im Unterschied zu den 42 Planeten der Wega.

Cyr erlebte den Ferronen zum ersten Mal von Herzen lachend, nachdem er ihm eine Folge der Fernsehserie »Twilight Zone« nacherzählt hatte.

Darin ging es um zwei Astronauten, die mit einer Rakete zum Mars flogen. Der eine, Marcusson, war ein Anhänger des Positiven Denkens und überzeugt davon, intelligente Lebewesen seien im Prinzip überall gleich gutwillig. Der andere, Conrad, vertrat eine zynischere Auffassung; egal auf welchen Planeten, er traue dem Charakter von Humanoiden jegliche Bosheit zu.

Bei der Bruchlandung starb Marcusson. Allein und von Ängsten geplagt, hörte Conrad rhythmisches Klopfen an der Schiffshülle. Seine Furcht verwandelte sich in überraschte Freude, als er die Schleuse öffnete und Marsianer antraf, die menschenähnlich aussahen und ihm mit ausgesuchter Höflichkeit begegneten. Vor allem eine Schönheit namens Teenya brachte seine Phantasie in Wallung wie auch seine Hormone … Die gastfreundlichen Einheimischen, denen die parapsychische Gabe der Telepathie zu eigen war, brachten Conrad in eine nachgerade fürstliche Residenz, eingerichtet wie die Suite eines irdischen Luxushotels. Er dachte schon, das Paradies gefunden zu haben, da fiel ihm auf, dass die Räume keine Fenster hatten und die Eingangstür versperrt war.

Gleich darauf fuhr eine komplette Längswand in die Höhe. Dahinter befanden sich Gitterstäbe, an denen ein Schild hing, welches Conrad abnahm und las. Es besagte: »Erdling in natürlichem Habitat«. Er war in einem marsianischen Zoo gelandet!

Am Ende der Episode kniete Conrad am Boden, hob die Arme gen Himmel und wehklagte: »Marcusson! Marcusson, du hattest recht! Die Leute sind wirklich überall gleich …«

Diese Wendung erheiterte Hetcher sehr.

Ungleich bereitwilliger gab »Sheriff« Idris al-Sharif, der Bauingenieur und Sicherheitschef der Station, über sich Auskunft.

Obwohl er erst 34 Jahre alt war, hatte er bereits drei gescheiterte Ehen hinter sich und jede Scheidung noch teurer bezahlt als die vorherige. Von der wohlhabenden ägyptischen Unternehmerfamilie, aus der er stammte, hatte er sich schon während seines Studiums in England losgesagt. »Jetzt bin ich praktisch aufs Existenzminimum gepfändet. Aber das ist das Schöne am Mars: Hier oben gibt es keinen Gerichtsvollzieher. Privatbesitz spielt in Bradbury Base keine Rolle, und unter ›Vermögen‹ versteht man nicht Finanzkapital, sondern fachliches Können.«

»Neben dem Ruf des Weltraumabenteuers und der wissenschaftlichen Herausforderung scheint bei manchen Marskolonisten auch ein gewisser Abscheu vor den Widrigkeiten des Erdenlebens ausschlaggebend gewesen zu sein«, sagte Cyr Aescunnar.

»Da könnten Sie richtigliegen. Sicherlich verbindet viele von uns die eigenbrötlerische Hingabe an Forschung und Entwicklung, zuungunsten eines normalen Familienlebens. Ich bin überzeugt, dass in absehbarer Zeit Kinder auf dem Mars geboren werden. Aber einstweilen wäre es dafür zu früh. Wir sind nur die Vorhut der richtigen Siedler, und als Avantgarde ist unsere ›Kommune der Eremiten‹ ganz gut geeignet, finde ich.«

»Ein Kollektiv der Individualisten?«

»Paradox, jedoch zutreffend. Sie werden bald entdecken, dass manch schräge Vögel darunter sind. Das Klischee vom verrückten Wissenschaftler, der die Weltherrschaft anstrebt, erfüllt allerdings garantiert niemand von uns.«

»Sie sind der Sicherheitschef. Mussten Sie schon von Ihrer Sheriffsgewalt Gebrauch machen?«

»Sehr selten. Eine politische Diskussion zwischen zwei Hitzköpfen, die zu einer Schubserei ausartete. Ansätze von Mobbing. Streitereien darum, wer den größeren Schreibtisch bekommt … Bis jetzt konnte ich mich darauf beschränken, Verwarnungen auszusprechen. Im Grunde sind wir ein kommoder Haufen.«

»Und die Kooperation mit den Ferronen?«

»Verläuft tadellos, völlig friktionsfrei. Ihre Dankbarkeit gegenüber Perry Rhodan und somit der Menschheit kennt keine Grenzen. Obwohl wir gegen sie blutige Anfänger auf dem Gebiet des Terraformings sind, hat kein Einziger von ihnen den überlegenen Experten heraushängen lassen, während sie in der Station waren. Äußerst angenehme Zeitgenossen; vielleicht mit einer Ausnahme – Sie wissen, wen ich meine.«

Cyr nickte. »Hat sich Hetcher irgendwann etwas zuschulden kommen lassen, dass die anderen Ferronen ihn in Bradbury Base quasi aufs Abstellgleis geschoben haben? Abgesehen von seiner, ähem, Verhaltensauffälligkeit?«

»Nein. Weder ihnen noch uns gegenüber. Und Eigensinn ist kein Delikt.« Al-Sharif zwinkerte. »Schon gar nicht in der Marskolonie.«

Mehr als einen Interviewtermin pro Tag schaffte Cyr beim besten Willen nicht. Dabei konnte er freier über seine Zeit verfügen als die meisten anderen.

Aber er benötigte die Erholungsphasen dringend. Jeder Aufenthalt im Freien schlauchte ihn, als habe es sich um eine Bergtour mit fünfzehnhundert Höhenmetern am Stück gehandelt.

Zu den Systemerhaltungsdiensten gehörte die regelmäßige Überprüfung der Außendepots. In den Wüstenboden rings um Bradbury Base waren Buchten gegraben worden, die als Lager für autonome Sonden und diverse Ersatzteile dienten, aber auch als Garage für die Marsmobile. Abdeckplanen schützten vor Staubstürmen, die vor allem während des Marsfrühjahrs verstärkt auftraten und mitunter große Teile der Oberfläche verhüllten. Da die Rotationsachse des Planeten um 25 Grad und 12 Minuten gegen die Bahnebene geneigt war, gab es wie auf der Erde einen Wechsel der Jahreszeiten. Diese währten jedoch fast doppelt so lang wie die irdischen; außerdem variierte ihre Dauer, weil die Bahn des Mars um die Sonne elliptischer verlief als jene Terras.

Die Staubteilchen in der dünnen Atmosphäre ließen den Himmel in einem blassen gelb- bis orangebraunen Farbton erscheinen. Der atmosphärische Druck auf der Oberfläche betrug durchschnittlich 6,36 Hektopascal, nur 0,63 Prozent des irdischen auf Seehöhe, weshalb Wasser nicht in flüssiger Form existieren konnte, ausgenommen kurzzeitig in den tiefstgelegenen Gebieten. Außerdem vermochte die Marsatmosphäre nur wenig Sonnenwärme zu speichern. Deswegen waren die Temperaturunterschiede gewaltig, in Äquatornähe zwischen etwa zwanzig Grad Celsius am Tag und bis zu minus 85 Grad in der Nacht.

Sowenig Cyr Aescunnar seinen Raumanzug liebte, so gründlich vergewisserte er sich vor jedem Einsatz wieder, dass dieser klaglos funktionierte. Er war erbärmlich primitiv im Vergleich zu dem arkonidischen Kampfanzug, den Cyr auf dem Titan getragen hatte. Auch sonst hatte er den Saturnmond spannender gefunden. Manche Forscher von Bradbury Base überschlugen sich vor hymnischen Superlativen über die Marslandschaft. Bis jetzt konnte er ihre Begeisterung nicht nachvollziehen. Was sollte an endloser, rostig roter Wüste so toll sein? Dem Gefühl der Ausgesetztheit gewann er ebenfalls wenig ab. Er blendete es eher aus, bekam einen Tunnelblick und konzentrierte sich auf das Naheliegende.

Auf dem Rückweg von den Lagerbuchten sinnierte er darüber, warum Homer G. Adams ihn wohl zum Mars entsandt hatte.

Nicht zum ersten Mal fragte sich Cyr, was der Administrator sich davon versprach. Adams war ein umsichtiger Mann. Hatte er aus der Häufung der Missgeschicke dieselbe Schlussfolgerung zumindest in Betracht gezogen wie Cyr? Aber falls Adams Sabotage für möglich erachtete, warum hatte er dies mit keinem Sterbenswörtchen erwähnt?

Er hatte nur gesagt: »Benutzen Sie Ihren kritischen, flexiblen Geist, Ihre unstillbare Neugierde und den unvoreingenommenen Blick des Außenseiters. Stellen Sie jede Wahrheit, jede Behauptung infrage. Entlocken Sie dem Mars seine Geheimnisse!«

War darin eine Andeutung enthalten, die Cyr zu diesem Zeitpunkt nicht als solche erkannt hatte? Oder sah er Gespenster?

Todmüde wollte Cyr nur noch ins Bett fallen. Aber just diesmal stand Hetcher der Sinn nach Kommunikation. Aufgeregt erklärte er, in der Stationsmediathek gestöbert und eine weitere, mit Untertiteln versehene Episode von »Twilight Zone«, die mit dem Mars in Verbindung stand, gefunden zu haben. »Dabei bin ich auf ein höchst interessantes Detail gestoßen.«

»Welches denn?«

»Du musst das eigenäugig sehen. Bitte! Es dauert nur die Hälfte einer eurer Basiszeiteinheiten.«

Da dem Ferronen so viel daran lag, mit ihm den halbstündigen Fernsehfilm anzusehen, gab Cyr nach und lud das Video in sein Tablet.

Die Folge stammte aus dem Jahr 1961, trug den Originaltitel »Will The Real Martian Please Stand Up?« und entpuppte sich als reichlich klamaukhaft, wenngleich gekonnt geschrieben, inszeniert und gespielt.

In dichtem Schneetreiben untersuchten zwei Polizisten ein Flugzeugwrack, wobei sie die Möglichkeit erwogen, dass es sich um eine fliegende Untertasse gehandelt haben könnte. Fußspuren führten zu einem kleinen Lokal, in dem die Passagiere eines Linienbusses darauf warteten, dass eine nahe Brücke wieder für den Verkehr freigegeben wurde. Über die Anzahl der ursprünglichen Buspassagiere herrschte Uneinigkeit. War einer von ihnen erst kürzlich hinzugestoßen und also der abgestürzte Außerirdische, der Marsmensch? Ein alter Mann scherzte, dies sei doch keine Geschichte von Ray Bradbury!

Was seine Richtigkeit hatte, warf Cyr ein, denn das Drehbuch hatte ein anderer Autor verfasst.

Seltsame Dinge geschahen. Die Lichter gingen aus und wieder an, die Musikbox spielte plötzlich von allein, Zuckerschalen auf den Tischen explodierten. Schließlich kam die Nachricht, die Brücke sei befahrbar, und der Bus setzte, eskortiert von den Polizisten im Streifenwagen, seine Reise fort.

Nur wenig später kehrte einer der Passagiere allein zurück. Die Brücke sei eingestürzt, mitsamt Bus und Polizeiauto, und habe sämtliche Insassen außer ihm in den Tod gerissen. Der Koch fragte, wie er denn überlebt habe und dabei nicht einmal nass geworden sei.

Nass? Dieses Wort kenne er nicht, sagte der Gast, mit einer Hand die Kaffeetasse haltend, mit der anderen umrührend, mit der dritten sich eine Zigarette ansteckend.

Oh!

Der Dreiarmige offenbarte dem Koch, dass er vom Mars komme und sein Planet eine Invasion der Erde plane. Zu spät, lachte der Koch. Er selbst sei von der Venus und seine Leute hätten hier längst eine Kolonie gegründet. Die marsianische Flotte habe keine Chance mehr.

Dann kam die Szene, die Hetcher so erregte. Der Koch hob die Mütze – und zeigte dem Marsmann ein drittes Auge. Wie es der Thort der Ferronen besaß!

»Ich muss dich enttäuschen«, sagte Cyr bedauernd. »Das dritte Auge ist ein populäres Motiv der irdischen Mythologie. Als Stirn-Chakra wird es bereits in den Upanishaden der Brahmanen beschrieben. Wir reden über Schriften, die Jahrhunderte vor Beginn unserer Zeitrechnung entstanden sind und auch in zahlreichen anderen Kulturkreisen Spuren hinterlassen haben.«

Vielleicht bestünden trotzdem gemeinsame historische Wurzeln, wandte Hetcher schriftlich ein.

»Ich bin der Letzte, der eine Verbindung zu Ferrol kategorisch ausschließen würde, aber ganz ehrlich, für sehr wahrscheinlich halte ich das nicht. Bis dato liegen keinerlei zusätzliche Indizien vor.« Cyr gähnte. »Unmöglich ist natürlich gar nichts.«

Ihm wurden die Lider schwer. Trotzdem wollte er die Chance nicht ungenutzt verstreichen lassen. Wer wusste schon, wann Hetcher wieder derart zugänglich war. »Darf ich dir eine persönliche Frage stellen? Deine … Sprachbehinderung. Wurdest du taubstumm geboren, oder hattest du einen Unfall? Wie ist es passiert?«

Augenblicklich versteifte sich der Ferrone. Seine tief liegenden Augen, eine Folge der hohen UV-Strahlung der Wega, blitzten erzürnt. Die Lippen aufeinandergepresst, tippte er: »Ich bin nicht behindert. Ich nehme wahr, ich kommuniziere wunderbar, wann ich will. Immer so gewesen. Mir fehlt nichts!«

Er schubste Cyr das Tablet hin, stand auf und zog ruckartig den trennenden Vorhang in der Mitte der Kabine zu, dass die Ringe auf der Gardinenleiste schepperten.

Cyr Aescunnar schalt sich einen Narren.

Erstmals hatte sich eine Vertrautheit zwischen ihnen beiden aufgebaut, und er hatte das Band leichtfertig zerrissen. Seine Müdigkeit ließ er genauso wenig als Ausrede gelten wie Hetchers unberechenbare Überempfindlichkeit. Nein, er allein war schuld, dass er nun wieder ganz von vorne anfangen musste.

8.

Die wahre Katastrophe

Es war dasselbe Bild, derselbe Ausschnitt. Aber der Anblick funkelnder, ferner Sterne in der Schwärze hatte jegliche Romantik verloren. Der verheißungsvolle exotische Hintergrund, von dem die »Starlight-Revue« ihren Namen ableitete, hatte sich in eine akute, erschreckend nahe Bedrohung verwandelt.

Nur der Energieschirm trennte die im Beiboothangar Eingeschlossenen vom tödlichen Vakuum. Er sollte vollkommen transparent sein und wurde doch immer wieder von beunruhigendem gräulichem Wabern und vielfarbig schillernden, fein verästelten Rissen überzogen. Noch hielt die schützende Sphäre. Allerdings drängte sich angesichts der sich verstärkenden Störeffekte unweigerlich der Eindruck auf, jeden Moment könnten die Projektoren versagen und der Schirm erlöschen.

Wenige Meter davor, gefühlsmäßig fast schon im freien All, bemühten sich Rinat Ugoljew und eine Handvoll technisch versierter Personen um den Verschlussmechanismus der riesigen Hangarschleuse. Eine derartig wichtige Vorrichtung musste doch trotz eines Energieausfalls zu betätigen sein!

Aber nirgends war ein Schalter, ein Hebel oder ein sonstiges Bedienungselement zu erkennen.

Mit allem, was sich als Behelfswerkzeug verwenden ließ, montierten sie die Verkleidung der Innenwand ab. Zum Vorschein kamen massive Verstrebungen und Panzerplatten aus Arkonstahl, jedoch keine beweglichen Teile des Schotts. Deren Führung verlief offenbar knapp hinter der Außenhülle.

Faye Pendergrast, ihres Zeichens Dritte Bordingenieurin, hatte die Eingebung, auch den Boden zu untersuchen. Hastig entfernten sie die mit glänzenden Pailletten aus Hologrammfolie besetzten Teppiche, die Kutschker hatte anbringen lassen. Nachdem sie eine größere Fläche vor der Schleusenöffnung freigelegt hatten, entdeckten sie nahe der rechten Umrahmung einen quadratischen Deckel, ähnlich wie bei einer Falltür. Drei Männern gelang es, den schweren Deckel abzuheben. Im Hohlraum darunter verlief eine schlichte Metallstange, um die eine etwa zwei Finger dicke Kette aufgewickelt war – mit zahlreichen Windungen und einem übergroßen Handgriff am Ende.

»Na bitte«, sagte Pendergrast triumphierend. »Da haben wir die Notfallmechanik. Ich nehme an, zwischen der Welle und den Schleusenelementen sind Übersetzungsgetriebe eingebaut. Wer von den Herren möchte sich als Sesam-schließe-dich betätigen?«

Ein gut zwei Meter großer Techniker mit der Figur eines Bodybuilders bückte sich nach dem Griff und zog daran. Sosehr er seine Muskeln spielen ließ, die Welle drehte sich nicht einen Millimeter.

»Pisdez!«, fluchte Rhino auf Russisch. »Diese Vorrichtung ist nicht auf unsereins zugeschnitten.«

Die Bordingenieurin pflichtete ihm bei. »Logisch. Arkoniden machen sich nicht selbst die Finger schmutzig. Dafür haben sie körperlich stärkere Hilfsvölker oder …«

»Roboter«, riefen gleich mehrere Umstehende auf einmal.

»Ganz eurer Meinung«, sagte Pendergrast. Resigniert ließ sie die Schultern sinken. »Bloß, dass die Verbindung zum Rest des Schiffes unterbrochen ist, wir eingesperrt sind und keine Roboter hier haben.«

»Haben wir doch«, sagte Rhino.

»Wie?«

»Gelobt sei Franz Ferdinand Kutschker! Er hat sich eingebildet, das Publikum müsse unbedingt von Robotern bedient werden.«

»Die Kellner? Ich dachte, das wären kostümierte Schauspieler.«

»Tja, oft ist der Unterschied mit freiem Auge nicht erkennbar.«

Der rasch aufgetriebene Serviceleiter nutzte seine Befehlsgewalt über die zwanzig annähernd humanoiden Mehrzweckservos, die mit Pappmaschee verkleidet worden waren, damit sie kybernetischer aussahen. Eine lange Stange wurde durch den Handgriff geschoben, und Menschen und Maschinen vereinten ihre Kräfte.

Trotz der Unterstützung durch die Roboter war es ein ordentliches Stück Arbeit, bis sie das Schleusenschott geschlossen hatten. Rhino und seine Mitstreiter standen schwitzend und nach Luft japsend da, zu ausgepumpt, um einander zu gratulieren.

Der hünenhafte Techniker keuchte: »Okay. Als Nächstes nehmen wir uns die Zugänge ins Schiffsinnere vor.«

Da ertönte ungefähr aus Richtung der Verköstigungsinseln eine Frauenstimme, die Rhino als jene seiner Souschefin Apeke Koulamoutou identifizierte. »Segensreiche Iboga-Wurzel, steh uns bei! Seht doch nur, die Wand!«

Rhino stürmte zur gegenüberliegenden Seite des Hangars. Die Wand hinter dem Buffet wies Flecken auf. Rötliche Flecken.

Rötlich glühende Flecken.

»Was ist mit Hangar C?«, fragte Perry Rhodan alarmiert.

»Abgeschnitten, aus dem Innenschiff unerreichbar«, erläuterte Thora da Zoltral knapp. »Ein Brand verwehrt den Weg. Er hat auch sämtliche Zuleitungen durchtrennt und breitet sich stetig weiter aus.«

»Trotz der Sprinklersysteme?«

»Es handelt sich um keinen gewöhnlichen Brand«, antwortete die arkonidische Kommandantin flach und gepresst, als müsse sie sich dazu überwinden.

Crests Augen weiteten sich. »Bei den zwölf Heroen des Berlen Taigonii! Sie wollen damit nicht etwa zum Ausdruck bringen, dass …«

»Ich fürchte, doch. Die energetische Signatur lässt wenig Zweifel offen.« Thora drehte eine Holofläche so, dass ihr Ziehvater und Mentor besser sehen konnte. »Wir haben es mit einer Arkonbombe zu tun. Infolge der missglückten Transition muss sie gezündet worden sein.«

»Das … das ist entsetzlich. Wie kommt sie an Bord? Ich hätte niemals zugelassen …«

»Was ist eine Arkonbombe?«, fragte Reginald Bull.

Thora ignorierte ihn. »Glauben Sie mir, Crest – ich schwöre bei allem, was mir heilig ist, dass ich genauso wenig wie Sie von der Existenz dieser Waffe wusste. Niemand wusste davon. Sie ist nirgends verzeichnet. Offenbar war sie im angrenzenden Hangarbereich versteckt. Die Interferenzen des mangelhaft ausgeführten Hyperraumsprungs haben sie aktiviert.«

»Was ist eine Arkonbombe?«, beharrte Bull.

Crests Augen tränten, ein Zeichen seiner Erregung. »Die ultimative Waffe. Ihre Wirkung ist verheerend. Sie wurde in den schwärzesten Tagen des Krieges gegen die Methans entwickelt und dazu benutzt, ganze Welten auszulöschen. Keine Errungenschaft, auf die ich stolz wäre.«

»Aber irgendwie muss das Feuer doch einzudämmen sein«, sagte Rhodan im Gefühl, sich verzweifelt an einen Strohhalm zu klammern.

»Eben nicht.« Thora schüttelte langsam den Kopf. »Eine Arkonbombe entfacht nach ihrer Zündung einen Atombrand, der alle chemischen Elemente mit einer Ordnungszahl höher als zehn erfasst. Durch harte Hyperstrahlung werden die Atomkerne besagter Elemente hyperenergetisch angeregt. Sie fusionieren dann unter Freisetzung derselben Strahlung. Nach dem Schneeballprinzip entsteht eine Kettenreaktion, die von Atomkern zu Atomkern springt. Einmal ausgelöst, ist sie nicht wieder zu stoppen.«

»Detonieren eine oder mehrere Arkonbomben auf einem Planeten«, ergänzte Crest mit heiserer Stimme, »so fällt dieser je nach Zusammensetzung binnen weniger Stunden oder Tage dem Kernbrand zum Opfer. Der Planet wird dabei vollständig zerstört.«

Die Perversität dieser Massenvernichtungswaffe verschlug Perry Rhodan beinahe den Atem, aber sich mit den moralischen Implikationen zu beschäftigen, fehlte die Zeit. »Ich nehme an, sinngemäß dasselbe gilt für ein Raumschiff?«

»Selbstverständlich.« Thora straffte sich. »Es gibt nur eine Möglichkeit, die TOSOMA zu retten. Wir müssen den betroffenen Teil absprengen, bevor der Atombrand auf das Transitionstriebwerk übergreifen kann.«

»In Hangar C sind über sechshundert Menschen eingeschlossen!«

Die Arkonidin wich seinem Blick aus. »Sie werden deren Leben zugunsten Ihrer Kameraden und unserer Mission opfern.«

Nun, da sie sich von Feuer bedroht wussten, spürten sie umso stärker, wie die Raumtemperatur anstieg.

War es Einbildung, dass die Luft ebenso kontinuierlich schaler und stickiger wurde? Oder ging der Sauerstoff allmählich zur Neige, entwich vielleicht schleichend ins Vakuum, weil Energieschirm und Schleusenschott winzige Lücken aufwiesen?

Rhino Ugoljew versuchte, keine Panik aufkommen zu lassen, indem er Ordnung ins Chaos brachte. Unterstützt von seinen Köchen, die ebenfalls gewohnt waren, klare und präzise Anordnungen zu erteilen, organisierte er diverse Einsatztrupps.

Eine Gruppe funktionierte Teile der Bestuhlung zu Behelfsliegen für die noch von den Nachwirkungen des Entzerrungsschocks Geschwächten um. Andere halfen im Lazarett, das von einer resoluten Krankenschwester geleitet wurde. Wie es das offenbar ironisch aufgelegte Schicksal wollte, hatte der einzige anwesende Arzt einen Kreislaufkollaps erlitten.

Die Leichen der bislang fünf Verstorbenen waren dezent in einen abgelegenen Winkel verbracht und mit Tischtüchern bedeckt worden. Darunter befand sich auch Rhinos junger, so begabter schottischer Souschef Alistair MacAllister, der seinen schweren inneren Verletzungen erlegen war, ohne das Bewusstsein wiedererlangt zu haben.

Die Gruppe der Techniker um Bordingenieurin Faye Pendergrast suchte nach weiteren verborgenen Notfalleinrichtungen. Möglicherweise ließ sich irgendwo eine abgeschirmte Reservedatenleitung ausgraben, über die Kontakt zur Hauptleitzentrale aufgenommen werden konnte.

Die Chance war sicher nur gering, andererseits wurde höchstwahrscheinlich auch aus dem Schiffsinneren alles unternommen, um eine Kommunikationsverbindung herzustellen. Vielleicht trafen sie sich ja, wenn ihnen das Glück hold war, quasi in der Mitte.

Freiwillige Wächter postierten sich im Abstand von wenigen Metern vor sämtlichen Hangarwänden, um Alarm schlagen zu können, falls sich die Glut weiter ausbreitete oder das Feuer gar durchbrach. Wie man gegebenenfalls darauf reagieren sollte, blieb dahingestellt. Aber darum ging es nicht in erster Linie. Wichtig war, dass möglichst viele Leute etwas zu tun hatten. Damit sie nicht die Flinte ins Korn warfen.

Das hatte Rhino von Sergej Sergejewitsch Kirjakow gelernt, dem Kapitän der »Swjatitel Nikolai«, offizielle Bezeichnung »Projekt 955A der Borej-Klasse«. Der Stolz der russischen Marine, das höchst entwickelte Atom-U-Boot der Flotte, benannt sowohl nach dem Windgott Boreas als auch nach dem heiligen Nikolaus, war in der Nordsee auf Grund gelaufen, havariert aus unbekannten Gründen; bis zum heutigen Tag munkelte man von Sabotage. Kirjakow, ein ausgemachtes Scheusal von Vorgesetztem, zu Recht verschrien als Schinder, Choleriker und großer Säufer vor dem Herrn, hatte plötzlich Führungsqualität bewiesen und ausnahmslos jedem an Bord eine noch so unwichtige Aufgabe zugewiesen.

Rhino war dazu verdonnert worden, Butterbrote zu schmieren, mit Sevruga-Kaviar zu belegen und unter der Mannschaft zu verteilen … Möglicherweise verdankte er Kirjakow, dass er später die Kochlaufbahn eingeschlagen hatte. Jedenfalls hatten sich die Anordnungen des verhassten Kapitäns, rückwirkend betrachtet, als goldrichtig herausgestellt.

Sich im Geiste vor Kirjakow verneigend, beorderte Rhino seine Unterköche wieder an die Versorgungsinseln. Lauthals verkündete er, dass das Buffet nach wie vor geöffnet habe und bemüht sei, auch ausgefallene Sonderwünsche zu erfüllen.

»Klug gehandelt«, raunte ihm Apeke Koulamoutou zu, während sie begann, mit einem Furcht einflößend großen Messer marinierte Yams-Wurzelstöcke zu filetieren. »Niemand soll hungrig sterben.«

»Nein!«, rief Perry Rhodan. »Nein und nochmals nein! Hangar C abzusprengen kommt nicht infrage.«

»Halten Sie mich für gefühlskalt, wenn Sie wollen«, entgegnete Thora da Zoltral, »aber wir haben keine andere Wahl. Glauben Sie, mir bereitet es Spaß, sechshundert halbwegs intelligente Lebewesen zum Tode zu verurteilen? Aber es heißt sie oder wir alle. Ich schätze Ihre Fürsorglichkeit, jedoch ist Sentimentalität unangebracht.«

»Man hat immer eine Wahl.« Die Formulierung halbwegs intelligent notierte Rhodan sich in Gedanken für später. Falls es ein Später gab. »Wie viel Zeit bleibt uns noch?«

»Ich bin auf Schätzungen angewiesen. Wenig, so viel ist sicher. Vielleicht eine halbe Stunde, dann hat sich der Atombrand bis zur Triebwerksschale durchgefressen, und wir sind definitiv Geschichte.«

»Dreißig Minuten … Was hindert uns daran, einen Notruf abzusetzen?«

»Vernunft und Kenntnis der galaktopolitischen Lage. Wir befinden uns an der äußersten Peripherie des Großen Imperiums. Die Entfernung zum arkonidischen Hoheitsgebiet beträgt knapp tausend Lichtjahre. Der Hyperraumsprung, dessen partielles Scheitern übrigens von einem asynchron arbeitenden Strukturfeldkonverter verursacht worden ist, endete um etwas über zweihundert Lichtjahre kürzer als geplant und programmiert. Die Reichweite des Bordsenders beträgt neunzig Lichtjahre, und außerhalb des Imperiums existieren, wenn überhaupt, nur vereinzelt Relaisstationen. Unser Notruf ginge ins Leere. Oder er würde interstellare Piraten anlocken, denen wir hilflos ausgeliefert wären. Ich bleibe dabei: Wir müssen uns der Außensektoren, die von der Arkonbombe verseucht wurden, entledigen.«

»Geben Sie mir fünfzehn Minuten. Nein, besser zwanzig. Kümmern Sie sich um das Transitionstriebwerk und die generelle Sicherheit der TOSOMA. Bull und ich, wir kümmern uns um die in Hangar C eingeschlossenen Zuschauer und Mitwirkenden der ›Starlight-Revue‹.«

»Wie bereits erwähnt, ich verfüge noch über zu wenig Informationen, um eine genaue Zeitangabe machen zu können. Daher kann ich Ihnen auch kein Ultimatum stellen.« Thora hob die linke Augenbraue. »Also gut. Versuchen Sie Ihr Möglichstes, Rhodan, meinen Segen haben Sie. Sobald jedoch Gefahr besteht, dass die unersetzlichen Regionen und überlebenswichtigen Aggregate dieses Schiffs, für das ich als Kommandantin verantwortlich zeichne, vom Atombrand befallen werden, löse ich unverzüglich die Absprengung aus.«

Crest setzte zu einer Vermittlung an, aber Perry Rhodan und Reginald Bull hatten sich bereits wortlos verständigt und den Kommandoplatz verlassen. Im Laufschritt eilten sie in Richtung der Quartiere.

»Die Teleporter?«, fragte Reg aus dem Mundwinkel.

»Die Teleporter«, bestätigte Perry. »Tschubai, Kakuta und dein neuer Busenfreund Gucky. Wer sonst?«

9.

Sand

Cyr Aescunnar und Hetcher brachen zu ihrer ersten gemeinsamen Fernmission auf. In einem Marsmobil – und in durchaus unterkühlter, um nicht zu sagen: eisiger Stimmung.

Zwei volle Tage und Nächte lang hatte Hetcher sich allen Annäherungsversuchen entzogen. Der Vorhang zwischen den Pritschen war auch tagsüber zu geblieben.

Andererseits hatte der Ferrone stoisch hingenommen, dass Louanne Riembau ihm und Cyr zusammen den Auftrag erteilte, mit einem Bubble auszurücken. Sie sollten eine der Versorgungsstationen auf dem Weg zum Südpol des Mars warten.

Im Planum Austreale, der weitgehend ebenen, von einer permanenten, etwa drei Kilometer dicken polaren Eiskappe aus gefrorenem Wasser und Kohlendioxid bedeckten Region südlich des 75. Breitengrads, hatten die Kolonisten die zweitgrößte Marsstation errichtet, Sinharat Base. Vom Grundaufbau her war sie eine kleinere Ausgabe der Bradbury Base. Ständig bemannt von zwanzig Spezialisten, diente sie dem Abbau der gefrorenen Wasservorkommen am Südpol.

Der größte Teil des geförderten Eises wurde wöchentlich zur Hauptstation transportiert, mit simplen, an Marsmobile gekoppelten Schleppfähren. Auf der Strecke waren im Abstand von ungefähr fünfhundert Kilometern notdürftig ausgestattete Biwaks eingerichtet worden, primitive Rettungsinseln, bestehend aus einem Standardcontainermodul mit jeweils adäquaten Anbauten.

Nachdem Cyr mit Hetcher das Bubble bestiegen und der Ferrone die Steuerung übernommen hatte, kutschierten sie hinaus in die rostrote Wüste.

Das grob eiförmige Gefährt, Ergebnis einer Symbiose aus irdischer und – vorwiegend – ferronischer Technik, war knapp drei Meter lang und zwei Meter breit. Die längliche, weitgehend transparente, auf sechs großen, mit Luft gefüllten Rädern montierte Kanzel konnte beliebig getönt werden.

Der Innenraum bot Platz für »zwei plus eine Person«; es gab zwei Sitze nebeneinander, dahinter einen Notsitz. In der Praxis bedeutete das: Mit zwei Personen besetzt, vermochte ein Bubble relativ lang autonom zu operieren. Dreien konnte es das Überleben ermöglichen, obgleich nur für kürzere Zeit.

Der Elektromotor arbeitete nahezu geräuschlos. Einzig das gelegentliche leichte Quietschen der Stoßdämpfer durchbrach die Stille, die fast mit Händen zu greifen war. Dank der separaten Aufhängung und Ansteuerung jedes Rades waren die Marsmobile extrem wendig. Im Normalfall, hatte Wei Si Ping versichert, bewältigten sie auch schwieriges Terrain ohne gröbere Probleme.

Hetcher legte einen Kippschalter am übersichtlichen, weil sparsam bestückten Armaturenbrett um. Von oben ertönten in rascher Folge surrende, raschelnde und klackende Geräusche – das riesige Sonnensegel klappte sich aus. Gleich darauf erschien am Bildschirm neben dem Lenkrad ein weiterer Balken, der langsam zu wachsen begann.

Soweit Cyr das beurteilen konnte, fuhr Hetcher flott, aber mit aller gebotenen Vorsicht. Ohne Sonnensegel erreichte ein Bubble theoretisch eine Höchstgeschwindigkeit von 55 Kilometern pro Stunde. Die maximale, dauerhaft aufrechtzuerhaltende Geschwindigkeit auf flachem Gelände ohne Hindernisse war mit 31 Kilometern pro Stunde limitiert, hatte Cyr gelernt. Der Bordcomputer des Gefährts, der auch als recht verlässlicher Autopilot fungierte, verhinderte eine Überschreitung dieser Marke, da durch den erhöhten Energieverbrauch eine Rückkehr zur Basis oder zu einem anderen Versorgungspunkt gefährdet wäre.

Cyr lehnte sich im Sitz zurück und gab sich der Aussicht hin. Siedend heiß fiel ihm ein, wo er war: Not in Kansas anymore, um die lakonische Erkenntnis der kleinen Dorothy aus dem »Wundervollen Zauberer von Oz« zu zitieren. Unwillkürlich summte er die Melodie von »Somewhere over the Rainbow« vor sich hin.

Hetcher drehte den Kopf seitwärts, sah Cyr an und gleich wieder weg.

Interessant.

War der Ferrone etwa gar nicht so taub, wie er vorgab? Oder nahm er bloß die zusätzlichen Vibrationen wahr?

Cyr Aescunnar erinnerte sich, von einer Schlagzeugerin gelesen zu haben, die nur noch ein Hörvermögen von weniger als zwanzig Prozent besaß und trotzdem mit den berühmtesten Orchestern der Welt auftrat, Solokonzerte gab und Meisterklassen abhielt. Wie hieß sie noch gleich? Evelyn Glennie, genau. Angeblich hortete sie rund zweitausend verschiedene Perkussionsinstrumente, und ihre Autobiografie mit dem Titel »Good Vibrations« hatte Bestsellerstatus erreicht. Nebenbei besaß die umtriebige Dame auch noch eine Fotoagentur, ein Schmucklabel, eine Merchandising-Firma und ein Beratungsunternehmen.

Auf dem Mars würde sie wohl so schnell nicht anzutreffen sein …

Die transparente Kuppelblase vermittelte Cyr das durchaus beunruhigende Gefühl, sich direkt in der fremdartigen, ganz und gar nicht heimeligen Landschaft zu befinden. Lebensfeindliche Wüste, wohin das Auge schweifte … Selbstverständlich trugen Hetcher und er ihre Schutzanzüge, welche auch, wie es so schön hieß, die Entsorgung von Stoffwechselendprodukten übernahmen. Trotzdem, in den Container-Katakomben von Bradbury Base war ihm wohler zumute gewesen.

Möglicherweise trug zu seiner Verunsicherung bei, dass die Proportionen innerhalb der Fahrzeugkabine falsch anmuteten. Sie waren auf Ferronen ausgelegt. Und die blauhäutigen Bewohner des Wega-Systems waren nun einmal, bei aller verblüffenden Ähnlichkeit, im Schnitt kürzer und breiter gebaut als Erdenmenschen. Andere Unterschiede wie zum Beispiel, dass Ferronen nicht schwitzten, sondern ihre Körpertemperatur über eine erhöhte Speichelbildung regulierten, kamen einem erst zum Bewusstsein, als überall in der Station Spucknäpfe herumgestanden hatten.

Eine Stunde verstrich, eine zweite. Die Umgebung änderte sich kaum. Sie folgten dem Verlauf des Canyons, welcher in Wahrheit ein gewaltiges Trogtal war, drei bis vier Kilometer breit, mit mindestens ebenso hohen, unbezwingbar steilen Seitenwänden. Das Vehikel mit Cyr und Hetcher, der auf Autopilot umgeschaltet hatte und regungslos vor sich hin döste, stellte einen winzigen Fremdkörper dar – wie eine Laus, die durch ein schier unendlich langes, leeres Schwimmbecken krabbelte.

In der Versorgungsstation erwartete sie eine böse Überraschung.

Cyr Aescunnar hatte in den letzten beiden Stunden das Steuer übernommen, um Fahrpraxis zu sammeln. Er parkte das Bubble, dessen Sonnensegel wieder eingeklappt war, in der dafür vorgesehenen, von einer Baumaschine geschaffenen Furche. Hetcher und er luden Kisten aus, mit deren Inhalt die Vorräte der Station aufgestockt werden sollten. Dann deckten sie das Marsmobil vorschriftsmäßig mit einer Plane ab, obwohl in den nächsten Stunden laut Prognose der Meteorologen kein Sandsturm drohte.

Hetcher ging voran zum Eingang, er war schon öfter hier gewesen. Nach einigen recht eleganten Sprungschritten, die ihn jeweils über mehrere Meter trugen, hielt er an und fuchtelte mit den Armen, wie er es oft tat, wenn ihn etwas beschäftigte. Nachdem Cyr zu ihm aufgeschlossen hatte, sah er den Schlamassel.

Wie es sich bei den größeren Basen bewährt hatte, war auch dieses Containermodul im Erdreich versenkt, sodass sich das Dach knapp unter Bodenniveau befand. Der Einstieg erfolgte durch eine herausragende, kabinenartige Schleuse, die frappant an eine historische britische Telefonzelle erinnerte und damit an das unglaubliche Raumschiff TARDIS aus der klassischen Fernsehserie »Dr. Who«. Allerdings stand die Tür sperrangelweit offen, und in der Schleuse war kein Timelord, sondern … Sand.

Viel roter Marssand; viel zu viel.

Es stellte sich heraus, dass auch die Bodenklappe nicht geschlossen gewesen war. Infolgedessen war das Hauptmodul der Versorgungsstation förmlich vom Wind mit Sand zugeschüttet worden.

»So ein Mist«, sagte Cyr zu sich selbst. Wie hatte das passieren können?

Er stellte sich Hetcher gegenüber und fuchtelte nun seinerseits. Eigentlich hatte er sich diesen Coup für die ersehnte Ruhepause in der Station aufsparen wollen. Aber die Umstände forderten, dass er schon jetzt damit herausrückte.

Dass es funktionierte, merkte er daran, wie Hetcher reagierte. Verblüfft riss der Ferrone die Arme hoch. Er gestikulierte – in derselben Zeichensprache, die Cyr benutzt hatte, um ihm mitzuteilen, dass sie ab sofort auf diese Weise kommunizieren konnten.

Die Helmkamera erfasste die Zeichen, der Computer des Raumanzugs übertrug sie wahlweise in Schrift und/oder Ton. Aus Cyrs Innenlautsprecher erklang: »Du beschämst mich, Aescunnar. Wie hast du es fertiggebracht, dieses Sprachsystem zu erlernen?«

Cyr bedeutete ihm, das Helmdisplay einzuschalten. Dann funkte er: »Erlernen wäre zu viel gesagt. Mein Vokabular ist noch sehr beschränkt.« Er sah, dass Hetcher die ins Ferronische übersetzten Sätze mitlas, und fuhr fort: »Mir ist aufgefallen, dass du häufig Selbstgespräche führst, nämlich in besagter Zeichensprache. Ich habe die vergangenen Tage genutzt, um sie zu analysieren. Videodokumente als Datengrundlage sind in Bradbury Base reichlich vorhanden. Mirjam Marakiç, die Software-Expertin, hat mir geholfen, ein Übersetzungsprogramm zu installieren. Jetzt musst du nicht mehr tippen, wenn du mir etwas sagen möchtest.«

Der Ferrone wirkte wie vom Donner gerührt. Er nickte langsam, ein-, zwei-, dreimal. Schließlich gestikulierte er: »Respekt. Derlei hätte ich dir nicht zugetraut. Du bist doch Historiker.«

»Ja. Und Geschichte ist die Wissenschaft vom Leben.« Cyr verkniff sich eine Bemerkung darüber, dass sogar Hetcher die allgemeinen Vorurteile gegen seine Profession teilte. »Je besser man das Leben und die Lebenden versteht, desto besser versteht man die Geschichte.«

»Nochmals: Ich bin beeindruckt. Es tut mir leid, dass ich jüngst so abweisend war.« Der Ferrone deutete in Richtung der versandeten Schleuse. »Wir müssen uns vordringlich um diese Misere kümmern.«

»Ich werde zurück zum Bubble gehen und Funkkontakt mit Bradbury Base aufnehmen.«

»Ein guter Vorschlag. Sag ihnen, ich suche inzwischen nach Hilfsmitteln. Meines Wissens gibt es in einem externen Depot eine starke Pumpe, mit der wir vielleicht den Sand absaugen können. Falls das nicht klappt, werden wir sehr lang schaufeln müssen.«

Nachdem er das Marsmobil wieder abgedeckt und aus der Furche gefahren hatte, erreichte Cyr bereits beim ersten Versuch Bradbury Base. Der diensthabende Funker verband ihn umgehend mit Wei Si Ping.

Cyr schilderte, in welchem Zustand sie die Versorgungsstation vorgefunden hatten. »Wer immer als Letzter dort war, hat ordentlich gepfuscht. Oder der Marsmission einen üblen Streich gespielt. Ich meine, wie kann man vergessen, die Schleuse zu versiegeln?«

»Mir ist das absolut unerklärlich. Einen Moment, ich rufe die Logs auf.« Nur wenige Atemzüge später sagte Wei: »Die letzten Besucher waren Kendix und Obermaier, eines der gemischten Explorationsduos. Verlässliche Leute, für die ich meine Hand ins Feuer legen würde. Außerdem haben sie ausdrücklich verzeichnet, die Schleuse in ordnungsgemäß geschlossenem Zustand hinterlassen zu haben. Es gibt sogar Aufnahmen der Helmkameras, die den Wahrheitsgehalt ihrer Aussage beweisen. Ich könnte sie Ihnen überspielen …«

»Nicht nötig, ich glaube Ihnen. Seither war niemand sonst bei dieser Station?«

»Niemand von uns.«

»Hm. Oder jemand, der die Logs fälschen oder umgehen kann.«

»Ich werde die Abwesenheitslisten und Aufzeichnungen der Positionsdaten durchsehen. Kann mir aber nicht vorstellen, dass irgendwer sich eines Marsmobils bemächtigt und noch dazu eine solche Strecke damit zurückgelegt hat, ohne dass die Aktion bemerkt worden wäre.«

»Na ja, der Wind hat keine Finger. Und da es keinerlei Hinweise auf autochtones Leben auf dem Mars gibt, stehen wir vor einem Rätsel.«

»Nicht ganz … Der Schleusenmechanismus kann von außen per Funk aktiviert werden. Nicht sehr wahrscheinlich, jedoch nicht völlig auszuschließen, dass ein quasi verirrter Impuls die unabsichtliche Öffnung bewirkt hat.«

»Sowohl der Außentür als auch der Bodenklappe? Dass müsste schon ein besonderer, ebenso fähiger wie fieser Impuls gewesen sein.«

»Unwahrscheinlich, wie gesagt, aber theoretisch im Bereich des Möglichen. Ich werde eine Überprüfung der Funk-Logs veranlassen.«

Cyr schluckte hinunter, was ihm auf der Zunge gelegen hatte. Wenn der Vertraute der Stationskommandantin nicht von sich aus auf potenzielle Sabotage zu sprechen kam, wollte er nicht Zwietracht säen, schon gar nicht aus einer Entfernung von rund 500 Kilometern. »Hetcher sucht gerade nach Werkzeugen. Wir werden uns bemühen, die Station wieder in Schuss zu bringen, aber ich kann nichts versprechen. Auf jeden Fall wird unser Aufenthalt länger dauern als geplant.«

»Schon klar. Bitte melden Sie sich in regelmäßigen Abständen von zwei Stunden und erstatten Sie Bericht, wie Sie beide vorankommen. Falls die Sache sich als zu schwierig für Sie erweisen sollte, schicken wir Ihnen Verstärkung. Mir wäre allerdings lieber, wenn ich darauf verzichten könnte. Sie wissen, die Personalknappheit …«

»Wir tun unser Bestes.«

»Viel Glück, Cyr.«

»Das können wir brauchen. Grüßen Sie Louanne Riembau von mir. Aescunnar, over.«

Die Pumpe funktionierte leidlich. Trotzdem war es eine Heidenarbeit. Da sie kein Interesse daran hatten, länger als unbedingt nötig zu verweilen, kamen sie ums Schaufeln nicht herum.

Zu Cyrs Erstaunen hatten die Sandmassen keine schwerwiegenden Schäden an den Anlagen der Station verursacht. Alle wichtigen Geräte und Stauräume waren perfekt abgedichtet; wer die Einrichtung, wohl mit ferronischer Hilfe, geplant hatte, war vorausschauend genug gewesen, einen solchen Extremfall einzukalkulieren.

Hetcher ging völlig in seiner Tätigkeit auf. Ihm zuzusehen, wie konzentriert, zielstrebig und systematisch er arbeitete, war eine Freude. Er tat keinen unnötigen Handgriff. Obwohl er keineswegs übereifrig, sondern fast behäbig wirkte, brachte er es in kurzer Zeit sehr viel weiter. Wenn Cyr sich ungeschickt anstellte, zeigte ihm der Ferrone beiläufig, wie er es besser machen konnte.

Nachdem sie Sand und Staub auch aus den hintersten Winkeln gekehrt und abgesaugt hatten, konnten sie es wagen, die Geräteabdeckungen zu entfernen und die Aggregate einem Funktionstest zu unterziehen. Dieser verlief äußerst positiv. Cyr warf die Funkanlage an und überbrachte Wei Si Ping die frohe Botschaft, dass die Versorgungsstation in Bälde wieder auf Vordermann gebracht sein würde. Er vergaß nicht zu erwähnen, dass das Hauptverdienst bei Hetcher lag.

»Ich habe nie unterstellt, dass er nicht seine Qualitäten hätte«, sagte der chinesische Geologe. »Wenn bloß der Umgang mit ihm nicht so schwierig wäre!«

»Kennen Sie das Andersen-Märchen vom hässlichen Entlein?«

»Das sich als Schwan entpuppt? Ihr Optimismus in Ehren, aber Hetcher kommt mir schon ziemlich ausgewachsen vor.«

»Man soll die Hoffnung nie aufgeben.«

»Oder sich mit dem Gegebenen abfinden. Ein chinesisches Sprichwort lautet: Jede Familie hat ein schwer zu lesendes Buch. – Kommen Sie heil zurück!«, schloss Wei Si Ping.

Cyr lud sich das Verzeichnis der in den letzten Wochen eingegangenen Funksprüche in seinen Tablet-Rechner. Auf den ersten Blick konnte er nichts Auffälliges feststellen. Er sicherte die Liste, bei Gelegenheit würde er sie gründlicher überprüfen. Dann half er Hetcher, die Geräte zu warten und die Vorräte aufzustocken.

Auf der Rückfahrt unterhielten sie sich angeregt mittels des Übersetzungsprogramms.

Das Eis war definitiv gebrochen. Hetcher geriet sogar ins Schwärmen, als er sich über das Potenzial des Terraformings ausließ. Begeistert schilderte er, wie der Mars eines Tages aussehen könnte. Sein Volk habe es zuwege gebracht, Ablon und andere ursprünglich unwirtliche Planeten in blühende Welten zu verwandeln. Es wäre doch gelacht, wenn die Menschen mit dem Mars nicht Ähnliches vollbrächten. Natürlich nicht von heute auf morgen, man müsse Geduld und Durchhaltevermögen beweisen.

Es schien fast aberwitzig inmitten der atemberaubenden, jedoch tödlichen Landschaft des Mars, aber Cyr spürte zum ersten Mal eine echte Verbindung zu dem Ferronen. Kühne Gedanken hatten ihm schon immer imponiert.

Hetcher wurde nicht müde, möglichst skurrile Geschichten über den Roten Planeten und seine fiktiven Bewohner zu hören, er konnte nie genug davon bekommen. Also kramte Cyr in seinem Gedächtnis.

Er förderte den christlichen Mystiker Emanuel Swedenborg zutage, der bereits Mitte des achtzehnten Jahrhunderts ein Buch mit dem Titel »Leben auf anderen Planeten« veröffentlicht hatte. Darin behauptete er felsenfest, auf spiritistische Weise mit Bewohnern des Mondes, des Jupiters, Saturns, Mars und der Venus zu kommunizieren. Zu Neptun und Uranus hingegen unterhielt er keinen Kontakt – die waren damals noch nicht entdeckt.

Swedenborgs Anhänger, die es nach wie vor gab, diskutierten heftig darüber, ob dieses Manko die Glaubwürdigkeit der anderen Berichte erschüttere … Im Roman »Roter Stern« von 1908 wiederum wurde der Mars als kommunistisches Paradies geschildert. Der Autor, der Russe Alexander Bogdanow, entwickelte auch eine wissenschaftliche Disziplin, die sämtliche sozialen, biologischen und physikalischen Wissenschaften vereinen und die ihnen allen gemeinsamen Organisationsprinzipien erforschen sollte. Diese »Tektologie« wurde mittlerweile als Vorläufer der Systemtheorie betrachtet.

Auch einer der nach weitverbreiteter Ansicht schlechtesten Filme aller Zeiten, erzählte Cyr dem gebannt lesenden Ferronen, spielte auf dem Mars. In »Santa Claus erobert die Marsianer« wurde der Weihnachtsmann zusammen mit zwei irdischen Kindern von den Anführern der Marsmenschen gekidnappt, erlebte allerlei Abenteuer und half schließlich, einen marsianischen Stellvertreter seiner selbst zu installieren. Zu Beginn des 21. Jahrhunderts feierte eine Bühnenversion des ursprünglich unfreiwillig komischen Stoffes außergewöhnliche Erfolge, wusste Cyr zu berichten. In der Stadt Fullerton in Kalifornien wurde das Stück seither jedes Jahr in der Adventszeit gezeigt.

»Ich liebe diese verrückten Geschichten«, sagte Hetcher. »Aber eines erscheint mir unlogisch: Die Verfasser haben den Mars nie betreten. Ihre Geschichten handeln daher nicht vom Mars, wie er ist, sondern wie sie sich ihn vorgestellt haben. Um diese Geschichten zu verstehen, hättest du nicht zum echten Mars kommen müssen.«

»Da hast du schon recht. Nun, es schadet zumindest nicht, hier zu sein … Aber das ist nicht der wahre Grund, weshalb ich gekommen bin. Ich bin hier, weil auf dem Mars in diesem Augenblick Geschichte gemacht wird. Es mag ein wenig pathetisch klingen, aber ich bin überzeugt: Hier geschieht etwas Großes.«

Hetcher antwortete eine Weile nicht. Dann stimmte er zu: »Ja, hier geschieht Großes …«

10.

Alles gerettet

Im Hangar spitzte sich die Lage zu. Es wurde immer heißer. Zugleich nahm mangels Frischluftzufuhr der Sauerstoffgehalt ab.

Franz Ferdinand Kutschker bemühte sich, seine Hysterie im Zaum zu halten. Theater- oder Filmregisseur zu sein implizierte Führungsstärke und totalen Durchblick. Man hatte Federico Fellini nicht umsonst il faro, den Leuchtturm, genannt. Sein Ruf wäre auf ewig und noch einen Tag im Eimer, würde er vor Schauspielern, Technikern und Publikum einen Nervenzusammenbruch hinlegen und sich vom praktisch allwissenden Regietitanen in ein kleines Häuflein Elend verwandeln.

Also gab er sich nach außen hin trotz der Hitze kühl. Dass das glatzköpfige Rhinozeros von Chefkoch das Kommando an sich gerissen hatte, war ihm recht. Ab und an setzte Kutschker in Richtung Rhino kleine Zeichen des gnädigen Einverständnisses: beifälliges Nicken, aufmunternde Gesten oder Zurufe wie »Ganz meine Meinung!«, »Bravo, weiter so!« und »Ausgezeichnete Idee, lag mir auf der Zunge!«

Insgeheim haderte er mit seinem Schicksal, vor allem aber mit sich selbst. Dafür, dass die zweite Hyperraumetappe offensichtlich in einem Desaster geendet hatte, konnte er grundsätzlich nichts. Hingegen war es sehr wohl gewissermaßen seine Schuld, dass sie nun in diesem schrecklichen Hangar eingeschlossen waren und um ihr nacktes Überleben bangen mussten.

Niemand anders als er, Franz Ferdinand Kutschker, hatte die Idee gehabt, das Weltall – und zwar nicht als Projektion, sondern in natura! – als Bühnenprospekt zu benutzen. Ihm war es gelungen, sein daraus entstandenes Konzept der »Starlight- Revue« gegen alle Einwände vonseiten der Schiffsführung durchzuboxen. Konnte es, hatte er argumentiert, ein schöneres Symbol für den visionären Aufbruch der Menschheit zu den Sternen und konkret nach Arkon geben?

Wie die meisten Künstler verkündete Kutschker bei jeder passenden und unpassenden Gelegenheit, dass es süß und ehrenvoll sei, für die Kunst Opfer zu bringen. Allerdings hatte er dies immer eher als theoretische Maxime verstanden, in übertragenem, gehobenem Sinne, beispielsweise im Zusammenhang mit Budgetzuteilungen und Subventionen jeder Art. Außerdem opferte er, ohne allzu häufig sein Los zu beklagen, am Altar der Musen Thalia und Melpomene, der Schutzgöttinnen von Komödie und Tragödie, seine Zeit, Kreativität und Gestaltungskraft. Aber sein Leben?

Im schlimmsten Fall würde er noch sechshundert weitere auf dem Gewissen haben …

Als österreichischem Theatermann war ihm natürlich der Ringtheaterbrand ein Begriff. Am 8. Dezember 1881 wurde im als Komische Oper gegründeten Theater am Wiener Schottenring, kurz vor Beginn einer Aufführung von Jacques Offenbachs »Hoffmanns Erzählungen«, die Gasbeleuchtung von fünf Schaukästen entzündet. Ausgeströmtes Gas explodierte, das Feuer sprang auf die Prospektzüge über und breitete sich schnell auf der Bühne und im Zuschauerraum aus. Mangelhafte Sicherheitsvorkehrungen wie aus Geiz eingesparte Notbeleuchtung, nach innen aufgehende Türflügel der Notausgänge und eine fatale Fehleinschätzung der Lage, weshalb die Polizei im Theaterfoyer Helfern mit dem Hinweis »Alles gerettet!« den Zutritt verwehrte, führten zu einer der größten Brandkatastrophen des neunzehnten Jahrhunderts. Die Zahl der Todesopfer betrug nach offiziellen Angaben 384; Schätzungen gingen von noch mehr Toten aus.

Kutschker kriegte eine Gänsehaut, als ihm die vielen Parallelen auffielen: Hybris dort wie da, einst und jetzt.

War er ein Geistesverwandter, ein Komplize im Ungeiste, etwa gar eine Reinkarnation des damaligen Ringtheaterdirektors? Franz Ritter von Jauner, so hieß der Unglückliche, wurde wegen Fahrlässigkeit zu drei Monaten Gefängnis verurteilt, was vielen Zeitgenossen als zu milde Strafe erschien. Danach bekam er nie mehr richtig einen Fuß auf die Bretter, die auch ihm die Welt bedeuteten. Letztlich erschoss er sich am selben Tag, an dem die Pleite einer anderen, von ihm geleiteten Bühne ruchbar wurde.

Würde Franz Ferdinand Kutschkers Name ebenso unrühmlich in die Theatergeschichte eingehen? Er hatte sich als interstellaren Pionier gewähnt, hatte der Wiener Schule der Schauspielkunst die Weiten der Galaxis erschließen wollen. Stattdessen schien seine erste Inszenierung außerhalb des heimischen Sonnensystems auch die letzte zu sein.

Und das Schlimmste daran: Wenn diese Pechsträhne anhielt, würden nicht einmal Kritiken erscheinen …

Immer größere Bereiche der Innenwände glühten rot.

Sie strahlten eine solche Hitze ab, dass Apeke Koulamoutou und ihre Kollegen die Kochinseln schon weit hinein in den Raum geschoben hatten.

Die Köstlichkeiten, die sie nach wie vor anboten, erfreuten sich keines sonderlich hohen Zuspruches mehr. Den Leuten war der Appetit vergangen. In der Mehrzahl saßen sie apathisch da. Vielleicht verdrängten sie ihre missliche Lage, indem sie krampfhaft an etwas anderes dachten; vielleicht versuchten sie, ihren Frieden mit der Welt oder irgendeinem Gott zu machen. Apeke sah immer häufiger Tränen über Gesichter rinnen oder Schultern, die in lautlosem Schluchzen zuckten.

»Die Getränke werden knapp«, sagte Dritëra Zeqiri, die albanische Zuckerbäckerin. Ströme von Schweiß hatten ihr rosiges Make-up längst vernichtet. »Insbesondere die alkoholfreien.«

»Das habe ich befürchtet.« Nach der Transition war nur noch ein kurzer Abschluss der Revue geplant gewesen, danach hätte sich die Veranstaltung relativ rasch auflösen sollen. Deshalb war das verbliebene Kontingent an Erfrischungsgetränken knapp bemessen und ging nun, da die Menschen schwitzten und durstig waren, rasch zur Neige. »Gib auf Anfrage auch Bier und leichte Mixgetränke aus. Aber haltet die harten Sachen zurück. Randalierer hätten uns gerade noch gefehlt.«

Am allermeisten zerrte nach Apekes Meinung die Ungewissheit an den Nerven. Sämtliche Versuche der Techniker, eine Verbindung mit dem Schiffsinneren zu etablieren, waren gescheitert. Daher hatte weiterhin niemand eine Ahnung, was eigentlich los war und in welchem Gesamtzustand sich die TOSOMA befand. War das ganze Schiff bereits unrettbar verloren, und sie wussten es bloß noch nicht?

Ein kollektiver Aufschrei hallte durch den Hangar. Apeke sah sich um und erkannte den Grund dafür. Ihr Herz machte einen Freudensprung.

Mitten auf der Bühne waren drei Gestalten erschienen, zwei Menschen und ein nur halb so großes Wesen mit Mausohren, einem Biberschwanz und einem einzigen spitzen, aus dem Mund ragenden Zahn. Alle drei trugen Raumanzüge mit zurückgeklappten Helmen. Der Asiat, bei dem es sich wohl am Tako Kakuta handelte, trat an die Bühnenkante und beugte sich zu den Umstehenden herunter. Apeke konnte weder Frage noch Antwort verstehen, aber kurz danach erklomm Rhino Ugoljew die Bühne und schüttelte den drei Teleportern enthusiastisch die Hände.

Nach einer kurzen, halblaut geführten Unterhaltung drehte Rhino sich zum Auditorium, breitete die Arme mit gespreizten Fingern aus und senkte sie dann zentimeterweise wie ein Dirigent, der seinen Orchester ein Decrescendo abverlangte.

Schließlich kehrte gespannte Ruhe ein.

»Leute, ich habe gute Nachrichten«, verkündete Rhino. »Erstens, die TOSOMA ist keineswegs im Nirgendwo gestrandet, sondern wird ihren Flug nach einem Reparaturaufenthalt fortsetzen können.«

Applaus brandete auf, in den sich gellende Pfiffe mischten. Rhino war zuerst verwirrt; dann sah er aus den Augenwinkeln, dass hinter ihm Kakuta und der hünenhaft gebaute Ras Tschubai dabei waren, sich ihrer Raumanzüge zu entledigen.

»Zweitens«, setzte er fort, »werden uns die drei Teleporter einerseits mit Schutzanzügen versorgen und uns andererseits nach und nach aus dem Hangar in die Zentralkugel des Schiffes schaffen. Wir beginnen natürlich mit den Verwundeten und sonst wie gesundheitlich Angeschlagenen. Die Transporte werden voraussichtlich etwa im Minutenabstand erfolgen, je nachdem, wie lange unsere parapsychisch begabten Freunde jeweils zur Regeneration benötigen. Ich will kein Gedrängel sehen, klar?«

»Aye, aye, Sir!«, rief irgendein Scherzbold. Als Replik deutete Rhino einen zackigen Salut an. Er erntete damit immerhin ein wenig Gelächter. Unzweifelhaft hatte sich die Stimmung seit dem Auftauchen der Teleporter erheblich verbessert.

Ein wenig nagte an Rhino schon ein schlechtes Gewissen, weil er mit der negativen Komponente der Neuigkeiten einstweilen hinter dem Berg hielt. Kakuta hatte ihm geflüstert, dass sie unter extremem Zeitdruck standen. Ihre arkonidische Kommandantin sah sich gezwungen, den Außenbereich, zu dem auch Hangar C gehörte, in weniger als einer halben Stunde abzusprengen. Selbst diese Frist hatte Perry Rhodan ihr nur abgerungen, indem er das ganze Gewicht seiner Person in die Waagschale warf.

Was das bedeutete, konnte jeder durchschauen, der die Grundrechnungsarten beherrschte. Selbst falls die Teleporter tatsächlich im Schnitt drei Personen pro Minute aus dem Hangar befreiten, ohne dabei so zu ermüden, dass die Erholungspausen immer länger wurden – dreimal dreißig ergab maximal neunzig Gerettete. Ging man davon aus, dass in der Gegenrichtung Kakuta und Tschubai je einen Raumanzug mitbrachten und Gucky deren zwei, kam man auf hundertzwanzig Geschützte, die bei einer Absprengung des Hangars wenigstens eine kleine Überlebenschance hatten.

Der Rest, fast vierhundert Menschen, würde auf der Strecke bleiben …

Rhino grinste aufmunternd und verließ die Bühne zusammen mit den drei Teleportern, die zum provisorischen Lazarett eilten. Innerlich fühlte er sich elend. Schon bald würde er, ob es ihm schmeckte oder nicht, mit der bitteren Wahrheit herausrücken müssen. Danach brach im Hangar garantiert das Chaos aus, das er bisher erfolgreich verhindert hatte.

Er brauchte dringend eine Idee, wie er so lange wie möglich hinauszögern konnte, dass jemand unangenehme Fragen stellte …

Nachdem Chefkoch Rhinozeros sich im Applaus der Menge gesonnt, dabei jedoch nicht einmal anständig verbeugt hatte, kam er schnurstracks zu Franz Ferdinand Kutschker gehampelt. »Ihr Typ ist gefragt«, sagte er, proletenhaft wie immer.

»Falls Sie möchten, dass ich als offiziell Verantwortlicher Ihre Maßnahmen absegne – geschenkt. Bin vollkommen d’accord. Ich würde nicht anders handeln. Es ist fast schon gespenstisch, wie Sie meinen Anordnungen vorgreifen, als könnten Sie meine Gedanken …«

»Trommeln Sie Ihre Artisten zusammen. Wir machen mit der Revue weiter. Die letzte Zugabe harrt noch der Aufführung.«

»Wie bitte?« Kutschker glaubte, sich verhört zu haben. »Das kann nicht Ihr Ernst sein.«

»Und wie ernst ich das meine! Ob Sie’s wissen wollen oder nicht, ich habe mich schon einmal in einer ähnlich schlimmen Situation befunden. In der ›Swjatitel Nikolai‹, einem havarierten Atom-U-Boot, auf dem Grund der Nordsee. Scheinbar war die Lage aussichtslos. Die Männer waren drauf und dran, einander in ihrer Verzweiflung gegenseitig zu zerfleischen. Da tat Kirjakow, der Kapitän, etwas völlig Widersinniges. Er holte die Besatzung zusammen und ließ uns Marinelieder singen.«

»Wäre es nicht klüger gewesen, kräfteschonend liegen zu bleiben und wertvolle Atemluft zu sparen?«

»Klüger vielleicht; aber in einer Massenpanik verhalten sich nur die wenigsten rational. Kirjakows allen Gesetzen der Vernunft zuwiderlaufender Befehl erwies sich trotzdem letztendlich als richtig. Das Singen verhinderte, dass wir ausflippten, und weckte unsere Lebensgeister. Wir hielten durch, bis im letzten Moment doch noch Rettung eintraf.«

»Eine herzzerreißende Anekdote, aber … Sie sind wirklich sicher, noch bei klarem Verstand zu sein, Ugoljew?«

»Wir alle, Herr Regisseur, werden den Verstand verlieren, mit unabsehbaren Folgen, wenn wir nicht rechtzeitig etwas dagegen unternehmen. Die letzte Zugabe wird uns ein paar Minuten der Entspannung verschaffen; das ist schon sehr viel.«

»Wir haben immer noch keinen Strom. Artistische Kunststücke bei schlechter Beleuchtung auszuführen ist gefährlich.«

»Daran habe ich bereits gedacht. Kakuta bringt bei der nächsten Teleportation einen mobilen Notstromgenerator mit.«

Kutschker setzte, wie er es gelernt und unzähligen Schauspielschülern weitergegeben hatte, eine dramatische Kunstpause, während der er bei sich von einundzwanzig bis fünfundzwanzig zählte. Dann sagte er: »Nach reiflicher Überlegung gebe ich Ihnen recht. Die Show muss weitergehen, immer! Ein ehernes Gesetz des Theaters. Bitte entschuldigen Sie mich.«

Er erhob sich und brüllte seine Regieassistentin an, obwohl sie unmittelbar neben ihm stand: »Alles vorbereiten für die zweite Zugabe, hopp-hopp, dalli-dalli!«

11.

Selbstmord?

Am Tag nach ihrer Rückkehr zur Bradbury Base wurden Cyr Aescunnar und Hetcher zum Unkrautjäten im Kuppelgarten eingeteilt. Das kam einer Belohnung gleich, weil es zu den wenigen Systemerhaltungsdiensten gehörte, die man ohne Raumanzug erledigen konnte. Überdies wurde jeder Aufenthalt unter der transparenten Kuppel als angenehm empfunden, selbst wenn man dabei Stunden in gebückter Stellung zubrachte.

Im Anschluss daran erfuhr Cyr von Wei Si Ping, dass bei der Überprüfung der Funk-Logs keinerlei Unregelmäßigkeiten entdeckt worden waren. Sämtliche von der Station ausgestrahlten Sendungen ließen sich entweder Routinetätigkeiten zuordnen oder gehörten zu den zahlreichen bis dato ergebnislosen Versuchen, Kontakt mit dem verschollenen Kommandanten Nguyen aufzunehmen beziehungsweise dessen Marsmobil anzupeilen.

Ausnahmslos alle ausgegangenen Funkbotschaften waren ordnungsgemäß abgewickelt worden. Es hatte also keinen einzigen Fehlversuch gegeben, infolge dessen etwaige unbeabsichtigt entstandene, »wilde« Datenkonvolute den Mechanismus der Dachschleuse in der Versorgungsstation ausgelöst haben könnten – was ohnehin eine äußerst unwahrscheinliche Verkettung von Zufällen gewesen wäre.

Somit blieb weiter rätselhaft, wer oder was die Türen geöffnet und Tonnen von Marssand eingelassen hatte. »Der Sheriff wird auch in diesem Fall eine Untersuchung einleiten«, sagte Wei Si Ping, »wie es seine Aufgabe als Sicherheitschef ist. Da die Sache letztlich gut ausgegangen ist und keine gravierenden Schäden verursacht wurden, kann ich mir allerdings nicht vorstellen, dass Idris viel Zeit und Energie darauf verwendet. Er hat wie wir alle Wichtigeres zu tun.«

Der Cheffunker hieß Pavel Smetana und betreute außerdem, in seinem eigentlichen Hauptberuf als Pharmakologe, die Stationsapotheke, wo Cyr sich mit ihm traf. Er hatte sich als Nächster zu einem Interview bereit erklärt.

Smetana war lang und dürr, ein richtiges Klappergestell mit dünnen weißblonden Haaren, die schon länger keinen Kamm mehr gespürt hatten. »Eine Chronik von Bradbury Base wollen Sie verfassen, soso«, sagte er mit gutturaler Stimme und starkem slawischem Akzent. »Haben Sie schriftstellerische Ambitionen?«

»Nein, jedenfalls nicht vorrangig. Offen gesagt ist mir noch nicht viel eingefallen, wie ich mich sonst abseits der Instandhaltungspflichten nützlich machen könnte. Ich verstehe das Chronikprojekt in ähnlicher Weise als Dienst an der Gemeinschaft und schreibe hauptsächlich für uns und diejenigen, die nach uns kommen werden. Vielleicht wird es ja zu einer fixen Einrichtung und später einmal von jemand anderem weitergeführt. Auf die literarische Qualität lege ich nicht viel Augenmerk.«

»Sie wollen also nicht in Bradburys Fußstapfen treten.«

»Die wären mir zu groß, fürchte ich.«

»Wohl jedem von uns. – Was möchten Sie von mir wissen?«

»Warum sind Sie auf den Mars gekommen?«

»Hm. Ich könnte es mir leicht machen und George Mallory zitieren, der auf die Frage, warum er unbedingt den Mount Everest besteigen wolle, antwortete: Weil er da ist.«

»Die Expedition von Mallory und seinem Partner Irvine scheiterte. Beide fielen dem Everest zum Opfer. Bis heute ist unklar, ob einer von ihnen zuvor den Gipfel erreicht hat.«

»Ich weiß. Aber kommt es darauf an? – Nicht das Gelingen, nur der Versuch zählt am Schluss, wie es ein deutscher Poet, ein Herr Bolzheimer, einmal so schön formulierte; übrigens in einem Lied über den mythologischen Luftfahrtpionier Ikarus.«

»Welcher der Sonne zu nahe kam.«

»Tja. Mallory, Ikarus … Die Menschheitsgeschichte ist voll von Heroen der Selbstüberschätzung. Aber das brauche ich Ihnen als Historiker nicht zu sagen.«

Cyr nickte verschwörerisch. Er hatte das Gefühl, der Pharmakologe und Funker wich ihm aus. Oder er neigte vom Naturell her zur Weitschweifigkeit. »Sie sind Tscheche?«

»Aus Brno, ja. Smetana bedeutet sauer gewordene Sahne. Die Deutschen sagen Schmand oder Schmetten dazu, die Österreicher und Schweizer Sauerrahm beziehungsweise Crème fraîche. Mein Vater hatte eine Apotheke, die sollte ich natürlich einmal übernehmen, und natürlich habe ich dagegen rebelliert und bin Rockmusiker geworden. Obwohl wir nicht mit dem Komponisten der ›Moldau‹ verwandt sind. Was mich allerdings mit ihm verbindet, ist, dass wir beide unter deftigen Hörstörungen litten.«

»Tinnitus?«

»Genau. Friedrich Smetana hörte in seinen letzten Jahren bei Tag und bei Nacht ›das schrille Pfeifen eines As-Dur-Sextakkords in den höchsten Registern der Piccoloflöte‹, wie er sich ausdrückte. Woher seine Beschwerden kamen, weiß ich nicht; den Grund für die meinigen kenne ich sehr wohl. Für Drogenexperimente war das elterliche Geschäft nämlich ganz ausgezeichnet geeignet.«

»Aber mittlerweile sind Sie davon geheilt.« Sonst hätte er den Fitnesstest für die Marsmission nicht bestanden.

»Vom Ohrenklingeln ebenso wie von den Drogen und übersteuerten Gitarrenverstärkern. Ich habe das Warnsignal verstanden und endlich doch Pharmazie studiert. Aber bei meinem Vater zu Kreuze gekrochen bin ich trotzdem nicht. Da ich mich ohnehin bereits eine Weile mit Unterhaltungselektronik beschäftigt hatte, nahm ich als Nebenfach die Funkerei. Mein Onkel und Taufpate, von dem ich den Namen habe, ist übrigens Experimentalkünstler. Er bearbeitet von ihm aufgezeichnetes Bild- und Tonmaterial für Installationen so, dass die entstehenden Bilder und Töne den akustischen und visuellen Wahrnehmungsgewohnheiten des Rezipienten zuwiderlaufen. Auf diese Weise versucht er, zu neuen Erkenntnissen der Dimensionen von Raum und Zeit zu gelangen. Mit ihm stehe ich nach wie vor in regelmäßigem Kontakt. Ich sitze ja an der Quelle.«

Das brachte Cyr auf eine Idee. »Ich nehme an, die meisten Besatzungsmitglieder kommunizieren gelegentlich mit Freunden oder Verwandten auf der Erde?«

»Ja, jeder hat ein Kontingent an privaten Live-Funksprüchen. Das wird gern genutzt, trotz der gewöhnungsbedürftigen Verzögerung.« Obwohl sich 2037 Mars und Erde so nahe wie selten standen, brauchte jeder Funkspruch etwas über vier Minuten, um die Strecke zu bewältigen, erinnerte Smetana. »Nachrichten kann man sowieso praktisch unbegrenzt senden.«

»Tut sich dabei jemand besonders hervor, im Sinne von auffällig viel Heimatkontakt? Sie verstehen, mich interessiert die menschliche Komponente der Marsmission. Auch Wissenschaftler können schreckliches Heimweh haben.«

Schmunzelnd dachte Smetana nach. »Nicht, dass ich wüsste, Na ja, höchstens in umgekehrter Hinsicht. Emily Tempsky, die neuseeländische Ärztin.« Er hielt die Hände vor seine Brust, als wöge er etwas sehr Schweres. »Die macht überhaupt nicht davon Gebrauch. Offenbar hat sie niemandem etwas von sich mitzuteilen. Ein armes Waisenkind ohne jeglichen Anhang, so scheint es. Ich hätte mich ja bereits als Tröster angeboten, aber sie hat mich abblitzen lassen, freundlich, aber bestimmt.«

»Darf ich nochmals auf das Thema Drogen zurückkommen?«

»Gern. Ich bin clean, falls Sie darauf hinauswollten; schon seit vielen Jahren.«

»Aber ist es denn nicht so, dass man in Extremsituationen wie einer Marskolonie von einer erhöhten Drogengefährdung ausgehen muss?«

»Klar doch. Eben deshalb haben sie ja mich gefragt, ob ich diesen Job hier übernehmen möchte. Aufgrund meiner eigenen Erfahrungen erkenne ich die einschlägigen Symptome früher als die meisten anderen.«

»Und?«

Smetana schüttelte den Kopf, dass die weißblonden Federn flogen. »Einstweilen alles sauber. Ich überprüfe übrigens auch meine Arzneimittelbestände fast täglich aufs Milligramm genau. Da fehlt nichts.«

In ihrer gemeinsamen Kabine gab Hetcher sich wieder zugeknöpft wie eh und je, was Cyr diesmal gar nicht unrecht war.

Zum einen hatten sie auf der Rückfahrt zur Bradbury Base stundenlang, und das durchaus erschöpfend, Gedanken und Geschichten ausgetauscht. Zum anderen konnte sich Cyr dadurch ungestört mit der Datei befassen, die er aus der Versorgungsstation mitgebracht hatte.

Die Liste der dort empfangenen Funksendungen enthielt nichts, was bei oberflächlicher Betrachtung auf irgendeine Form von Sabotage hindeutete. Trotzdem arbeitete Cyr das mehrere Seiten umfassende Verzeichnis wieder und wieder durch. Ihn plagte das Gefühl, des Rätsels Lösung auf der Spur zu sein, ja knapp davor zu stehen. Was hatte er übersehen, was übersah er bei jedem neuen Anlauf wieder?

War er vielleicht zu nahe dran? Sodass er den Wald vor lauter Bäumen nicht erkannte?

Der Gedanke, hinter den Sabotageakten könnte niemand anders als sein Zimmergenosse Hetcher stecken, hatte sich Cyr schon öfter aufgedrängt, und jedes Mal hatte er ihn verworfen.

Welches Motiv sollte der Ferrone haben? Außer sinnloser Zerstörungswut fiel Cyr beim besten Willen keines ein. Zwischen Hetchers Volk und den Terranern gab es keinerlei Animositäten; im Gegenteil, die Ferronen überschlugen sich laut Wei Si Ping ungebrochen förmlich vor Dankbarkeit gegenüber Perry Rhodan.

Selbst wenn man ins Kalkül zog, dass Hetcher auch unter ihnen ein Außenseiter und in gewissem Maße Egozentriker war – er hatte niemals die geringste Antipathie gegen Menschen im Allgemeinen oder irgendein Belegschaftsmitglied persönlich gezeigt, angefangen von Louanne Riembau bis zu Cyr Aescunnar selbst. Gut, er ging oft seine eigenen Wege und nahm es mit manchen Vorschriften nicht allzu genau. Aber wie Idris al-Sharif so pointiert formuliert hatte: Eigensinn war per se noch kein Delikt, schon gar nicht in der Marskolonie.

Hinzu kamen Hetchers Leidenschaft für das Terraforming-Projekt und die Euphorie, mit der er sich am Vortag über die Zukunft des Roten Planeten geäußert hatte. Diese hing auf Gedeih und Verderb vom Erfolg der Marsmission ab. Dass ihm daran sehr viel lag, hatte Hetcher durch seine Handlungen und zuletzt auch durch seine Worte unter Beweis gestellt.

Nein, wenn er der Saboteur wäre, müsste er entweder der beste Verstellungskünstler sein, der Cyr jemals untergekommen war, oder unter einer Persönlichkeitsspaltung leiden, die sich gewaschen hatte. Auch auf Anzeichen dafür hatte Cyr in den letzten Tagen geachtet und nicht das Geringste bemerkt. Auf seine eigentümliche, ruppige und häufig abweisende Art verhielt Hetcher sich vielmehr sogar äußerst geradlinig und unbeirrt. Dass es Cyr gelungen war, Zugang zu ihm zu finden, stellte eine Ausnahme dar, die eher die Regel bestätigte.

Für eine Fremdbeeinflussung durch etwas wie einen posthypnotischen Befehl oder eine verwandte parapsychische Fähigkeit wiederum hätte es ebenfalls das eine oder andere Indiz geben müssen … Cyr hielt sich keineswegs für unfehlbar. Aber dass er sich in einer Person dermaßen täuschen oder, bewusst oder unbewusst, von ihr getäuscht werden könnte, durfte er guten Gewissens ausschließen.

Seufzend nahm er erneut die Funkprotokolle der Versorgungsstation zur Hand. Was war ihm entgangen? In welchem winzigen Detail steckte die Antwort?

Sinnlose Selbstquälerei. Die Zeilen tanzten und verschwammen ihm vor den Augen, die er ohnehin kaum mehr offen halten konnte. Er war todmüde, und der Rücken tat ihm weh.

Cyr Aescunnar zeigte Einsicht und ging zu Bett. Nach wenigen Atemzügen war er eingeschlafen.

Ein unheimliches, kratzendes Geräusch weckte ihn. Es klang, als würde jemand mit einer riesigen Stahlbürste über die Außenwände des Wohncontainers schrammen. Aber der lag doch tief im Erdreich vergraben?

Benommen sah Cyr auf die Leuchtziffern seiner Armbanduhr. Er hatte erst viereinhalb Stunden geschlafen, es war mitten in der Nacht.

Das Kratzen machte ihm Angst. Mehrmals rief er nach Hetcher, bis ihm endlich einfiel, dass der Ferrone ihn ja nicht hören konnte. Wie dumm von ihm! Er schlug die Decke zurück, rieb sich die verklebten Augen, schaltete Licht ein, stand auf, dehnte und streckte sich. Schließlich zog er behutsam den Vorhang zur Seite, der die Kabine teilte.

Hetchers Bett war zerwühlt und leer. Von ihm selbst fehlte jede Spur.

Nachdem er auch in der Hygienezelle nachgesehen hatte, streifte Cyr den Overall über, setzte aus einer Laune heraus den geliebten Indiana-Jones-Hut auf und trat hinaus auf den Gang. Das Schaben und Kratzen wurde lauter, je mehr Stockwerke er hinter sich ließ. Ein dumpfes, niederfrequentes, kaum hörbares Dröhnen mischte sich dazu.

Cyr Aescunnar folgte den Geräuschen bis an die Oberfläche. Dort erkannte er, woran es lag: Ein gewaltiger Sandsturm rieb über die Kuppel und versetzte sie dabei offenbar in Schwingungen.

Auf einer kleinen Lichtung, die von Gemüsebeeten und Obstbäumen umgeben war, standen mehrere Personen. Viele von ihnen hatten den Kopf in den Nacken gelegt und schauten angestrengt nach oben, als könnten sie den Sturm mit ihren Blicken bannen. Hetcher war nicht darunter. Dafür entdeckte Cyr die Stationskommandantin Louanne Riembau und ihren Vertrauten, den allzeit umgänglichen Wei Si Ping. Er gesellte sich zu ihnen.

»Ganz schön Furcht einflößend, nicht wahr?« Riembau musste schreien, um das Lärmen zu übertönen. »Aber keine Sorge, die Kuppel hält das aus. Derlei hatten wir schon öfter. Unsere meteorologische Abteilung gab bereits Entwarnung, alle gemessenen Werte liegen beruhigend weit unterhalb der Toleranzlimits. Mit anderen Worten: alles im grünen Bereich.«

»Wurden Sie aus dem Schlaf gerissen?«, erkundigte sich Wei Si Ping, der es zuwege brachte, sogar mitfühlend zu brüllen. »Das Kratzen der Partikel verästelt sich über Schallbrücken bis in den letzten Winkel von Bradbury Base.«

»Das habe ich gemerkt.«

»Unsere Veteranen vertreten die Auffassung, man sei erst ein richtiger Marsianer, wenn man seinen ersten Sandsturm überstanden hat. In diesem Sinne: willkommen im Klub!«

»Danke! – Haben Sie Hetcher gesehen?«

»Nicht, seit Sie beide hier Unkraut gezupft haben. Ist er nicht unten? Normalerweise lassen ihn solche Stürme vollkommen kalt. Er hört ja nichts davon.«

»Jedoch spürt er die Vibrationen, denke ich. – Wie auch immer, er hat die Kabine verlassen.«

»Wer kann schon nachvollziehen, was ihm durch den Kopf geht.« Die Kommandantin stockte und zog ihren Pod aus der Tasche. Sie las die Meldung und erbleichte.

»Was ist?«

»Hetcher.«

»Ist ihm etwas zugestoßen?«

»Noch nicht, aber … Laut Kameraaufzeichnungen, die der Sheriff soeben abgefragt hat, hat Hetcher sich vor einer halben Stunde ein Marsmobil genommen und ist losgefahren – dem Zentrum des Sturms entgegen.«

»Was? Wieso …?«

»Fragen Sie mich nicht. Wenn überhaupt jemand, dann sind Sie hier der Experte für seine Flausen.«

»Andererseits kennen Sie ihn länger. Hat er so etwas schon mal gemacht?«

»Er neigt zu Extratouren, aber … Nein. Nicht, während ein derartiger Sandsturm tobte.«

»Könnte er lebensmüde sein?«, fragte Wei Si Ping. »Sie waren zuletzt viel mit ihm zusammen, Cyr. Sind Ihnen an ihm vielleicht suizidale Tendenzen aufgefallen?«

»Nicht im Mindesten. Dabei hat er sich mir im Rahmen unserer Ausfahrt weiter denn je geöffnet.« Cyr schilderte kurz, welche Form der Kommunikation sie untereinander etabliert hatten. »Er wirkte für seine Verhältnisse regelrecht aufgekratzt.«

»Meine psychologische Ausbildung beschränkt sich auf eine Handvoll Kurse in Personenführung«, sagte Louanne Riembau, so nah an Cyrs Ohr, dass er ihr Duschgel roch. »Aber können nicht signifikante Änderungen des Verhaltens, auch wenn sie positiv erscheinen, Anzeichen für einen psychotischen Schub sein?«

»Bedaure, mit meinen Kenntnissen auf diesem Gebiet ist es ebenfalls nicht weit her. Abgesehen davon, dass menschliche Psychologie nur schwer auf einen Ferronen anwendbar sein dürfte. Egal, was auch immer ihn zu dieser Wahnsinnstat verleitet hat – wir müssen Hetcher wieder hereinholen.«

»Nein.« Die attraktive Französin versteifte sich. »Ich kann niemandem befehlen, für einen verrückten ferronischen Sonderling sein Leben zu riskieren!«

»Falls sich jemand freiwillig …«

Sie fiel ihm ins Wort. »Denken Sie nicht mal daran. Hetcher hat seine Entscheidung getroffen. Eine Rettungsaktion ist hiermit offiziell untersagt. Schlimm genug, dass wir vermutlich einen weiteren Mann und mit ihm ein weiteres Bubble verlieren. Ich kann nicht zulassen, dass unser Bestand noch mehr dezimiert wird.«

Cyr wollte protestieren, schluckte seine Widerworte jedoch hinunter. Riembau war die Kommandantin, und sie vermittelte nicht den Eindruck, sich umstimmen zu lassen. Außerdem hatte er ihrer Argumentation, wenn er ehrlich war, nicht viel entgegenzusetzen.

Er blieb noch einige Minuten bei der fortan schweigenden Gruppe. Das Toben des Sturmes ließ nicht nach, es schwoll eher an.

»Na ja«, sagte Cyr und gähnte. »So leid es mir um Hetcher tut, hier kann ich nichts ausrichten. Ich werde mich in mein Quartier zurückziehen. Besser, ich versuche, trotz der entfesselten Elemente Schlaf zu finden.«

»Sehr vernünftig«, lobte Louanne Riembau. »Gute Nacht.«

Wei Si Ping kniff die Augen noch weiter zusammen, enthielt sich jedoch eines Kommentars.

12.

Springen, springen, springen

»Das funktioniert nie und nimmer«, sagte Ras Tschubai schwer schnaufend zu Perry Rhodan. »Es ist eine Milchmädchenrechnung. Weder können wir die Leute aus dem Hangar rechtzeitig in Sicherheit bringen noch die Verbleibenden mit ausreichend Schutzanzügen versorgen.«

»Ich weiß. Aber jedes gerettete Leben zählt.«

»Natürlich. Trotzdem versetzt es mir jedes Mal wieder einen Stich, wenn mich im Hangar Hunderte hoffnungsvoll anstarren und mir bewusst wird, dass wir die meisten davon zurücklassen müssen.«

»Das verstehe ich sehr gut. Noch habe ich mich nicht damit abgefunden, dass es nicht doch eine bessere Lösung gibt. Wenn mir bloß eine einfiele!« Rhodan biss sich auf die Unterlippe. Seit Thoras Hiobsbotschaft zermarterte er sich das Gehirn, aber seine Gedanken rannen zäh wie Teer. So viel zum Thema Sofortumschalter …

»Tako und ich werden bereits langsamer, wir benötigen immer längere Pausen. Wir werden nicht einmal den angepeilten Schnitt halten können. Guckys Paragabe ist wesentlich stärker ausgeprägt, aber auch er wird den Rückstand nicht ausgleichen können.«

Anfangs hatten sie versucht, zu dritt zu springen, um ihre Kräfte zu bündeln; indes änderte das nichts an den unterschiedlichen Regenerationszeiten. Zwar hätte sich auf diese Weise die gemeinsame Sprungdistanz ausweiten lassen, doch mit der enormen psychischen und physischen Anstrengung einer Teleportation musste jeder für sich allein fertig werden. Gucky konnte die beiden anderen nicht beschleunigen, während sie ihn gebremst hätten.

»Keine Selbstvorwürfe«, sagte Rhodan. »Ihr gebt euer Bestes.«

»Ich kann mich dem einfach nicht entziehen. Obwohl die Köche die Auswahl treffen …« Tschubai schüttelte den Kopf, lachte bitter auf und wischte sich übers pechschwarze, schweißglänzende Gesicht. »Ausgerechnet die Köche entscheiden über Leben und Tod. Es fällt auch ihnen gewiss nicht leicht.«

Ein Helfer schleppte einen Raumanzug herbei.

»Bin gleich so weit.« Tschubai stemmte sich aus der Hocke hoch, wobei er bedenklich schwankte, und ließ sich den schweren Anzug gegen die Brust lehnen.

Der Helfer trat einen Schritt zurück. Ras Tschubai verschwand mitsamt seiner Last. Schnalzend füllte die Luft das entstandene Vakuum.

Keine drei Sekunden später erschien der Mausbiber mit zwei Personen auf einmal. Beide saßen ihm zu Füßen, ein korpulenter Mann mit bandagiertem Kopf und provisorisch geschientem Bein sowie eine junge Frau, der äußerlich nichts fehlte außer fast jegliche Farbe im Gesicht.

»Rollstühle!« rief Gucky schrill. »Gebrochener Schenkel beziehungsweise Schwächeanfall mit Lähmungserscheinungen!«

Zwei Krankenpfleger kamen mit Rollstühlen, hievten die Neuankömmlinge hinein und fuhren mit ihnen durch die Schwingtür in den Behandlungsraum.

Die Teleporter hatten das relativ geräumige Foyer der Bordklinik als Start- und Zielort ihrer Sprünge auserkoren. Perry Rhodan und Reginald Bull standen eng an der Wand, um nicht im Weg zu sein. Sie hatten arkonidische Kampfanzüge angelegt, die Helme aber noch nicht geschlossen.

»Im Hangar ist die Stimmung am Kochen«, sagte Gucky. »Nein, nicht, wie ihr denkt. Die machen doch tatsächlich mit ihrer komischen Revue weiter! Eigentlich ein Wahnsinn, aber wenn ihr mich fragt – wer immer das angeleiert hat, verdient einen Orden. Und die Artisten obendrein. Sich so aufzuführen, bei dieser Hitze … Respekt.«

»Hör mal kurz zu«, bat Rhodan. »Reg und ich werden versuchen, zum Hangar C vorzudringen, so weit wie irgend möglich …«

»… und vertretbar«, warf Bull ein, der nicht restlos von der Sinnhaftigkeit der Aktion überzeugt war.

»Jedenfalls, kannst du uns telepathisch im, äh, geistigen Auge behalten, Gucky? Damit wir dich rufen können, falls uns vor Ort doch noch die rettende Idee kommt?«

»Mit links. Über die paar hundert Meter ist das für mich ein Klacks. Zumal die schmutzigen Gedanken dieses rothaarigen Banditen, den du deinen Kumpel nennst, aus Tausenden herausstechen.«

Bull drohte ihm scherzhaft mit dem behandschuhten Finger. »Hüte dein loses Mundwerk. Ein einzelner Zahn ist schnell gezogen.«

Der Ilt schnaubte gespielt entrüstet. Telekinetisch bugsierte er einen Schutzanzug zu sich. »Ich bin dann mal wieder kurz weg.«

Selbst das charakteristische Plopp! klang bei ihm heller und zuversichtlicher.

In den langen, hallenden Verbindungsgängen des Schiffs deutete nichts auf die Tragödie hin, die sich im Bereich der äußeren Kugelschale anbahnte. Angesichts der blitzblanken, unverwüstlich scheinenden Wände aus Arkonstahl hätte man meinen können, alles sei in bester Ordnung.

Sie trabten nebeneinander. Perry nahm Funkverbindung mit Thora auf. »Neue Erkenntnisse?«

»Das Bild der Lage hat sich weiter konkretisiert. Die Positronik gibt die Zeitspanne, bis der Atombrand auf das Transitionstriebwerk übergreift, mit fünfundzwanzig Minuten an, plus/minus eine Minute.«

»Wir haben Zeit gewonnen!«

»Unwesentlich. Ich darf und werde nicht bis zum letzten Augenblick warten. Würde der unstillbare Brand, der ständig an Intensität gewinnt, das Triebwerk erfassen, wäre dies das Ende der TOSOMA. Uns bliebe nur, einen Notruf abzusetzen. Auf den hier draußen vielleicht niemand reagiert; oder die Falschen, zum Beispiel Piraten; oder zu spät. Das darf nicht geschehen.«

»Ist das verd…, will sagen hochheilige Triebwerk denn überhaupt noch zu etwas nütze?«, fragte Bull.

»Allerdings. Eine Reparaturmannschaft hat den Strukturfeldkonverter neu kalibriert. Wir können damit zumindest einen kürzeren Sprung wagen, der uns dem arkonidischen Hoheitsgebiet näher bringt – was unsere Chancen beträchtlich erhöht, Hilfestellung zu erhalten. Diese Chancen nicht zu wahren wäre töricht.«

»Alles klar. Welche Frist geben Sie uns, Thora?«

»In fünf Minuten …«

»Nein!«, riefen Rhodan und Bull wie aus einem Mund.

»Lassen Sie mich ausreden. In fünf Minuten werden Roboter damit beginnen, Sprengladungen anzubringen sowie Schirmprojektoren zum Schutz der intakten Schiffsteile zu installieren. Die Absprengung des Brandherds und der davon umschlossenen, unrettbar verlorenen Bereiche, inklusive Hangar C, erfolgt in exakt zweiundzwanzig Minuten ab jetzt. Vorausgesetzt, die Bedrohung verschärft sich nicht sprunghaft noch weiter.«

Crest schaltete sich in das Funkgespräch ein. »Glauben Sie mir, es fällt uns nicht leicht, so viele Menschen zu opfern. Gleichwohl, die Vernunft gebietet es, dieses unbedingt notwendige Vorgehen zu planen, komme, was wolle.«

»Wir bleiben in Kontakt«, sagte Perry trocken. Auch für ihn selbst hörte es sich grässlich frustriert an.

»Eins noch.« Thora tat einen tiefen Atemzug. »Ihren Idealismus und Mut in Ehren, aber dieser Ausflug, von dem Sie sich partout nicht abhalten lassen wollen, erscheint im Licht der aktuellen Faktenlage nur umso sinnloser. Sie können da draußen nichts bewirken. Der Brand frisst sich an den Innenwänden entlang. Niemand kommt da durch, nicht Mensch, nicht Roboter. Kein Individualschirm hält meterdicker Atomglut stand.«

»Ich will mich mit eigenen Augen überzeugen.«

»Das ist kindischer Trotz!« Die Arkonidin hatte ihre Stimme erhoben; so emotional erlebte man sie selten. »Nahe genug, dass Sie mehr sehen könnten als die Optiken unserer Drohnen, kommen Sie gar nicht heran.«

»Die Anzüge und deren Schirme schützen uns vor atomarer Verstrahlung.«

»Unsinn. Die Strahlung ist sekundär. Womit wir es zu tun haben, ist eine Feuersbrunst, ein wahres Höllenfeuer!«

»Ich schwöre Ihnen, wir werden vorsichtig sein.«

»Sie kennen uns«, unterstrich Reg treuherzig. »Halten Sie Perry und mich für fähig, eine fatale Dummheit zu begehen?«

»Muss ich diese Frage wirklich beantworten? – Bei den Sternengöttern, geben Sie auf sich acht, Rhodan. Ich … ich will Sie nicht verlieren.« Den letzten Satz nuschelte Thora, als käme es ihr hart an, ihn auszusprechen.

Perry Rhodan verspürte plötzlich ein warmes Gefühl in seiner Leibesmitte.

Tako Kakuta übergab einen Schutzanzug an Rhino, der diesen sogleich zur Verteilung weiterreichte. Er war heilfroh, dass Noritoshi Takase, der Sushi-Meister, die undankbare Aufgabe übernommen hatte, zu bestimmen, an wen die Monturen ausgegeben wurden.

Keuchend stützte Kakuta seine Hände auf die Knie. »Wissen Sie, was mir gerade passiert ist?«

»Was?«

»Einer der Bordärzte ist an mich herangetreten. In der Klinik.« Der schmächtige Japaner sprach abgehackt, nach Luft ringend. »Hat mich unter einem Vorwand in einen Nebenraum gezogen. Sein Zwillingsbruder ist unter den Eingeschlossenen. Wenn ich ihn als einen der Nächsten heraushole, gibt er mir ein Vermögen.«

»Ein unschöner Fall von versuchter Bestechung, verwerflich, jedoch menschlich nachvollziehbar. Sie haben abgelehnt?«

Was für eine Frage, dachte Rhino gleich darauf selbstironisch. Sonst würde er es mir gewiss nicht brühwarm erzählen.

»Passen Sie auf! Jetzt kommt’s erst. Besagter Arzt ist kein Idiot. Er weiß so gut wie Sie und ich, dass noch so viel Bargeld an Bord dieses Schiffes nicht wesentlich mehr kaufen kann, als jeder ohnehin gratis bekommt. Und dass irgendeine Phantastillion auf einem irdischen, momentan unvorstellbar weit entfernten Konto hier ebenso wenig wert ist. Daher hat er mir Diamanten angeboten.«

»Diamanten?«

»Ein ganzer Sack voll befindet sich in seinem Gepäck, hat er mir anvertraut. Edelsteine, spekuliert er, sollten sich auch auf Arkon gegen bare Münze eintauschen lassen. Er will sich dort eine neue Existenz aufbauen. Einen Teil davon würde er jedoch an mich abtreten, wenn ich seinen Bruder bevorzugt behandle.«

Rhino musste lachen. »Ich komme aus der Ukraine, und ich habe in der russischen Marine gedient. Sie sehen mich also nicht sonderlich verblüfft von Ihrer Geschichte. Dieses Schiff transportiert wahrlich eine Fülle menschlicher Errungenschaften ins arkonidische Imperium. Warum sollte sich darunter nicht auch die Neigung zur Korruption befinden? Obwohl ich ehrlich gesagt nicht glaube, dass die Arkoniden, was das betrifft, terranischer Entwicklungshilfe bedürfen.«

»Mich ekelt das an.« Als wolle er seinen Worten Nachdruck verleihen, öffnete Kakuta seinen Helm und übergab sich auf den Hangarboden.

»Sind Sie sicher«, fragte Rhino besorgt, während er dem Teleporter ein Geschirrtuch reichte, damit er sich den Mund abwischen konnte, »dass Sie diese Dauerspringerei noch lange durchhalten?«

»Nein. – Danke! – Nein, ich bin knapp vor Ende der Fahnenstange.«

Noritoshi Takase führte einen bleichen jungen Mann mit Akne zu ihnen, der vor Erleichterung und wohl auch Vorfreude auf seine erste Teleportation zitterte wie das sprichwörtliche Espenlaub. Kakuta tastete nach dessen Arm, fuhr zweimal daneben, dann krallten sich seine Finger fest, und beide Gestalten lösten sich in nichts auf.

Das Begleitgeräusch ging in Trommelwirbel unter. Auf der Bühne vollführten Katapultartisten mit bewundernswertem Elan spektakuläre Kombinationen aus Salti und Schrauben. Wie Geschosse rasten sie durch die Luft, als wären sie kurzzeitig über die Gesetze der Schwerkraft erhaben.

Jäh übermannte Rhino das Gefühl, er sähe gerade etwas sehr Bedeutsames. Aber er vermochte den Eindruck nicht zu fassen.

Während er noch grübelte, materialisierte Ras Tschubai und taumelte ihm wie ein nasser Sack in die Arme.

13.

Der Fels

Zwei Seelen pochten, ach!, in Cyr Aescunnars Brust.

Nicht, dass ihm das Zitat aus Goethes »Faust«, das sich ihm unwillkürlich aufgedrängt hatte, irgendwie weiterhelfen würde. Er war hin und her gerissen zwischen Logik und Intuition.

Louanne Riembau hatte natürlich vollkommen recht. In der Marskolonie ging das Wohl der Gemeinschaft über die Bedürfnisse eines Einzelnen, noch dazu, wenn dieser irrational und nachgerade selbstmörderisch handelte. Einerseits.

Andererseits …

»Hier geschieht Großes«, hatte Hetcher gesagt. Gut, nicht direkt gesagt, da er sich nicht akustisch verständigte, und insofern konnte man seiner Aussage wohl auch keinen Unterton beimessen. Dennoch war sich Cyr sicher gewesen, dass dem kurzen Satz eine tiefere Bedeutung innewohnte.

Langsam, ermahnte er sich. Der Reihe nach.

Hetcher war seltsam, aber verlässlich.

Hetcher konnte sich in fulminanten Schilderungen dessen ergehen, was der Mars an Potenzial aufwies.

Hetcher wirkte niemals unzufrieden mit der Rolle, die ihm innerhalb der kleinen Kommune von Bradbury Base zugefallen war. Falls er sich diese Position nicht sogar ganz bewusst ausgesucht hatte.

Und dann fuhr derselbe Hetcher in der Nacht hinaus in den Sandsturm? Einfach so? Oder, wie es sich die Kommandantin zurechtreimte, aus Verdruss am Leben, um sich umzubringen?

Beides erschien Cyr Aescunnar gleich … falsch. Jener Hetcher, mit dem er allmählich und durchaus nicht ohne zwischenzeitliche Rückschläge Bekanntschaft geschlossen hatte, vermittelte so gut wie immer, ziemlich genau zu wissen, was er tat. Himmel, normalerweise machte der Kerl keinen Handstreich zu viel! Er war stets kontrolliert und, wenn es darauf ankam, beeindruckend effektiv. Cyr würde jetzt noch in der Versorgungsstation die eingedrungenen Sandmassen anglotzen, wäre Hetcher nicht bei ihm gewesen.

Nein. Da musste mehr dahinterstecken als Verrücktheit oder Lebensüberdruss.

Und wennschon, mahnte Cyr Aescunnars innere Stimme der Rationalität. Trotzdem wäre es Irrsinn, Hetcher hinterherzufahren. Dies ist kein Vorort von Jerewan, wo die größte Gefahr von betrunkenen Motorradfahrern ausgeht. Dies ist der Mars!

Während sie ihre zweifellos fundierten Argumente vorbrachte, wusste diese Stimme bereits, dass sie den Kürzeren ziehen würde gegen Cyrs hervorstechendste Eigenschaft: die Neugierde.

Im Rahmen seiner detektivischen Ermittlungen hatte Cyr Aescunnar sich akribisch mit den örtlichen Gegebenheiten von Bradbury Base vertraut gemacht. Schließlich musste er, um dem Saboteur das Handwerk zu legen, in Erfahrung bringen, welche Möglichkeiten für unauffällige Umtriebe die Station bot.

Diese Erkundungen in jeder freien Minute kamen ihm nun zupass. Schleichwege, um unbemerkt zu einer der Schleusen und ins Freie zu gelangen, gab es zur Genüge. Selbstverständlich würde er in den Fokus der einen oder anderen Kamera geraten, aber mit deren permanenter Überwachung war Idris al-Sharif hoffnungslos überfordert.

Und hatte Cyr sich erst einmal ein Marsmobil gekrallt – wer sollte ihn verfolgen, da doch Louanne Riembau die Direktive ausgegeben hatte, dass derzeit weitere Exkursionen strikt zu unterlassen seien?

Niemand.

Niemand, genau. Niemand würde ihm zu Hilfe kommen.

Wie einsam und allein er sich den tobenden Naturgewalten aussetzte, wurde Cyr Aescunnar schlagartig bewusst, sobald er die Schleuse hinter sich gelassen hatte und sich dem Sandsturm entgegenstemmte. Jede Bö drohte ihn von den Füßen zu reißen.

Er sah nichts.

Wallende Dunkelheit, rostorangefarbenes Gestöber, das die Selbstreinigungsfunktion seiner Helmscheibe auf eine harte Probe stellte. Obwohl er die Außenmikrofone desaktiviert hatte, dröhnte und donnerte und heulte die ganze fremde Welt rings um ihn ohrenbetäubend. Ohne das Positionierungssystem seines Anzugs hätte er nicht einmal zum Unterstand der Bubbles gefunden.

Die wenigen Sekunden, in denen er, wohlgemerkt noch unter dem Schutz der Plane, den Einstieg geöffnet hielt, reichten aus, dass sich staubfeiner Sand eine Handbreit hoch am Fußboden des Vehikels einnistete. Unter Cyrs Schuhsohlen knirschte es, über seinem Kopf schabte und schliff und raspelte der Sturm am Kabinendach, so zudringlich, als meine er es persönlich.

Er startete das Marsmobil und das eingebaute Infrarot-Ortungssystem. Falls es ihm nicht gelang, Hetchers Standort anzupeilen, konnte er gleich wieder umkehren. Auf Sicht bestand nicht die geringste Chance, den Ferronen zu entdecken. Die Lichtkegel der Scheinwerfer entrissen der Schwärze nur rasendes Chaos: wirbelnde rötliche Strudel, die den Blick anzogen, als ob sie den Betrachter einsaugen und verschlingen wollten.

Aber auf dem Bildschirm erschienen klar und deutlich drei Lichtpunkte. Ein dicker grüner stand für Bradbury Base. Der lila blinkende, unmittelbar daneben, symbolisierte Cyrs eigenes Bubble. Und der dritte Punkt, dunkelrot und ebenfalls blinkend, markierte Hetchers Position. Die Distanz betrug etwa siebzehn Kilometer.

Cyr wies den Autopiloten an, Kurs auf das andere Bubble zu setzen, und nahm die Verfolgung auf. Er funkte Hetcher an, doch der Ferrone antwortete nicht.

Dafür meldete sich wenig später Wei Si Ping aus der Funkstation von Bradbury Base. »Mann, Aescunnar, ich hatte schon so eine Ahnung, aber ich habe auf Ihre Intelligenz vertraut … Bitte, tun Sie mir das nicht an! Kehren Sie auf der Stelle um, solange Sie dazu noch in der Lage sind!«

»Bedaure. Einstweilen komme ich ganz gut voran. Daher bleibe ich an Hetcher dran. Sollten sich die Zustände verschlechtern, werde ich Ihrem Appell Folge leisten; vorher nicht.«

»Dann kann es bereits zu spät sein! Die Marsmobile sind robust, aber bei Weitem nicht allen Urgewalten gewachsen, die dieser Planet auf Sie loslassen kann.«

»Ich bin mir des Risikos bewusst. Hetcher ist es mir wert.«

»Wissen Sie, ich hatte gehofft, Sie würden einen guten Einfluss auf ihn ausüben. Stattdessen scheint seine Verrücktheit auf Sie abgefärbt zu haben.«

»Mag sein.«

»Übrigens tobt die Kommandantin noch ärger als der Sandsturm. Bei Louanne sind Sie unten durch. Mit dieser blödsinnigen Aktion machen Sie alles zunichte, was Sie sich durch Ihren vorbildlichen Einsatz in den vergangenen Tagen aufgebaut haben.«

»Auch das ist mir klar.«

»Ein letztes Mal: Kommen Sie zurück, Aescunnar!«

»Das werde ich. Mit Hetcher.«

Wei Si Ping, der in Cyrs Beisein noch nie die Contenance verloren hatte, stieß einige chinesische Wörter aus, die sehr nach einem Fluch klangen. Cyr verstand »Da-shiong bao-jah-shr dah la duh-tze.« Seine Übersetzungssoftware, die auch viele irdische Sprachen gespeichert hatte, machte daraus »Der explosive Dünnschiss eines Elefanten!«

Cyr lachte. »Geben Sie sich keine Mühe, mein Freund. Ich schätze Sie sehr, aber Sie können mich nicht umstimmen. Drücken Sie mir lieber die Daumen. Aescunnar, over.«

Hetchers Gefährt bewegte sich nicht geradlinig von Bradbury Base weg, sondern änderte ein ums andere Mal leicht die Richtung. Cyr folgerte daraus, dass der Ferrone darauf verzichtet hatte, den Autopiloten auf ein Ziel einzustellen. Offenbar fuhr er selbst – und zwar wie ein Betrunkener, in Schlangenlinien.

Warum machte er das? Suchte er nach etwas, und falls ja, wonach? Und warum ausgerechnet jetzt, mitten im Sandsturm?

Aufgrund des erratischen Kurses, der Hetcher tendenziell näher zur rechten Seitenwand des Canyons führte, verringerte sich der Abstand stetig. Cyr hatte Wei Si Ping nicht angelogen; die Fahrt verlief bislang tatsächlich erstaunlich problemfrei. Zwar trafen immer wieder Böen von allen Seiten auf das Bubble, aber das kleine Vehikel kämpfte wacker dagegen an. Mehr, als dass Cyr kräftig durchgeschaukelt wurde, passierte vorerst nicht.

Da es draußen nichts zu sehen gab als verwirbelten Sand, konzentrierte er sich ganz auf das Display. Es war fast eine meditative Übung. Cyr glitt in eine Art Trance. Die mörderische Umgebung wurde ausgeblendet, die Welt reduzierte sich auf einen Bildschirm und wenige Symbole. Eine elektronische Insel im Nirgendwo. Nirwana … Schließlich hörte der dunkelrote Punkt zu blinken auf.

Cyr schrak auf. Der Punkt blinkte nicht mehr!

Ein Summton signalisierte zusätzlich, dass Hetchers Bubble angehalten hatte. Cyr vergrößerte den Ausschnitt der Landkarte.

Hetcher hatte die Steilwand erreicht, die sich an dieser Stelle über fünf Kilometer hoch auftürmte. Mit dem Marsmobil war sie nicht zu befahren. Wollte Hetcher etwa den wahnwitzigen Versuch unternehmen, die Felswand zu erklettern? Wegen der niedrigeren Schwerkraft wäre das kein völlig aussichtsloses Unterfangen, jedoch trotzdem in höchstem Maße gefährlich, auch ohne unberechenbare Sturmböen.

Obwohl er nun fast vor Ungeduld platzte, unterdrückte Cyr den Impuls, die eingestellte Dauergeschwindigkeit zu erhöhen. Er wollte sein Glück nicht noch mehr herausfordern.

Quälend langsam verstrichen die Minuten. Gern hätte er sich die Zeit durch irgendeine Aktivität vertrieben, beispielsweise indem er weitere »Vokabeln« der ferronischen Zeichensprache übte. Aber er durfte sich nicht ablenken lassen, musste aufmerksam und wach bleiben, sosehr es ihn anstrengte.

Vielleicht sollte er singen …

Eine Anekdote fiel ihm ein, die ein älterer Bekannter erzählt hatte. Besagter Bekannter war lange vor der Jahrtausendwende per Autostopp in Europa unterwegs, zusammen mit einem Freund. Sie wollten von Thessaloniki nach Salzburg gelangen. Ein türkischer LKW-Fahrer nahm die beiden mit – unter der Bedingung, dass sie verlässlich aufpassten, dass er nicht am Steuer einschlief, denn er war schon sehr übermüdet. Zu diesem Zweck sang er lautstark türkische Volkslieder. Immer wenn der Gesang abbrach, stupste derjenige Autostopper, der »Wachdienst« hatte, den Fahrer an … Die Geschichte ging gut aus. Sie kamen heil in Salzburg an, wenngleich mit recht wackeligen Knien.

Die beiden Leuchtpunkte auf seinem Display überlappten einander schon beinahe vollständig, als die Scheinwerferkegel die Felswand erfassten – und schließlich, etwa zwanzig Meter davor, Hetchers Bubble.

Wie befürchtet war die transparente Kabine leer. Cyr umkurvte das verwaiste Marsmobil mehrmals; vergeblich. Hetcher war nicht zu entdecken. Dabei hatte sich die Sicht ein wenig gebessert, was wohl dem Schutz der Felswand zu verdanken war. Oder befand er sich nun quasi im Auge des Sturms?

Cyr zauderte. Die Verlockung war groß, in der relativen Sicherheit des Bubbles zu verweilen, eventuell ein kurzes Nickerchen einzulegen und die Rückkehr des Ferronen abzuwarten.

Was aber, wenn Hetcher gar nicht zu seinem Fahrzeug zurückkehrte? Weil er nicht wollte oder weil ihm dies nicht mehr möglich war? Cyr hätte sich bis an sein Lebensende Vorwürfe gemacht.

Es half nichts.

Er war so weit gekommen, er musste die Sache durchziehen.

Kaum war er ausgestiegen, traf ihn das Heulen und Jaulen des Sturms wie ein Keulenschlag. Den Grund dafür, warum die Windgeräusche hier so viel lauter waren, fand er bald. Die Steilwand, die weit höher aufragte, als Cyrs Blick reichte, zerschnitt ein leicht schräger, etwa drei Meter breiter und mindestens ebenso tiefer Riss. Durch diesen Kamin pfiff der Sturm und produzierte dabei Laute, die manchmal wie die Schreie aller möglichen Tiere, manchmal erschreckend wie das Weinen von Kleinkindern klangen.

Am Fuß des Felsspalts lag ein zerklüfteter Steinblock, etwa fünf Meter hoch. Er verschloss den Riss fast zur Gänze. Cyr ging hin, nicht ohne immer wieder argwöhnisch nach oben zu schauen.

Gebirge plus Sturm ergab Steinschlag, diese Gleichung hatte er nicht erst in den französischen Seealpen gelernt. Und geringere Schwerkraft bewirkte weniger Gewicht, jedoch bekanntlich nicht weniger Masse.

Auch Hetcher musste das wissen, aber er hatte offensichtlich nicht darauf geachtet. Zur Hälfte unter Sand, Geröll und bis zu faustgroßen Steinen begraben, lag der Ferrone zwischen dem Felsblock und dem Eingang zum Kamin.

Bewegungslos.

Tot?

So schnell er es bei aller gebotenen Vorsicht vermochte, räumte Cyr den Schutt beiseite. Seltsamerweise umfassten Hetchers Arme eine Ausbuchtung des Felsens, als hätte er diesen betasten oder sich daran festhalten wollen. Aber das war nebensächlich. Cyr überprüfte Helm und Anzug. Zum Glück konnte er keine Sprünge oder Löcher entdecken, auch keine Anzeichen von äußeren Verletzungen. Hetchers Augenlider waren geschlossen; ob er atmete, ließ sich durch die verschmutzte Helmscheibe nicht erkennen.

Cyr schulterte den schlaffen Körper und trug ihn zu den Marsmobilen. Er überlegte, wie er weiter vorgehen sollte. Beide Bubbles verfügten über ein Erste-Hilfe-Modul. Aber dasjenige, mit dem Hetcher gekommen war, hatte sich möglicherweise besser auf ferronische Bedürfnisse eingestellt. Also lud er Hetcher auf einen der Sitze und verband die dafür vorgesehene Buchse des Anzugs über ein Kabel, das sowohl der Daten- als notfalls auch der Energieübertragung diente, mit der Diagnoseeinheit.

Wenig später erhielt er die Information, dass die Lebenserhaltungssysteme des Anzugs funktionierten. Allerdings hatte die Sauerstoffversorgung kurze Aussetzer. Das Aggregat, das im flachen Rückentornister untergebracht war, mochte vom Steinschlag beschädigt worden sein.

Auch für solche Fälle gab es einen Anschluss. Cyr installierte einen Schlauch vom Helmkragen zur Notreserve des Marsmobils. Sie sollte ausreichen, um Hetcher störungsfrei mit Atemluft zu versorgen, bis sie in Bradbury Base ankamen.

Der Ferrone war bewusstlos, wenn nicht sogar komatös. Gemäß der eingeschränkten medizinischen Urteilsfähigkeit des Erste-Hilfe-Moduls befand er sich allerdings nicht in akuter Lebensgefahr. Ob er innere Verletzungen davongetragen hatte, ließ sich mit den verfügbaren Mitteln nicht feststellen.

So weit, so indifferent. Immerhin, es hätte schlimmer kommen können.

Cyr ging zu seinem eigenen Bubble und programmierte den Autopiloten dahin gehend, dass er vom anderen Fahrzeug aus per Funk darauf zugreifen konnte. Kein anderer als Hetcher hatte ihm gezeigt, wie man das bewerkstelligte …

»Ich weiß, du kannst mich nicht hören«, sagte Cyr, nachdem sich die beiden Bubbles Richtung Bradbury Base in Marsch gesetzt hatten. »Momentan weniger denn je. Aber lass dir sagen, dass ich heilfroh bin, dich gefunden zu haben. Und was dich dazu getrieben hat, ausgerechnet an diesen Ort zu fahren, das kriegen wir auch noch heraus.«

14.

Die Wand

Perry Rhodan und Reginald Bull standen vor einer Wand aus Feuer. Hangar C befand sich nur wenige Meter dahinter und war trotzdem unerreichbar.

»Dies ist die dünnste Stelle?«, vergewisserte sich Rhodan.

Thoras Stimme bejahte. »Obwohl es keinen Unterschied macht, wie dick die Glutbarriere ist. Sie lässt sich nicht beseitigen.«

»Spezialroboter?«, fragte Bull.

»Verglühen in Sekunden. Das haben wir doch bereits erörtert. Begeben Sie sich zurück zu mir in die Zentrale.«

»Traktorstrahlen. Die das Höllenzeug auseinanderziehen.«

»Die Projektoren sitzen im Ringwulst und sind nach außen gerichtet. Ihre Funktion besteht, wie Sie wissen, hauptsächlich darin, Lasten an Bord zu bringen.«

»Oder Chefköche … – Könnten wir einen Projektor ausbauen und hier installieren?«

»Dazu reicht erstens die Zeit bei Weitem nicht mehr aus, und zweitens sind die Strahlen nicht beliebig komplex justierbar. Ein Loch könnte man erzeugen, aber dabei würde auch die Hangarwand perforiert, die derzeit den Brand noch abhält. Ein verheerender Feuerschwall würde sich in Hangar C ergießen.« Thora klang nervös. »Ob Sie mir glauben oder nicht, auf diese Idee bin ich auch schon gekommen. Doch sie funktioniert leider nicht. Vergessen Sie’s.«

Bull ballte die Hände zu Fäusten und schlug sie mehrmals gegeneinander. »Dann bin ich mit meinem Latein am Ende«, gab er zu.

»Aber meine Herren«, erklang hinter ihnen eine schrille Piepsstimme. »Wer wird denn ans Aufgeben denken, wenn er den Retter des Universums an Bord hat?«

»Das ging flott«, sagte Rhodan.

»Hä? Habe ich was verpasst?«, fragte Bull.

»Im Unterschied zu dir, Rotschöpfchen, kann ich Gedanken lesen«, sagte Gucky. »Deine sind ätzend, aber Perrys – alle Achtung.«

»Was hältst du davon, Kleiner?«

»Puh. Schwierig. Könnte klappen. Aber danach bin ich garantiert ein Weilchen für nichts zu gebrauchen.«

»Will mich vielleicht mal jemand einweihen, worum’s geht?«

»Dein Vorschlag mit den Traktorstrahlen hat mich darauf gebracht«, erklärte Perry. »Guckys Telekinese ist im Prinzip nichts anderes. Bloß kann er sie ungleich variabler und feiner gezielt einsetzen.«

»Das will ich meinen«, piepste der Mausbiber. »Vor allem in mehrere Richtungen gleichzeitig, und darauf kommt es hier an.«

Bull begriff. »Du willst, dass die Wunderratte einen telekinetischen Tunnel durch die Wand treibt?«

»Für die ›Wunderratte‹ würdest du bereits an der Decke kleben«, versetzte Gucky schrill, »wenn ich nicht meine Kräfte sparen müsste. – Aber ja, es sollte möglich sein, einen Durchgang zu schaffen und zugleich zu versiegeln, sodass sich der Brand nicht in den Hangar ausbreitet. Ich habe so etwas noch nie gemacht, nicht mit einem Atombrand, doch einmal ist immer das erste Mal, nö?«

»Der Tunnel muss groß genug sein, dass ein Mensch im Raumanzug hindurchpasst, an den sich eine zweite Person klammert«, sagte Perry für Reg, was er dem Ilt bereits telepathisch übermittelt hatte. »Der Individualschirm sollte beide für die Sekunden der Passage schützen. – Gucky?«

»Bin dabei. Einer Arkonbombe ein Schnippchen geschlagen zu haben, das kann nicht jeder in seine Biografie schreiben.«

»Würde es dir helfen, wenn Wuriu Sengu mit dir einen parapsychischen Block bilden würde?«, warf Bull ein.

»Wenig bis gar nicht, denke ich. Es gibt für ihn nicht viel auszuspähen, ich muss das brennend heiße Zeug sowieso selbst fühlen. Und nichts gegen seine Kapazitäten, aber was er an Psi-Energie beisteuern würde, verbrauche ich zuvor mit der zusätzlichen Teleportation, um ihn hierher zu schaffen.«

»Ende der Diskussion«, bestimmte Rhodan. »Wir versuchen es wie besprochen, basta!«

Mit verbissener Anspannung verfolgte Rhino Ugoljew die Darbietungen auf der Bühne.

Längst hatte Kutschkers Ensemble die Zugabe weit übers geplante Maß ausgedehnt. Gerade kündigte der Conférencier, ein etwas schmieriger Schweizer namens Bernie Biegler, einen weiteren »absolut sensationellen, in dieser Form nie da gewesenen Trapezakt« an.

Sich davon ablenken zu lassen und nicht an den Ernst der Lage zu denken, schaffte Rhino nur bedingt. Außerdem plagte ihn nach wie vor dieses bohrende Gefühl, nicht zu kapieren, was sein Unterbewusstsein ihm mitteilen wollte. Immer wieder tauchte die Ahnung einer Idee an die Oberfläche. Aber jedes Mal, wenn er kurz davor war, sie zu erhaschen, geschah etwas, das ihn aus der Konzentration riss.

Die abgedroschenen Scherze des Conférenciers waren es jedenfalls nicht, was ihm diese diffuse Assoziation bescherte. Eher die Artisten.

Katapult … Trapez … fliegende Menschen …

Er zuckte zusammen, weil ein Signalton schrillte. An seiner Hüfte. Das Funkgerät, das einer der Teleporter – Rhino hätte nicht mehr sagen können, welcher – ihm mitgebracht hatte, schlug an. Er nahm es vom Gürtel. Seine Handfläche war so schweißnass, dass es ihm beinahe entglitten wäre.

In der Leitung war niemand Geringerer als Perry Rhodan. Rhino lauschte, zunehmend fasziniert, dessen Erläuterungen.

»Das, das wäre … super«, stammelte er. »Die Lösung! Ich kann gar nicht ausdrücken, welcher Stein mir vom Herzen …«

»Noch ist nichts vollbracht«, holte Rhodan ihn wieder auf den Boden der Tatsachen herunter.

»Ich leite umgehend alles in die Wege. Mann, sagen Sie bitte dem kleinen Kerl, wenn er das hinkriegt, koche ich ihm ein vierundzwanziggängiges Menü ausschließlich mit Karotten, jedes Gericht besser als das vorherige.«

»Wird ausgerichtet. Geben Sie Bescheid, wenn Sie auf Ihrer Seite so weit sind.«

»Aye, Sir!«, entfleuchte es Rhino.

Er meinte es überhaupt nicht ironisch.

Gucky stellte sich in Positur wie ein Revolverheld beim Duell, nur dass die Hände mit den gespreizten Fingern nach vorne zeigten, in Richtung der Glutwand. Rhodan und Bull flankierten ihn. Sie hatten die Positroniken ihrer Kampfanzüge synchronisiert, um notfalls sofort einen gemeinsamen Energieschirm errichten zu können.

Der Ilt schloss die Augen. Nach einigen Atemzügen sagte er halblaut: »Mann, das Zeug ist ekelhaft. Von der Temperatur spüre ich nichts, aber die Konsistenz – igitt! Glitschig, verflixt schwer zu kontrollieren, weil alles so inhomogen ist und so sprunghaft reagiert … Muss extrem aufpassen, dass mir nichts entwischt …« Man merkte seiner Stimme die innere Anspannung an.

Ugoljew meldete Bereitschaft. Eine Reihe von Paaren aus Anzugträgern und Ungeschützten hätten im Hangar Aufstellung bezogen. Gucky, der mitgehört hatte, stöhnte leise auf. Wie von Geisterhand bildete sich eine trichterförmige Einbuchtung in der Wand. Anfangs war sie nur handtellergroß, aber sie vergrößerte sich rasch.

Während die Delle sich zur Röhre erweiterte, verglühten Teile des eingedrückten Metalls, wobei es zu Miniaturexplosionen kam. Rhodan mutmaßte, dass dies sichtbare Symptome jener zusätzlichen Komplikationen waren, von denen Gucky gesprochen hatte: Das Material, das er telekinetisch formte, verhielt sich hochgradig instabil. Den Tunnel zu erschaffen kostete viel Kraft.

»Jedes Paar soll … einzeln durch …«, keuchte der Ilt. »Immer auf mein Kommando. Muss jedes Mal neu … entscheiden, ob ich’s verantworten kann.«

»Verstanden.« Rhodan gab die Anweisung an Rhino weiter.

Der telekinetische Vortrieb durchbrach die Hangarwand. Durch den Tunnel, der nun etwa zweieinhalb Meter durchmaß, sah Perry in düsterrotem Licht eine Zweierreihe, deren Spitze einen Sicherheitsabstand von etwa zehn Metern zur Wand hielt.

»Die Ersten … los!«, befahl Gucky.

Zwei kamen raus. Dann wieder zwei und nochmals zwei. Die Musiker begleiteten jeden geglückten Durchgang mit einem Tusch.

Die nächsten zwei … Rhino war nicht abergläubisch. Dennoch erlaubte er sich nicht, in die Jubelrufe der Menge einzustimmen. Einstweilen hielt der telekinetisch geschaffene Rettungstunnel. Obwohl Gucky dazwischen kurze Pausen einlegte, ging die Evakuierung bedeutend schneller voran als zuvor per Teleportation. Aber die Warteschlange war noch so lang …

Wieder zwei …

Und die Prozedur stockte.

Zehn, zwanzig, dreißig Sekunden kam nichts von Gucky.

Dann ein gellender Schrei: »Weg von der Wand! Kann sie nicht halten. Es tut mir leid …«

Die Aufgereihten nahmen die Warnung ernst und flohen zurück in die Hangarmitte. Keine Sekunde zu früh. Die Tunnelöffnung brach ein, zugleich kollabierte ein ganzes Wandstück von mehreren Metern Breite und Höhe auf einmal. Dahinter wurde ein Glutmeer sichtbar.

Das Inferno brach über die Eingeschlossenen herein.

Hilflos mussten Perry Rhodan und Reginald Bull mit ansehen, wie kurz hintereinander Gucky, die Tunnelröhre und schließlich die gesamte Wand in sich zusammenbrach. Die Lücke füllte sich mit sengender Glut, die nun träge auch in den Gang hereinfloss.

Der kombinierte Schutzschirm baute sich auf. »Lauft!«, rief Perry den zehn dem Hangar Entflohenen zu, die Reg und er sofort schiffeinwärts weitergewinkt hatten. »Lauft schon!«

Sie gehorchten. Rhodan und Bull folgten ihnen, Gucky zwischen sich mitschleppend, bis zum nächsten Brandabschnittsschott. Sie brauchten den Mechanismus nicht zu betätigen, es schloss sich, sobald sie hindurch waren. Thora da Zoltral hatte offenbar das Geschehen aus der Zentrale mitverfolgt.

»Danke!«, funkte Perry. »Haben wir die Sache durch den misslungenen Versuch noch verschlimmert?«

»Nein. Der gesamte Bereich musste ohnedies bereits aufgegeben werden. Machen Sie, dass Sie weiterkommen. Noch befinden Sie sich auf der falschen Seite der Sprengladungen und Prallfeldprojektoren!«

Rasch zogen sie sich aus dem Gefahrenbereich zurück. Gucky hatte das Bewusstsein verloren. Er bebte am ganzen schmächtigen Leib, hatte Schaum vor dem Mund und wimmerte in Agonie.

»Die Anstrengung war zu groß für ihn«, sagte Reginald. »Ihn trifft keine Schuld. Damit, dass die halbe Wand schon kurz vor dem Einsturz stand, konnte er nicht rechnen. Immerhin hat er ein paar zusätzliche Leute herausgebracht.«

Rhodan schwieg.

Zehn weitere Menschen hatte Gucky retten können. Zehn von immer noch über fünfhundert, die nun endgültig dem Tod geweiht waren.

Es war einfach nicht fair. Sie hatten alles versucht und waren doch gescheitert. In Kürze würde Thora am Kommandostand der Hauptleitzentrale eine holografische Schaltfläche betätigen und die von der Positronik koordinierte Sprengung auslösen.

Reg, der Gucky inzwischen wie ein fieberndes Kind auf dem Arm trug, sagte leise: »Wir können nichts mehr tun, Alter. Auch wenn es verdammt schmerzt, wir müssen diese Niederlage akzeptieren. Es ist vorüber, aus und vorbei.«

15.

Ohnmacht

Der Sandsturm hatte ein wenig nachgelassen. Von normalen Sichtverhältnissen konnte indes weiterhin keine Rede sein. Cyr Aescunnar war weiterhin auf Funkpeilung und Positionierungssystem angewiesen.

In Gedanken leistete er Abbitte für jedes einzelne Mal, bei dem er über Louanne Riembaus unaufhörlichen Drill geflucht hatte. Nun machte sich bezahlt, dass sämtliche Marsmobile der Station täglich gewartet, »aufgetankt« und funktionsgemäß überprüft wurden. Sowohl bei seinem als auch Hetchers Bubble war der Balken, der im Display den Ladestand der Brennstoffzellen anzeigte, noch beruhigend lang.

Dieselbe Strecke, diesmal retour zur Bradbury Base, kam ihm weit härter und viel länger vor als in der Gegenrichtung. Bei der Hinfahrt hatte ihn die Aufregung wach gehalten. Nun aber entbehrte er des Anreizes der Verfolgungsjagd, der Fahrt ins Ungewisse; das ausgeschüttete Adrenalin war längst abgebaut.

Er spürte die Müdigkeit in allen Knochen, und er wusste nicht, was er dagegen unternehmen sollte. Abermals war er zur Passivität verdammt, musste mehr oder minder blind dem Autopiloten seines Gefährts vertrauen.

Nicht einmal die Lebensfunktionen des Ferronen konnte er überwachen; er war gezwungen, auch dies der Medoeinheit des Bubbles zu überlassen. Sie würde Alarm schlagen, falls sich Hetchers Zustand dramatisch verschlechterte.

Und dann? Was dann …?

Cyr driftete weg in ein Land zwischen Träumen und Wachen. Dieses Land war bevölkert von Marsianern. Sie tanzten einen Reigen um die dünne, verletzliche Blase, die ihn heimelig einschläfernd dahinschaukelte, durch den Sturm, durch die Nacht; und zugleich umkreisten sie auch den lila blinkenden Punkt, der so unendlich langsam, dass man kaum eine Veränderung bemerkte, auf den grünen Klecks zukroch.

Figuren aus allen möglichen Geschichten, die er Hetcher erzählt hatte, gaben sich ein Stelldichein auf dem Bildschirm, wie auch im rostorangefarbenen, von den Scheinwerfern aufgespießten, immer gleichen und doch immer auf Neue faszinierenden, hypnotisierenden Wallen. Teenya, die Marsprinzessin, rekelte sich lasziv auf der transparenten Sichtscheibe, wollte ihn umgarnen und becircen und in ihrem Zoo zur Schau stellen, »Erdling in natürlichem Habitat« …

Eine humanoide, männliche Gestalt mit kurz gestutztem Bart, ein Psychiater, erklärte Cyr, er sei nicht real, sondern nur die fleischgewordene Halluzination eines Wahnsinnigen und müsse deshalb terminiert werden …

Ein lächerlich pseudofuturistisch gekleidetes Kind namens Gimar – was eine Abkürzung von Girl Martian war, als gäbe es nur ein einziges auf dem ganzen Roten Planeten –, übrigens gespielt von der damals achtjährigen Pia Zadora –, dieses arme Mädchen also bettelte ihn an, er möge doch als Weihnachtsmann bei ihm bleiben …

Abstruse Geschöpfe mit den Stimmen von Sirenen riefen ihn abwechselnd Barsoom und Tarzan oder Edgar, umschlangen ihn mit süßlichen Wurmfortsätzen; schmatzend und saugend zogen und zerrten sie an ihm, wollten ihm partout die wohlverdiente Ruhe nicht gönnen …

»Aescunnar! Cyr! Cyr, bei Maos hinkendem Friseur, so antworten Sie doch!«

Röchelnd stieß er Silben aus, die nicht einmal er selbst verstand.

Dann fand Cyr endlich zu sich, und die Gegensprechtaste. »Entschuldigung, ich war kurz … Was gibt’s?«

Wei Si Pings Aufatmen übertönte das Prasseln und Raspeln des Sandsturms. »Hier Bradbury Base. Sie haben’s nicht mehr weit, Cyr. Ich wollte nur sichergehen, dass kein Geisterschiff auf uns zugondelt … Sind Sie okay?«

»›Okay‹ fühlt sich, wenn mich meine bescheidene Erfahrung nicht trügt, anders an, aber … Ja, ich bin relativ wohlauf. Und ich habe Hetcher bei mir.«

»In welchem Zustand?«

»Sie sollten die Stationsärzte in Bereitschaft halten, denke ich. Beide.«

»Wird gemacht.«

Eine schneidende Frauenstimme schaltete sich ein. »Bilden Sie sich bloß nicht ein, Sie würden für diese Aktion Heldenstatus erlangen, Aescunnar. Das Gegenteil ist der Fall. Sobald Sie wieder bei Sinnen und Kräften sind, wird es ein Disziplinarverfahren geben, das sich gewaschen hat!«

»Ich liebe Sie auch, Louanne …«

Die grüne Kuppel von Bradbury Base schälte sich aus dem Gestöber, einige hundert Meter voraus, immer wieder verdeckt von den rötlichen Schlieren.

Cyr hatte nicht die geringste Lust, gleich zwei Marsmobile ordnungsgemäß zu parken und zu versorgen. Zumal sich die Ortungsimpulse überlagerten und daher noch niemand in der Station wusste, dass er auch Hetchers Bubble geborgen hatte. Da sowieso weitere Ausfahrten verboten waren, solange der Sandsturm tobte, verfrachtete er das zweite Vehikel per Fernsteuerung in einen Graben.

Nach der – hoffentlich bald – kommenden Schlafperiode würde er sich darum kümmern.

Drei Gestalten in Raumanzügen kamen ihm entgegen, als er, Hetchers leblosen Leib geschultert, aus dem Marsmobil-Unterstand auf die Hauptschleuse zutorkelte. Erst aus nächster Nähe erkannte er die Kommandantin, den Sheriff und die Ärztin Emily Tempsky. Sie nahmen ihm Hetcher ab.

Dann riss der Film.

Cyr Aescunnar erwachte, weil jemand sehr angenehm roch. Er selbst konnte es nicht sein. »Wie geht es Hetcher?«, war sein erster Gedanke, und den sprach er auch laut aus.

»Unsere Versuche, ihn aus seiner Bewusstlosigkeit zu wecken, fruchten nicht«, sagte die erfrischend parfümierte Person, die sich als Tempsky entpuppte. »Mein Kollege und ich vermuten, dass der Grund für seine Ohnmacht in der erlittenen Sauerstoffknappheit zu suchen ist. Für mehr reicht es leider nicht. Die Krankenstation beruht auf irdischer Technologie. Bei Ferronen ist eine Diagnose damit ein besseres Ratespiel.«

»Aber Spucknäpfe«, lallte Cyr, »haben Sie.«

»Die sind auch bedeutend einfacher zu beschaffen.«

»Kann ich zu ihm?«

»Wenn Sie unbedingt wollen … Sie sind hochgradig erschöpft, vollkommen ausgelaugt, das werden Sie wohl nicht abstreiten. Grundsätzlich fehlt Ihnen jedoch nichts. Nahrungsergänzungspräparate habe ich Ihnen bereits verabreicht. Also halten Sie von mir aus Ihrem verrückten Kumpel kurz das Händchen. Und danach verziehen Sie sich schleunigst in Ihr Quartier zum Matratzenabhorchen, bevor die Kommandantin Sie schon heute zum Latrinendienst einteilt. Verstanden?«

Cyr nickte, wobei die Umgebung vor seinen Augen verschwamm. Er stemmte sich hoch, rutschte von der Pritsche, bemerkte, dass er nichts anhatte außer einer viel zu weiten, um seine Oberschenkel schlabbernden Unterhose, zog diese ruckartig bis über den Bauchnabel, befand, dass er sich nicht zu schämen brauchte, weil die Marsstation doch recht weit entfernt vom nächsten Opernball war, und ging ein paar Schritte weiter bis zu dem Krankenbett, in dem Hetcher lag.

Wie die neuseeländische Ärztin, die ihm gefolgt war, angeregt hatte, ergriff er Hetchers Hand. Sie war kalt. Sehr kalt. Das gab zur Besorgnis Anlass, weil Ferronen, wie Cyr zu wissen glaubte, im Allgemeinen auf ein wärmeres Klima als das irdische eingestellt waren.

Moment, dachte Cyr. Logischer Fehler. Sollte ihr Stoffwechsel nicht gerade deshalb …?

In welcher Schlussfolgerung auch immer diese Überlegung gemündet hätte, sie entglitt Cyr. Er durchblickte das alles schon lange nicht mehr. An seinem Hinterkopf hämmerte ein Specht, pock-pock-pocketi-pock.

»Bei Gott, gehen Sie endlich schlafen«, sagte Tempsky. »Sie helfen Ihrem Zimmergenossen nicht im Mindesten, wenn Sie ebenfalls umkippen. Alles, was Sie für ihn tun konnten, haben Sie bereits bravourös erledigt.«

Die Frau hatte so was von recht. Überhaupt war sie eine der erfreulichsten Persönlichkeiten in diesem elenden Bunker. »Verständigen Sie mich, falls er …?«

»Klar doch.«

Cyr nickte dankend, tippte sich an die Schläfe, fasste seine Restenergie zusammen, damit er die wenigen Schritte aus der Medoabteilung einigermaßen würdevoll hinter sich brachte, da bäumte sich Hetcher auf.

Der Ferrone wand sich, zuckte in Konvulsionen. Seine Arme peitschten die Luft wie jenseits jeder Kontrolle. Seine Finger verkrümmten, verkrampften sich.

Hetcher drohte aus dem Bett zu fallen. Doktor Emily Tempsky war zur Stelle, bewies Routine und gelassene Expertise. Während sie sich über den Ferronen warf, um ihn zu fixieren, rief sie ihren Kollegen, den zweiten Stationsarzt. Der erschien umgehend, schlang Gurte um Hetchers Arme und Beine, horchte ihn gleich darauf mit einem Stethoskop ab.

»Basisfunktionen gewährleistet«, sagte er. »Wenn ihr mich fragt, hat er zugleich schlimme Träume und heftige Blähungen.«

Tempsky ging zu einem Schrank, öffnete die Glastüren und entnahm eine Ampulle. »Das ferronische Allheilmittel«, sagte sie über die Schulter zu Cyr. »Ein Tee-Extrakt, den mir der ferronische Arztkollege dagelassen hat. Das sollte Ihren Freund stabilisieren und für die nächsten Stunden außer Gefecht setzen. Sie können sich getrost in Ihre Kabine trollen. Hetcher ist in guten Händen.«

»Davon bin ich überzeugt«, sagte Cyr. »Gute Nacht oder guten Tag, was immer wir theoretisch gerade haben.«

»Schlafen Sie gut!«

»Danke!« Er nahm seinen Schutzanzug vom Haken, legte sich ihn über den Arm und schloss die Tür von außen.

Der Weg hinunter über die Stiegen und Wendeltreppen bis zu seinem und Hetchers Quartier erschien ihm unendlich weit. Viel weiter als von Bradbury Base bis zu dem Felsen vor dem Eingang zum Kamin in der Canyonwand, den eine Laune der Natur wie die Tatze einer Eidechse geformt hatte …

Er stützte sich an einem Regal ab, das aus einer Nische ragte. Datenträger kippten um, ein klassischer Dominoeffekt entstand. Eine Kassette stieß die nächste an und immer so weiter. Cyr war viel zu schwach, um die über die Kante rutschenden, zu Boden trudelnden Behältnisse aufzufangen.

Eins ergab das andere. So war es immer im Leben.

A, dann B, dann C …

Durch Cyr Aescunnars Rückgrat fuhr ein Blitz, so heiß und hell, dass es ihn kerzengerade aufstellte. Fast hätte er, der zeitlebens jeglichen Militärdienst verweigert hatte, salutiert.

Mosaiksteinchen fielen an ihren Platz wie selbstverständlich, eins nach dem anderen. Plötzlich ergab alles einen Sinn.

Cyr verfluchte seinen Intellekt, der ihm keine Wahl ließ. Er schnaufte durch, dann zog er den Raumanzug an und ging zurück in die Krankenstation.

»Falsche Richtung«, sagte Emily Tempsky stirnrunzelnd. »Finden Sie allein in Ihr Bett? Oder soll ich Ihnen einen Krankenpfleger als Beistand …«

»Wir müssen reden.«

»Worüber Sie wollen. Morgen oder sobald sich halt eine Gelegenheit …«

»Nein. Jetzt.«

Er war sehr froh, dass sie keine von denjenigen war, die mit Blicken töten konnten.

16.

Ein Viertel, drei Viertel

Die tödliche Glutzunge leckte nach den viel zu vielen Menschen, die sich an der Außenseite des Hangars drängten, dicht an dicht, vor dem erst kürzlich mit Müh und Not geschlossenen Schott.

Franz Ferdinand Kutschker pendelte emotional zwischen totaler Verzweiflung und dem Hochgefühl, an einem einschneidenden Augenblick der Menschheitsgeschichte teilzuhaben. Die größte Tragödie in der Historie der jungen menschlichen Raumfahrt, quasi die »Titanic« des 21. Jahrhunderts! Seine größte Sorge bestand darin, dass höchstwahrscheinlich niemand überleben würde, der seine herausragende Rolle angemessen würdigen konnte. Es war immer dasselbe mit Journalisten und Schriftstellern: Wenn man sie einmal gebraucht hätte, waren sie nicht da.

Studierte man andererseits das Stück eines lebenden Autors ein, schwänzelte dieser ständig bei den Proben herum und quatschte überall rein in der irren Auffassung, bloß weil er den Text geschrieben hatte, wüsste er besser als der Regisseur, was er damit gemeint hatte. Waren Stück und Autor gut, wollte man sich’s mit ihm nicht verscherzen, durfte ihm also nicht einfach Hausverbot erteilen. Meistens konnte man ihn damit ablenken, dass man ihm potenzielle Sexualobjekte entsprechend seiner jeweiligen Präferenz zuführte. Manche Eleven wurden fast ausschließlich zu diesem Zweck engagiert. Trotzdem verplemperte man als Regisseur viel Zeit, die man besser nutzen könnte, mit Schriftstellern.

Was wiederum Kulturjournalisten betraf, stellten sie im Allgemeinen das noch größere Übel dar. F. F. Kutschker hatte sich bereits einige geharnischte Formulierungen notiert, die er in seiner Autobiografie … Oh!

Auch daraus würde wohl nichts mehr werden.

Kutschker gehörte nicht zu den wenigen, die einen Raumanzug ergattert hatten. Abgesehen von jenen, die sich freiwillig als Träger durch den Feuertunnel gemeldet hatten, waren Personen bevorzugt worden, die unter Atemnot und Erstickungsanfällen litten. Weder fit noch angeschlagen genug, war Kutschker zwischen diesen zwei Stühlen durchgefallen.

Die Kriterien, nach denen Ugoljews Köche die Monturen verteilten, infrage zu stellen, fand er jedoch nicht der Mühe wert. Zwar hielt er sich nach wie vor für die wichtigste Person an Bord, zweifelte jedoch erheblich daran, dass das Rhinozeros diese Ansicht teilte. Außerdem glaubte er nicht, dass ein Anzug die Überlebenschancen entscheidend erhöhte. Dieser Art von Feuer war rein gar nichts gewachsen. Ein Schutzanzug verlängerte höchstens unnötig die Qualen des Verbrennenden.

Franz Ferdinand Kutschker betrachtete die Höllenglut, die sich so langsam näher wälzte, als spiele sie mit den Todgeweihten, und dachte: Eindrucksvoll, aber trotzdem viel zu wenige, zusätzliche Verfremdungseffekte; ganz schlecht inszeniert.

Thora da Zoltral wäre lieber gewesen, sie hätte dieses Funkgespräch nicht führen müssen. Aber auch derlei gehörte zu den Pflichten einer Schiffskommandantin.

Der Anruf wurde sofort entgegengenommen. »Rhino hier. Die Sache eben mit dem telekinetischen Fluchttunnel hat gut begonnen, dann aber doch nicht geklappt, oder?«

»Sie liegen leider richtig. Der Versuch ist gescheitert, weil Gucky der Belastung nicht länger standgehalten hat, und deswegen wird auch kein weiterer Versuch mehr stattfinden. Wir haben alles probiert, vergeblich. Es gibt keine Möglichkeit, sämtliche Eingeschlossenen zu retten. Nur eines kann und muss noch getan werden.«

»Ich höre.« Die Stimme des Kochs, der sich so wacker geschlagen hatte, klang belegt. Er schien zu ahnen, was nun folgte.

»In meiner Eigenschaft als Kommandantin fordere ich die Träger von Raumanzügen auf, sich umgehend in Sicherheit zu bringen, bevor die vom Atombrand befallene Hangarregion abgesprengt wird.«

»Aber … sie können die Glut nicht überwinden. Die Individualschirme sind nicht stark genug.«

Thora war fast sicher, dass Rhino bereits verstanden hatte, jedoch wollte, dass sie es aussprach. Dass die furchtbare Nachricht aus ihrem Mund kam. »Das ist richtig. Die Anzugträger müssen durchs All fliehen.«

»Was nur geht, wenn wir die Hangarschleuse wieder öffnen.«

»Ja.«

»Für alle Übrigen bedeutet das den Erstickungstod.« Es war kein Protest, sondern eine Feststellung.

»Ja.« Thora räusperte sich. »Die Übrigen sind so oder so verloren. Warum sollten mehr Menschen sterben als unabdinglich? Diejenigen, die sich retten können, müssen sich retten, und zwar innerhalb der nächsten Minute. Ugoljew, das ist kein Vorschlag, sondern ein Befehl. Haben Sie mich verstanden?«

»Ja.«

»Dann setzen Sie den Befehl um.«

»Das werde ich.« Er klang geknickt; wer wäre dies nicht in seiner Situation?

»Eins noch.« Das war Thora ihm schuldig, aus mehreren Gründen. »Haben Sie selbst einen Anzug bekommen, Rhino?«

»Nein, ich habe keinen. Meinen Namen werden Sie in die Liste der Gefallenen eintragen müssen.«

»Es tut mir aufrichtig leid. Zumal Sie vor diesem Schicksal verschont geblieben wären, hätte nicht ich Sie in letzter Sekunde noch an Bord geholt.«

»Tja, dumm gelaufen. Leben Sie wohl, Thora da Zoltral.«

»Wir werden Ihr Andenken in Ehren halten, Rinat Ugoljew.«

Sie hatte sich kühl gegeben wie immer, und sie hatte recht. Thoras Logik war makellos, Rhino konnte keinen Denkfehler darin finden.

Knapp ein Viertel der Eingeschlossenen hatte einen Raumanzug und damit eine echte Überlebenschance – wenn sie den Umweg »außen rum« übers freie Weltall nahmen und rechtzeitig aus dem Gefahrenbereich kamen, ehe die Absprengung erfolgte. Die Betonung lag auf rechtzeitig. Rhino durfte nicht länger zaudern. Er musste sie in Marsch setzen, die Hangarschleuse öffnen lassen – und die restlichen drei Viertel, darunter sich selbst, dazu verurteilen, um vielleicht ein, zwei Minuten früher zu sterben.

Der Countdown lief. Rhino musste handeln und Thora da Zoltrals Befehl weitergeben. Aber alles in ihm bäumte sich dagegen auf.

Hatte er dafür die Havarie der »Swjatitel Nikolai« überlebt, um nun in einem ungleich größeren Kahn elend zu ersticken? Das Projekt 955A der Borej-Klasse war der modernste atomgetriebene Unterwasserkreuzer der russischen Flotte gewesen, stolze 170 Meter lang und 13,5 Meter breit; trotzdem hätte man in der TOSOMA, rein vom Volumen her, Hunderte, nein, Tausende solcher U-Boote unterbringen können! Der Kugelraumer mochte über zehntausend Jahre alt sein, aber die in ihm verbaute Technologie war der irdischen dennoch unvorstellbar weit voraus. Und da sollte unmöglich sein, was der Besatzung der »Swjatitel Nikolai« sehr wohl gelungen war?

Das Unglück in der Nordsee … die Trapezartisten … tauchende Menschen, fliegende Menschen …

Er war so nahe dran, so nahe … Was hatte Thora gesagt? Er wäre verschont geblieben, hätte sie ihn nicht in letzter Sekunde noch …

Auf einmal machte es »klick«.

Hektisch betätigte er die Ruftaste des Minifunkgeräts. »Thora! Thora, sind Sie noch da? Ich weiß jetzt, wie wir uns retten können. Vielleicht. Thora, hören Sie mich?«

»Ich höre Sie. Rhino, bei allem Respekt vor Ihrem Lebenswillen, aber bitte sehen Sie ein, dass uns die Zeit davonläuft.«

Thora nickte Perry Rhodan und Reginald Bull zu, die inzwischen zurück in die Zentrale gekommen waren. Beide hoben fragend die Augenbrauen. »Ich gebe Ihnen dreißig Sekunden für Ihren letzten Strohhalm«, sagte sie ins Funkmikrofon.

»Gut. Sie beordern ein halbes Dutzend Kampfroboter von außen an den Hangar. Das geht schnell, oder nicht? – Die Roboter schießen das Schleusenschott auf. Damit die Luft ruckartig entweicht und alle mit sich nach draußen reißt, egal ob in Anzügen oder Abendkleidern.«

»Ich verstehe nicht, was …«

»In der Stunde höchster Not ist der menschliche Organismus zu unglaublichen Leistungen fähig. Das habe ich am eigenen Leib erfahren. Wir mussten ein auf Grund gelaufenes U-Boot durch die Notluke verlassen und einzeln, ohne Sauerstoffgerät, bis zur Oberfläche des Meeres gelangen, Dutzende von Metern. Uns blieb keine Wahl. Eigentlich war der Weg zu weit, wir hätten nicht überleben dürfen – doch bis auf zwei Mann kamen alle durch.«

»Da draußen ist kein Wasser, sondern offener Weltraum, ein nahezu vollkommenes Vakuum.«

»Dem auch höhere Lebewesen wie der Mensch für kurze Zeit widerstehen können!«, mischte sich Reginald Bull erregt ein. »Der Mann hat die Lösung, aber natürlich! Wie konnten wir nur so blind sein!« Er schlug sich mit der flachen Hand gegen die Stirn, dass es klatschte. »Vor all dem technischen und parapsychischen Hokuspokus haben wir das Nächstliegende nicht gesehen. Da musste ein Koch kommen …«

»Gemach«, beschwichtigte Thora den rothaarigen Energiebolzen. »Die Schutzlosen würden viel zu lange benötigen, um an anderer Stelle zurück ins Schiff …« Sie verstummte, weil sie die Antwort soeben selbst erkannt hatte.

»Sie ziehen uns mit Traktorstrahlen zum Ringwulst und hinein«, sagte Rhino Ugoljew. »Wie Sie es bereits einmal gemacht haben – nämlich mit mir, während des Starts der TOSOMA.«

»Mit einer Person. Wir reden hier von einigen hundert Leuten!«

»Wir helfen Ihnen«, sagte Perry Rhodan. Seine Augen blitzten derartig, dass Thora wusste: Widerstand war zwecklos.

17.

Enttarnung

»Sie sind verwirrt, guter Mann«, sagte Doktor Tempsky sanft. »Die ganze Sache war zu viel für Sie. Dafür müssen Sie sich nicht genieren, das ist nur natürlich nach allem, was Sie hinter sich haben.«

»Machen Sie sich um mich keine Sorgen!«, verlangte Cyr Aescunnar. »Ich sehe vollkommen klar.«

»Sagen Sie. Wir Menschen sind äußerst begabt in der Kunst der Selbsttäuschung. Wussten Sie, dass fünfundneunzig Prozent aller Patienten in psychiatrischen Kliniken keine Krankheitseinsicht zeigen?«

»Wollen Sie behaupten, ich wäre geisteskrank?«

»Nein, aber vollkommen ausgelaugt; und Sie leiden unter Schlafdeprivation. Kommen Sie, setzen Sie sich hin, ich gebe Ihnen ein Mittel, das Ihre überreizten Nerven beruhigt, und in wenigen Minuten ist alles gut.« Ohne Cyr aus den Augen zu lassen, griff die Ärztin hinter sich in den Medikamentenschrank und holte eine Hochdruckspritze heraus.

»Vorhin haben Sie behauptet, es handle sich um das ferronische Allheilmittel, angeblich einen Tee-Extrakt.«

»Was auch gestimmt hat. Dies entspricht dem für Menschen. Gleicher Schrank, andere Schublade.« Sie zeigte ihm die Spritze mit ausgestrecktem Arm und kam dabei auf ihn zu. »Catapresan. Ein Clonidin-Präparat, ein mildes Sedativ, das auch zur Behandlung von Entzugserscheinungen und Hyperaktivität eingesetzt wird. Genau das Richtige für jemand, der eine nächtliche Fahrt im marsianischen Sandsturm hinter sich hat und trotz Übermüdung keine Ruhe findet. Die wissenschaftliche Bezeichnung, falls Sie es ganz genau wissen wollen, lautet Alpha-2-Adrenozeptor-Agonist.«

»Mir egal. Bleiben Sie mir vom Leib damit!«

Ihre Blicke trafen sich. Cyr sah, dass Tempsky überlegte, ob sie sich auf ihn stürzen, ihn überwältigen und ihm gegen seinen Willen die Droge verabreichen sollte. Außer ihnen beiden befand sich niemand im Zimmer, und sie war eine kräftig gebaute Frau, fast so groß wie er und jedenfalls momentan in weit besserer körperlicher Verfassung. Aber ganz sicher konnte sie sich nicht sein, dass er sich ihrer nicht doch erwehrte. Und wie sollte sie hinterher den Angriff rechtfertigen, der eine klare Überschreitung ihrer Befugnisse darstellte?

In einem Abstand von zwei Metern blieb sie stehen. »Mann, sind Sie störrisch«, sagte die dralle Blondine begütigend. »Also schön, raus mit der Sprache! Was ist so dringend, dass es nicht warten kann, bis Sie sich ausgeschlafen haben?«

»Der Saboteur.«

»Welcher Saboteur?«

»Die wahre Ursache all der vielen kleinen und größeren technischen Probleme und menschlicher Fehlleistungen. Dahinter stecken Sie, Emily. Der Saboteur, das Gespenst, das in Bradbury Base umgeht – das sind Sie.«

Sie lachte schallend. »Gütiger Gott, Aescunnar, Sie halluzinieren. Auch dagegen hilft Catapresan.«

»Ich habe Beweise.«

Tempsky verdrehte die Augen. »Bitte, machen Sie’s kurz. Auch meine Schicht dauert schon recht lange.«

Wo beginnen? Als Liebhaber der Populärkultur spürte Cyr, dass dies der Moment war, an dem Sherlock Holmes und jeder seiner zahlreichen geistigen Nachfahren die Hände hinter dem Rücken verschränkt und begonnen hätte, den Raum mit langen Schritten zu durchmessen. Dafür fehlte ihm jedoch die Energie. »Sie heißen Tempsky«, sagte er, »und stammen aus Neuseeland.«

»Was wird das – ein Verhör?«

»Geht Ihre Familie auf Gustav von Tempsky zurück? Den preußischen Abenteurer, der in halb Lateinamerika unterwegs war, ehe er auf der neuseeländischen Südinsel sesshaft wurde?«

»Das ist richtig. Aber ich sehe nicht, welche Bedeutung …«

»Ihr Urahn entstammte einem alten pommerellischen Adelsgeschlecht. Schon als achtzehnjähriger Fähnrich zog er an die Moskito-Küste in Honduras. Später, nach Abstechern als Goldsucher in Kalifornien und Australien, arbeitete er in Ihrer Heimat zuerst als Zeitungskorrespondent. Bald wollte er über die Maori-Kriege nicht nur schreiben, sondern ließ sich von den Siedlern als Söldner bezahlen und kämpfte als britischer Major in einer Kompanie der Forest Rangers gegen die Ureinwohner, wobei er schließlich fiel.«

»Kommen Sie zur Sache, Mann.«

»Ich habe das alles aus der Stationsmediathek. Wo laut der dortigen Aufzeichnungen auch Sie häufig verkehren, sowohl persönlich als auch übers Intranetz, und sich Fachliteratur aus allen möglichen Bereichen besorgen, die so gut wie nichts mit Medizin zu tun haben.«

»Na und? Ich nutze meine Freizeit, um mich weiterzubilden. Das ist nicht verboten, sondern im Gegenteil von der Stationsleitung ausdrücklich erwünscht.«

Cyr merkte, dass er ins Schwimmen geriet. Vielleicht hätte er seine Gedanken doch vorher in Ruhe ordnen sollen … »Ihr Interesse an manchen sehr spezifischen Details der Ingenieurswissenschaften ist zumindest merkwürdig zu nennen.«

»Das ist lächerlich, und Sie wissen das ebenso gut wie ich. Wieso sollte ich mir nicht Zusatzwissen gerade über die dringlichsten Problemfelder von Bradbury Base aneignen?«

»Hubstapler? Düngemittel?«

»Alles, wo’s krankt. Ich bin Ärztin.«

»Schlaue Replik. Andererseits diskutieren Sie mit niemandem darüber. Alle meine bisherigen Interviewpartner sagen übereinstimmend, dass Sie sich von gesellschaftlichen Anlässen fernhalten.«

»Ich muss auf keine Kabinenpartys gehen. Sämtliche Mitglieder der Belegschaft kommen sowieso zu mir wegen der regelmäßigen Gesundheitskontrollen. – Lassen Sie uns diese Scharade abbrechen, es führt zu nichts. Ich habe meine Zeit nicht gestohlen. Legen Sie auf den Tisch, was Sie für Beweise halten, oder entschuldigen Sie sich für Ihre an den Haaren herbeigezogene Anschuldigung. Und dann trollen Sie sich in Ihr Quartier.«

»Okay. Smetana, der Cheffunker, hat mir erzählt, dass alle Leute in der Station ab und an Nachrichten an ihre Angehörigen auf der Erde senden. Mit einer Ausnahme – Emily Tempsky. Haben Sie denn absolut niemanden, dem Sie wenigstens von Zeit zu Zeit mitteilen wollen, wie es Ihnen hier auf dem Mars ergeht?«

»Ich … habe mit meiner Familie gebrochen.«

»Das Adressbuch des Distrikts Otago listet zweiundfünfzig Tempskys auf, die ihren Namen vom selben Gustavus Ferdinand aus Ostpreußen herleiten. Sie wollen mir doch wohl nicht einreden, dass Sie sich mit all diesen Verwandten überworfen haben?«

»Wenn das der Kern Ihrer Beweisführung ist, Aescunnar, dann gute Nacht.«

Sie war ein harter Brocken. Kurz hatte sie einen Anflug von Unsicherheit gezeigt, sich aber bereits wieder gefangen. Die Hände in die breiten Hüften gestemmt, betrachtete sie ihn spöttisch.

Er musste seinen einzigen Trumpf aus dem Ärmel ziehen. »Apropos Funk. Auch was den damit verübten Anschlag betrifft, waren Sie nahezu perfekt. Aber nur nahezu. Ich wäre nicht draufgekommen, hätten Sie mir nicht selbst das Stichwort gegeben.«

Tempsky gähnte ostentativ.

»Das Stichwort heißt Nahrungsergänzung.« Er wartete auf eine Reaktion, doch die Ärztin wahrte ihr Pokerface. »Sie sagten, Sie hätten mir Nahrungsergänzungspräparate verabreicht, nachdem ich Hetcher abgeliefert hatte und kurz weggekippt war.«

»Wie ich es routinemäßig mit allen mache, die auf Außeneinsatz waren. Um Mangelerscheinungen vorzubeugen.«

»Ja. Genau. Routinemäßig. Trotzdem haben Sie eine Funkbotschaft ausgeschickt, um sämtliche Außenteams daran zu erinnern, ihre Nahrungsergänzungsmittel einzunehmen.«

»Das sind Wissenschaftler, Aescunnar. Manchmal muss man fürchten, dass sie zu atmen vergessen, bloß weil ihnen ein genialer Gedanke eingeschossen ist.«

»Ich habe die Funk-Logs sowohl von Bradbury Base als auch der Versorgungsstation, deren Zugangsmechanismus sabotiert wurde und die Hetcher und ich mühsam wieder vom Sand befreit haben.«

»Eine Großtat. Ich werde Sie beide für einen Orden nominieren. Die Goldene Schaufel am silbernen Staubsaugerschlauch.«

»Sarkasmus steht Ihnen nicht zu Gesicht. – Wie gesagt, Sie selbst erwähnten die Nahrungsergänzungspräparate und stießen mich dadurch auf das Indiz, das sie überführt. Denn, Doktor Tempsky, und ich muss gestehen, dass es mir ohne diesen Hinweis entgangen wäre – in den Aufzeichnungen der Versorgungsstation ist dokumentiert, dass die von Ihnen mit einer auf den ersten Blick unauffälligen, auf den zweiten jedoch reichlich fadenscheinigen Begründung in die Weiten des Mars gesendete Botschaft einen Anhang enthielt. Eine mitgeschickte Datei ohne besondere Kennzeichen. Man würde meinen, es handle sich schlicht um die Kennung der Medizinischen Abteilung. In Smetanas Log hingegen fehlt jede Spur davon. Es gibt nur eine Erklärung dafür: Jemand muss sie nachträglich aus den Aufzeichnungen gelöscht haben. Na, wer war das wohl?«

»Haltlose Unterstellungen. Warum sollte ich das getan haben?«

»Weil es eine Programmdatei war, die sich bei Empfang selbst ausführt? Und den Schleusen der Versorgungsstation vorgaukelt, jemand hätte den Türöffner betätigt? Und weil dieses Programm zwar nicht mehr bei den Empfängern, sehr wohl aber aufseiten des Absenders rekonstruierbar gewesen wäre?«

Er sah die Attacke kommen, hatte auch schon länger damit gerechnet. Trotzdem waren Cyrs Reflexe so erbärmlich verlangsamt, dass er wie in Zeitlupe zur Seite plumpste und nur um Haaresbreite der Betäubungsspritze entging.

Tempsky stieß nach, Cyr wehrte mit dem Unterarm ab. Der Schutzanzug behinderte ihn zusätzlich, aber er war auch seine Rettung.

»Meine Bild- und Tonaufzeichnungssysteme laufen«, krächzte er, obwohl sie ihm den Arm um den Hals geschlungen hatte und gegen den Widerstand der Helmkrause so kräftig zudrückte, dass ihm die Luft wegzubleiben drohte. »Schon die ganze Zeit über. – Und sie senden live. – Sowohl an Smetana als auch an den Sheriff. – Es ist aus, Emily. – Mit diesem Angriff haben Sie sich selbst verraten. – Und meine zugegeben wacklige Theorie bestätigt.«

Der Würgegriff lockerte sich.

»Sie haben nichts in der Hand«, fauchte die Ärztin.

»Sie haben mich in der Hand. Sie sind mir an die Gurgel gegangen. Ich denke, das wird genügen.«

18.

Menschen fischen

Perry Rhodan, Reginald Bull und Thora da Zoltral standen nebeneinander auf dem Kommandopodest der TOSOMA. Vor jedem von ihnen schwebte ein holografisches Element, das zur Steuerung jeweils einer Gruppe von Traktorstrahlern diente.

»Die Kampfroboter sind vor Hangar C in Position gegangen«, sagte Thora angespannt. »Die Schleusen der nächstgelegenen Ringwulsthangars sind geöffnet. Dort stehen Roboter, technische und medizinische Teams bereit, um die aus dem All Geborgenen so schnell wie möglich intensiv versorgen zu können.«

Bull verschränkte die Finger und bog sie knackend durch.

Thora warf ihm einen kurzen Blick zu und fuhr fort: »Rhino hat die Menschen im Hangar so weit instruiert, wie es die verfügbare Zeit erlaubte. Sie wissen jetzt, wo ungefähr die Schwellenwerte liegen.«

»Ob sie auch daran glauben, steht auf einem anderen Blatt«, sagte Rhodan. Nach wie vor war der Mythos weit verbreitet, schutzlos einem Vakuum ausgesetzte Menschen würden auf der Stelle explodieren oder erfrieren und gleichzeitig innerlich gekocht werden.

Nichts davon war der Fall, zumindest nicht sofort. Obwohl es im Weltraum extrem kalt war, kühlte der Körper mangels eines Wärmeleiters recht langsam aus, da er fast nur Wärmestrahlung verlor. Es trat kein unmittelbarer Schockzustand ein, wodurch der Blutdruck über dem Dampfdruck von Wasser bei 37 Grad Celsius blieb – und solange dies gewährleistet war, begann das Blut nicht zu kochen. Allerdings konnte der Speichel auf der Zunge siedend heiß werden …

Nach etwa zehn Sekunden schwollen die Haut und das darunter liegende Gewebe an. Aber vor dem Explodieren musste man sich immer noch nicht fürchten.

Der Extremfallschirmspringer Joe Kittinger, eines von Bulls erklärten Idolen, hatte 1960 während des Aufstiegs mit einem Ballon in eine Höhe von über 31 Kilometern mit Druckverlust im linken Handschuh zu kämpfen. Die Hand schmerzte, wurde gefühllos und unbrauchbar, aber als Kittinger, der die Aktion trotzdem durchzog, im Rahmen seines Rekordsprungs wieder tiefere Regionen erreichte, normalisierte sich der Zustand der betroffenen Hand, und hinterher blieben keinerlei Schäden zurück. Menschliche Haut und menschliches Gewebe waren also durchaus in der Lage, einem Druckunterschied von einem Bar einige Zeit zu widerstehen – wie ja auch relativ dünne Stahltanks komprimierten Sauerstoff eingeschlossen hielten, dessen Druck ein Vielhundertfaches der Umgebungsluft ausmachte.

Nach rund fünfzehn Sekunden, das hatte ein nicht ganz absichtlich durchgeführtes Experiment der NASA ebenfalls in den Sechzigerjahren des vorigen Jahrhunderts ergeben, verlor man im Vakuum das Bewusstsein. Das entsprach in etwa der Zeit, die das nicht länger mit Sauerstoff angereicherte Blut für die Strecke von der Lunge bis zum Gehirn benötigte.

Nun wurde es kritisch. Die Schäden mehrten und multiplizierten sich. Spätestens nach dreißig Sekunden sollte auch der Letzte aus dem All gefischt worden sein. Wann definitiv der Tod eintrat, darüber herrschte unter den Wissenschaftlern Uneinigkeit. Einige tendierten zu einer Minute, andere näher zu zwei oder gar drei Minuten. Experimentaldaten gab es aus naheliegenden Gründen fast keine.

Perry Rhodan, Reginald Bull und Thora da Zoltral hatten also jeweils ungefähr 125 ungeschützte Menschen binnen weniger als einer halben Minute zu bergen. Zwei bis drei Zehntelsekunden pro Person oder drei Sekunden pro Zwölfergruppe … Aber so durfte man nicht rechnen. Sie mussten danach trachten, möglichst große Gruppen auf einmal zu verfrachten und diese andererseits möglichst gleichmäßig auf die Ringwulsthangars zu verteilen, damit es dort nicht zu Staus kam. Reaktionsschnelligkeit war gefragt – und eine erkleckliche Portion Glück würden sie, zusätzlich zur positronischen Unterstützung, wohl auch benötigen.

Belastend kam hinzu, dass sie nur diesen einen Versuch hatten …

»Bereit?«, fragte Thora.

Rhino Ugoljew und seine Schicksalsgenossen hatten im Hangar C Aufstellung genommen, so weit vom Schleusenschott entfernt, wie es die Höllenglut auf der gegenüberliegenden Seite zuließ.

Die letzte Reihe bestand aus den Trägern der Raumanzüge. Erstens machte ihnen die Hitze weniger aus. Zweitens bildeten sie, indem sie einander an den Händen hielten, eine Kette, die verhindern sollte, dass jemand von den vor ihnen Stehenden versehentlich im Hangar zurückblieb.

Sobald sie draußen waren, sollten sie ihre Griffe lösen und versuchen, Abstand zu gewinnen, hatte Thora da Zoltral angeordnet, oder sich ansonsten völlig passiv verhalten. Ihnen drohte ja am wenigsten Gefahr. Andererseits beherrschten sie die Steuerung der Anzüge nicht gut genug, dass sie die Rettungsmission entscheidend unterstützen könnten. Da war es besser, sie verursachten wenigstens nicht noch zusätzliche Komplikationen.

»Alles klar, Leute!«, rief Rhino. »Gleich werden wir eine Stuntnummer abliefern, die uns so schnell keiner nachmacht. Nicht vergessen: Auf keinen Fall die Luft anhalten! Das ist das Allerwichtigste, sonst beschädigt ihr euch die Lungen.« Er hatte ihnen bereits dreimal eingebläut, dass es dasselbe war wie bei aufsteigenden Gerätetauchern, aber man konnte es nicht oft genug sagen. »Wenn ich das Zeichen gebe, werden wir also schön alle gemeinsam ausblasen. Den nächsten Atemzug nehmen wir dann bereits in Sicherheit. Viel Glück, Leute!«

»Sind Sie so weit, Rhino?«, funkte Thora.

»Ja. Erteilen Sie den Feuerbefehl. – Und jetzt alle: Pfff …«

»Feuer frei!«

Große Teile der Schleusentore zerplatzten. Wie in Zeitlupe trudelten Trümmerstücke auf die eng stehenden Menschen zu, wurden langsamer, standen einen Augenblick still – und sausten zurück, zusammen mit dem gewaltigen Sog, der Rhino und die anderen erfasste und so rasend schnell nach draußen riss, dass ihm beinahe Hören und Sehen verging.

Nun konnte er wirklich nichts mehr tun als im Kopf die Sekunden zählen. Sein Leben lag in der Hand oder genauer: den flinken Fingern der drei an den Traktorstrahlkontrollen.

Es galt. Perry Rhodan spürte, wie sich sein Pulsschlag erhöhte.

Die sechs Kampfroboter, die das Hangarschott zerschossen hatten, beschleunigten mit Höchstwerten davon weg, um die weitere Aktion nicht zu behindern. Trümmer kamen herausgeflogen, dann eine Menschenwolke, die sich mehr in die Länge als in die Breite erstreckte.

Eine Sekunde.

»Ich«, sagte Thora nur. Das bedeutete, dass sie wie besprochen als Erste mit ihren Traktorstrahlern zugriff. Sie hob die gesamte Wolke aus sich überschlagenden Körpern einige Dutzend Meter weiter hinauf zum Ringwulst.

Zwei Sekunden.

»Dritteln!«, befahl die Arkonidin.

Rhodan und Bull wurden ebenfalls aktiv. Mit knappen Gesten steuerten sie über die Holosymbole ihre Traktorstrahlen und zogen die mittlerweile grob sichelförmige Menschenmenge zu drei ungefähr gleich großen Gruppen auseinander. Dabei mussten sie achtgeben, die Randbereiche nicht übermäßig zu beschleunigen, damit niemand zu weit abdriftete.

Drei Sekunden. Vier Sekunden.

»Ausgezeichnet. Weiter aufteilen.«

Ein etwa sechshundert Meter umspannender Sektor der leer stehenden Ringwulsthangars, ein knappes Viertel des gesamten Äquatorialrings, war für die Aufnahme der aus dem All Gefischten vorbereitet worden. Perry, Reg und Thora standen jeweils vier große, geöffnete Schleusen zur Verfügung. Im nächsten Schritt musste jeder von ihnen »seine« Teilwolke entsprechend portionieren.

Fünf Sekunden.

Die ersten Schwierigkeiten stellten sich ein. Rhodan hätte vier Hände gebraucht und am besten auch noch ein zweites Gehirn. Seine vier Untergruppen entpuppten sich als ungleich groß, zudem drohte die äußerste abgetrieben zu werden, am ihr zugedachten Hangar vorbei. Er arretierte sie mit einem Traktorstrahl. Inzwischen näherten sich die ersten beiden Gruppen wieder bedenklich an.

Sechs, sieben, acht Sekunden.

»Korrekturmanöver beenden!«, kommandierte Thora. »Rein mit ihnen!«

Rhodan hatte seine Schützlinge keineswegs ideal postiert. Nach Regs Fluchen zu schließen, erging es dem Freund nicht viel besser. Aber Thora hatte natürlich recht. Sie durften nicht zu viel Zeit darauf verwenden, ihre Formationen optimal auszurichten. Im Zweifelsfall mussten einzelne Verluste in Kauf genommen werden.

Neun Sekunden.

Hektisch verschob Rhodan Kleingruppen. Jeder der drei mal vier Hangarsektoren konnte maximal vierzig Menschen zugleich in Empfang nehmen. Eine recht geringe Redundanz, aber mehr war in der kurzen Vorbereitungszeit einfach nicht zu schaffen gewesen.

Zehn Sekunden.

Keine Zeit mehr, genau zu zählen; Rhodan konnte nur schätzen, ob keiner seiner vier Pulks aus mehr als vierzig Personen bestand. Nach wie vor bereitete der äußerste ihm Sorgen.

Elf Sekunden.

»Rein, sagte ich!«, insistierte Thora.

Ob sie selbst mit gutem Beispiel voranging, entzog sich Rhodans Beobachtung, darum vermochte er sich nicht auch noch zu kümmern. Dass die Arkonidin ihrerseits hingegen auch Regs und seinen Sektor mit überblickte, nötigte ihm gehörigen Respekt ab.

Seine Gedanken rasten. Sollte er ein Viertel nach dem anderen in den jeweiligen Hangar bugsieren oder aber alle gleichzeitig? Fertigte er sie der Reihe nach ab, konnte er präziser arbeiten; für die letzte Gruppe mochte die Verzögerung jedoch tödliche Folgen haben.

Zwölf Sekunden.

»Rhodan! Rein damit!«

Hastig konfigurierte er die Steuerung der Projektoren, koppelte sie, justierte dabei grob nach. Er sah, dass er im Begriff war, zwei Personen zu verlieren, aber sie trugen Raumanzüge, daher durfte er sie momentan vernachlässigen. Mit einer kontrollierten Armbewegung schob Rhodan die vier Menschengruppen simultan durch die Hangarschleusen.

Dreizehn Sekunden.

Acht Holos sprangen auf Innenaufnahmen um. Während Rhodan sich orientierte, spürte er, dass ihm Schweiß in die Augen rann. Er widerstand dem Impuls, ihn abzuwischen; dazu hätte er erst die holografische Steuerfunktion desaktivieren müssen. Soweit er sah, kollidierte keiner seiner Schützlinge mit dem Rahmen des Schotts. Er hatte alle heil hineingebracht.

Vierzehn Sekunden.

Nun übernahmen die Techniker und Logistiker im Hangar. Sie fingen die Angekommenen möglichst sachte auf. Mediziner und Medoroboter versorgten sie mit Sauerstoffmasken, hüllten sie in Schockdecken und transportierten sie weiter zu den Druckschleusen.

Fünfzehn, sechzehn, siebzehn … Perry Rhodan atmete auf. Sein Beitrag war im Wesentlichen geleistet. Diejenigen in den Raumanzügen holte er fast schon genüsslich nach.

Der Weltraum. Unendliches Chaos.

Rhino Ugoljew hatte keine Chance, auch nur ansatzweise festzustellen, ob der waghalsige Plan funktionierte. Er schlug einen Salto nach dem anderen. Rings um ihn wirbelten Körper. Oben und unten, links und rechts, vorne und hinten hatten in der Schwerelosigkeit jegliche Bedeutung verloren.

Mechanisch zählte er weiter die Sekunden, doch er wusste nicht, ob zu schnell oder zu langsam. Unsichtbare Kräfte zerrten an ihm. Es herrschte keineswegs Dunkelheit. Aber kam das Licht aus Scheinwerfern der TOSOMA oder von einer nahe stehenden Sonne? In letzterem Fall, schoss ihm paradoxerweise durch den Kopf, würde er sich einen gewaltigen Sonnenbrand einfangen, weil er der intensiven UV-Strahlung ungeschützt ausgesetzt war. Er meinte allerdings, sich erinnern zu können, dass Thora diesbezüglich Entwarnung gegeben hatte.

Die Sicht verschwamm zu den wässrigen Farben eines impressionistischen Aquarells. Rhino hatte sich fest vorgenommen, diese Sekunden zu genießen – zum einen, da es sich um ein einmaliges, nie da gewesenes Erlebnis handelte, zum anderen, weil es sehr gut seine letzten sein konnten. Jedoch wollte sich partout kein Genuss einstellen. Stattdessen dachte Rhino nur, dass er vielleicht doch besser bei Renate auf der guten alten Erde geblieben wäre.

Er spürte, dass die Finger taub wurden und die Arme anschwollen. Zugleich merkte er, dass er im Geiste bereits zum dritten Mal »sieben« gezählt hatte …

Eine gewölbte, stählerne Wand raste auf ihn zu oder wohl umgekehrt er auf die Hülle des Ringwulsts der TOSOMA. Egal. Würde er daran zerschellen? Das wäre besonders bitter gewesen.

Bitter …

Rhinos Zunge brannte. Siedend heiß fiel ihm ein, dass er sich einen neuen Beruf suchen musste, falls ihm zu viele Geschmacksknospen abgesengt wurden.

Die unsichtbare Faust korrigierte seine Flugrichtung. Zusammen mit etlichen anderen neben ihm wurde er in den Hangar geschleudert, viel zu schnell … und, knapp bevor er aufschlug, abgefedert wie in Watte, in schwarzer Watte, die ihn rundherum einhüllte, herrlich weich und warm und tröstlich.

Er verlor das Bewusstsein. Das Letzte, was er wahrnahm, war eine ungeheure Explosion, die das gesamte Schiff erschütterte.

19.

Gericht

Diese Nacht wollte kein Ende finden.

Es gab ein Disziplinarverfahren, aber nicht gegen Hetcher und Cyr Aescunnar wegen ihres eigenmächtigen, unerlaubten Verlassens der Station bei widrigen Umweltbedingungen – das konnte bis zum nächsten Tag warten; sondern gegen Dr. Emily Tempsky wegen Sabotage.

Das Verfahren wurde auf der Lichtung in der Gartenkuppel abgehalten, vor dem akustischen Hintergrund des allmählich abklingenden Sandsturms. Daran teil nahmen die Kommandantin Louanne Riembau, ihr nicht nomineller, jedoch de facto Stellvertreter Wei Si Ping, der Sicherheitschef Idris al-Sharif, der Leiter der Funkstation und der Apotheke, Pavel Smetana, sowie Cyr Aescunnar als Ankläger und Emily Tempsky als Angeklagte.

Eine unangenehm drückende Stimmung lag in der Luft. Sie wollte sich nicht recht mit den Gerüchen vertragen, die die Ventilatoren von den blühenden Obstbäumen und diversen Gemüsebeeten herwehten.

»Wir sind schon eine seltsame kleine Gemeinschaft«, begann Riembau. »Keine akademische Fakultät, keine militärische Einheit, kein sonstiges Gemeinwesen wie etwa ein Dorf oder ein Orden; sondern von allem etwas. Wir haben kaum schriftlich festgelegte Regeln; zwar einen Sheriff«, sie bedachte al-Sharif mit einem kurzen Kopfnicken, »aber keinen Gerichtshof. Dennoch müssen wir hier und jetzt Gericht halten. Cyr, was haben Sie gegen Emily vorzubringen?«

»Sie bemüht sich seit geraumer Zeit nach Kräften, den Erfolg der Marsmission zu verhindern.« Cyr wiederholte, diesmal deutlich systematischer, was er an Indizien, Schlussfolgerungen und Vermutungen zusammengetragen hatte. »Inzwischen hat eine erneute Untersuchung mehrerer bislang ungeklärter Vorfälle der näheren Vergangenheit ergeben«, fügte er abschließend hinzu, »dass Doktor Tempsky in ausnahmslos allen diesen Fällen Gelegenheit hatte, die scheinbaren Fehlfunktionen beziehungsweise Unglücke zu verursachen. Mit anderen Worten, sie hat kein Alibi.«

»Sheriff?«

»Das ist richtig. Sie könnte jedes einzelne Mal die Täterin, sprich Saboteurin gewesen sein. Die Zeit hat noch nicht für einen eindeutigen Beweis ausgereicht, aber zumindest was die Versandung der Versorgungsstation betrifft, stehen wir unmittelbar davor; und auch in einigen anderen Fällen bin ich ziemlich sicher, dass wir Doktor Tempsky schon bald mutwilliges Verschulden zweifelsfrei nachweisen werden. Ganz abgesehen vom tätlichen Angriff auf Cyr, der einem Geständnis gleichkommt.«

»Emily? Können Sie diese Anschuldigungen entkräften?«

»Nein.« Die große, kräftige Frau wirkte keineswegs ertappt oder verzagt. Sie war auch nicht in sich zusammengesunken, sondern stand hoch aufgerichtet, das Kinn stolz vorgereckt.

»Sie geben also zu, was Ihnen vorgeworfen wird?«

»Ja.«

An dieser Stelle, dachte Cyr, hätte ein Donnerschlag ganz gut gepasst. Aber das Unwetter, das durch die Valles Marineris zog, tat ihm den Gefallen nicht.

»Warum haben Sie uns das alles angetan?«, fragte Louanne Riembau leise mit wie vor Schmerz verzerrtem Gesicht. »Warum, Emily, um Himmels willen?«

»Um des Himmels Willen«, sagte Tempsky, »zu erfüllen.«

Einige Sekunden fassungslosen Schweigens verstrichen. Dann begriff Cyr Aescunnar. »Der Distrikt Otago auf der Südinsel Neuseelands«, sagte er. »Aber natürlich. Wie konnte ich das außer Acht lassen!«

»Wie bitte? Ergehen Sie sich nicht in rätselhaften Andeutungen! Wären Sie eventuell so gütig, uns einzuweihen?«, sagte die Kommandantin mit schneidendem Zynismus.

»Gern. Die Gegend um Queenstown und Oamaru zieht nicht nur Extremsportler und andere Vergnügungssüchtige aus aller Welt magnetisch an. Sie ist seit einigen Jahrzehnten auch der Hauptsitz des australischen Zweiges der Junge-Erde-Kreationisten, der stärksten Fraktion dieser fundamentalistischen Sekte außerhalb der USA.«

»Wir sind keine Sekte. Wir sind die Auserwählten, die Vertreter der einzig wahren Religion.«

»Ja nun, das sagen viele … Deshalb haben Sie, nachdem Sie mit teilweise gefälschten Papieren in das Marsprojekt eingeschleust wurden, jeglichen Kontakt mit Ihren Angehörigen auf der Erde vermieden! Trotz der allgemeinen Arbeitsüberlastung wäre Pavel oder Idris oder sonst jemandem irgendwann wahrscheinlich aufgefallen, dass alle derselben schrägen Vereinigung angehören. Solche Leute verzieren ihre Adressen und Nachrichten zwanghaft mit missionarischen Symbolen und Sinnsprüchen.«

»Sie können mich und die Meinigen nicht beleidigen.«

»Nichts läge mir ferner, Gnädigste«, sagte Cyr mit mühsam unterdrücktem Spott.

»Ich verstehe immer noch nicht«, sagte Riembau.

»Der Junge-Erde-Kreationismus postuliert«, erläuterte Cyr, »dass unsere Heimatwelt und alles Leben auf ihr vor höchstens zehntausend Jahren von Gott durch dessen direktes Handeln erschaffen wurden. Die Gläubigen nehmen das erste Buch Mose, die Genesis, wörtlich und gehen davon aus, dass die darin genannten sieben Schöpfungstage lückenlos die erste Woche nach einem absoluten Beginn der Zeit beschreiben. Aus dem buchstäblichen Verständnis der gesamten Bibel als wahrheitsgetreuer historischer Bericht, aus dem sich unter anderem die Größenordnung der seitdem vergangenen Zeit berechnen lässt, ergeben sich die erwähnten rund zehntausend Jahre. Des Weiteren sind sie der Ansicht, dass den biblischen Aussagen Vorrang vor der Naturwissenschaft oder zumindest eine Gleichstellung zusteht.«

»Mit Fug und Recht«, sagte Tempsky fest. »Wir kämpfen für das Licht der Wahrheit in einem Nebelmeer von Lügen.«

»Aber … aber der Gegenbeweise sind Legion«, stieß Louanne Riembau bestürzt hervor. »Wie kann man die Erkenntnisse der Geologie, der Dendrochronologie, der radiometrischen Datierung und unzähliger anderer Forschungszweige leugnen? Ich weiß gar nicht, wo ich anfangen soll … Die gesamte wissenschaftliche Evidenz spricht gegen diese grotesk verstiegene Hypothese!«

»Teufelswerk!«, deklamierte Tempsky. »Der ewige Versucher ist dafür bekannt, falsche Fährten zu legen. Und er schickt immer wieder Dämonen, um den Glauben der Kinder Gottes zu erschüttern.«

»Die Arkoniden?« Smetana griff sich an die Stirn.

»Und jene, die sich Ferronen nennen. Eine Fälschung, die schon wegen des plumpen Anklangs an die lateinische Bezeichnung für Eisen leicht zu entschleiern ist. Sowie Luftgeister wie die Fantan. Nicht zu vergessen Echsenwesen, vor denen schon die apokryphen Schriften warnen.«

»Emily, ich habe Sie als kluge, verlässliche, gutwillige Frau kennengelernt, die mit beiden Beinen auf dem Boden steht«, sagte die Kommandantin.

»Das widerspricht meinem Glauben nicht im Mindesten.«

Riembau rang die Hände zum Kuppeldach. »Wie kann man sich als vernunftbegabter Mensch freiwillig solche Scheuklappen aufsetzen? Allein die Existenz der TOSOMA, die seit zehntausend Jahren auf dem Grund des Atlantischen Ozeans …« Ihre Stimme erstarb. »Nein. Sagen Sie jetzt nicht …«

Auf Tempskys Gesicht breitete sich ein siegessicheres Lächeln aus. »Dieses satanische Machwerk wird nicht weit kommen. Auch dafür wurde Vorsorge getragen. In die Details bin ich nicht eingeweiht. Aber zumindest in der Vorbereitungsphase des frevlerischen Fluges gen Himmel sollte jemand von uns an Bord gelangt sein.«

Cyr sah, dass Pavel Smetana auf den Fersen wippte. Demnächst würde er einen Funkspruch absetzen. Aber war die TOSOMA nicht längst außer Reichweite?

»Da Sie gerade dabei sind, Ihr Gewissen zu erleichtern«, sagte Wei Si Ping zu Tempsky, die glühte, als sonne sie sich in der Aufmerksamkeit der anderen. »Was haben Sie und Ihre Mitstreiter denn sonst noch angestellt?«

»Professor Jennings«, antwortete die Neuseeländerin nachgerade fröhlich. »Der Hydrologe hat sich keineswegs zufällig den Magen verdorben. Er wurde vergiftet. Dies war von langer Hand geplant, um mir zu ermöglichen, die Trinkwasserversorgung von Bradbury Base mit der Zeit zum Erliegen zu bringen. Der Mensch«, sagte sie eindringlich, »Adam und Eva – wir haben auf dem Mars nichts zu suchen. Das spüre ich mit ganzer Seele. Der Mars kommt in der Bibel nicht einmal vor.«

Louanne Riembau war so schnell bei der Ärztin, dass niemand von den Umstehenden eingreifen konnte. Sie packte Tempsky bei den Aufschlägen ihres Mantels, und obwohl sie mehr als einen halben Kopf kleiner war, lupfte sie die üppige Blondine für einen Moment vom Boden. »Nguyen!«, zischte sie. »Unser Kommandant. Gestehen Sie! Stecken Sie auch hinter seinem Verschwinden?«

»N… nein.« Tempsky wirkte verwirrt, plötzlich wie ein zu groß gewachsenes Kind. »Nein, damit habe ich nichts zu tun. Ich, wir … Ich würde niemals einen Mordanschlag verüben.«

»Celia Cienfuegos wurde von den Kisten im Lagerraum erheblich verletzt«, warf Idris al-Sharif ein.

»Das wollte ich nicht.«

Riembaus Zorn erschlaffte so schnell, wie er über sie gekommen war. Sie ließ Tempsky los und drehte sich weg. »Was machen wir mit ihr?«, fragte sie niemand Bestimmten.

»Ich fürchte, wir werden sie wegsperren müssen«, sagte der Sheriff. »In ein improvisiertes Gefängnis; eine der Kabinen wird sich dazu umrüsten lassen. Müßig zu erwähnen, dass ich diese Entwicklung bedaure.«

Tempsky hielt ihm die Arme hin. »Fesselt mich, verurteilt mich, das macht mir nichts aus. Gott wird mich freisprechen.«

Die pathetische Aussage erinnerte Cyr Aescunnar an ein anderes berühmtes Zitat. Aber er war zu müde, um lang darüber nachzudenken.

Louanne Riembau löste die Versammlung auf. »Traurig, was hier geschehen ist, jedoch nicht zu ändern. Gehen wir schlafen.«

Aber diese Nacht wollte kein Ende nehmen.

Zurück in seiner und Hetchers Kabine, nahm Cyr Aescunnar das Tablet aus der transparenten Oberschenkeltasche seines Anzugs. Fix darauf programmiert, hatte das Gerät das jähe Fuchteln seines Zimmergenossen in der Krankenstation aufgezeichnet.

Cyr war noch nicht dazu gekommen, sich die Übersetzung anzusehen. Das holte er nun nach.

Wie er vermutet hatte, handelte es sich um ferronische Zeichensprache. Die Gesten bedeuteten: Ich höre! Ich höre!

Was sollte er nun wieder damit anfangen?

Er schaffte es nicht mehr, sich des Anzugs zu entledigen, sondern fiel auf sein Bett und schlief augenblicklich ein.

Im nächsten gefühlten Moment weckte ihn eine Alarmsirene. Cyr fuhr hoch, wild um sich schlagend, weil er wieder einmal von Marsmonstern geträumt hatte. Schlaftrunken aktivierte er das Tablet und klinkte sich ins Intranetz der Station.

Hetcher war abermals abgehauen.

Obwohl angeblich betäubt, hatte der Ferrone sich einen Raumanzug geschnappt, Bradbury Base verlassen, alle Marsmobile bis auf eines für die nächsten Stunden unbrauchbar gemacht und war mit dem einzig funktionstüchtig verbliebenen Bubble weggefahren. Die Stationsbesatzung war auf dem falschen Fuß erwischt worden und machtlos, eine Verfolgung unmöglich.

Cyr wusste es besser.

Den Mars, Hetcher, Homer G. Adams, Perry Rhodan und jeden, der ihm sonst noch in den Sinn kam, von Herzen verfluchend, arretierte er die Verschlüsse seines Anzugs und steckte das Tablet ein. Er schlich sich unbehelligt aus der Station, schleppte sich zu dem Marsmobil, das er, als habe er etwas in dieser Art geahnt, abseits des regulären Unterstands abgestellt hatte, und nahm erneut die Verfolgung auf.

Ich muss verrückt sein, dachte er, während das Bubble losfuhr. Si Ping wird recht behalten. Hetcher hat mich mit seinem unheilbaren Wahnsinn angesteckt.

Er wusste, wie riskant und im Grunde unverantwortlich dieses Vorgehen war. Sein Fanatismus glich in beängstigender Weise jenem von Emily Tempsky, da machte er sich nichts vor. Aber die Neugier ließ Cyr Aescunnar keine Wahl. Im Innersten spürte er, dass er etwas sehr, sehr Großem auf der Spur war.

Ich höre! Ich höre …

Epilog:

Das Gespinst

Alarmsirenen schrillten.

Belinkhar hatte gerade ihre holografische Arbeitsfläche aufgeräumt wie immer am Ende einer Schicht. Sie war aufgestanden, hatte die rituellen Gesten vollführt und sich, angemessen erleichtert, auf die ihr zustehende Ruhephase gefreut. Noch etwas lesen, eventuell ein kurzes Spielchen, dann würde die Last des Tages von ihr abfallen.

Da schlug die Ortung an.

»Ein arkonidisches Schlachtschiff, Kennung nicht in den Archiven vorliegend«, meldete die zuständige Positronik.

»Was soll das heißen, nicht vorliegend? Tarnen sie ihre Signatur?«

»Mitnichten. Keinerlei Verschleierungen. Trotzdem unbekannt.«

Das roch nach Ärger. Ärger, den Belinkhar und ihr Gespinst absolut nicht brauchen konnten. »Angriffssysteme?«

»Latent vorhanden, jedoch derzeit inaktiv.«

Die Positronik blendete die ermittelten Daten ein. Es handelte sich um einen Raumer der klassischen arkonidischen Kugelform mit äquatorialem Ringwulst, achthundert Meter durchmessend. Insofern eine ernst zu nehmende Bedrohung. Allerdings war dieses Schiff schwer beschädigt. In seiner Hülle klaffte ein schwelendes Loch.

»Wo kommen die her? Was haben sie vor?«

Wie stets bei solchen Anlässen erschien Belinkhars Schatten Etztak wie aus dem Nichts zwischen den Konsolen der Hauptturmzentrale. »Überaus bedenklich. Sollten wir dieses ominöse Schiff nicht besser dem Sektorenkommando der Imperiumsflotte melden?«, fragte er lauernd.

Etztak ging vornübergebeugt, als ziehe ihn das Gewicht seines wuchtigen Oberkörpers zu Boden. Er war ein Intrigant, wie er im Buche stand, ein Ohrschliefer und Schleimer, ein ständiger Dorn in Belinkhars Fleisch. Aber es war unmöglich, ihn abzuschütteln. Die Matriarchin hatte lernen müssen, sich mit ihm zu arrangieren.

Sie überlegte. Völlig unrecht hatte Etztak nicht.

Die Flotte des Imperiums zu alarmieren wäre ein Weg gewesen, dieses Schiff wieder loszuwerden, ohne sich näher mit ihm und seiner Besatzung befassen zu müssen. Andererseits missfiel ihr der Gedanke sehr, Einheiten der Kriegsflotte des Großen Imperiums auf den Plan zu rufen. Und die Geister, die man rief, wurde man nur schwer wieder los, hatte sie gelernt.

Eine Zeitbombe, dachte Belinkhar. Oder aber ein Geschenk der Sternengötter, aus dem sich etwas machen lässt. Ein gutes Geschäft. Eine neue Erfahrung. So oder so eine Option.

Ließ sie Etztak die Flotte alarmieren, würde sie nie erfahren, was es mit diesem weidwunden Raumer auf sich hatte. Die arkonidischen Generäle waren nicht unbedingt mitteilungswütig. Umso eifriger würden sie Spähtrupps entsenden, die überall im Gespinst herumschnüffelten.

»Nein«, beantwortete Belinkhar die gekünstelt unterwürfig vorgebrachte Frage. »Stellen Sie eine Funkverbindung zu dem Schiff her!« Nachdem dies bewerkstelligt war, sprach sie ins Akustikfeld: »Hier Matriarchin Belinkhar aus der Sippe der Nahm. Ihr Schiff hat keine gültige Kennung. Bitte identifizieren Sie sich und nennen Sie Ihr Anliegen.«

ENDE

Der Vorstoß der TOSOMA in das Zentrum des Großen Imperiums der Arkoniden ist zu einem jähen Ende gekommen. Das schwer beschädigte Schiff benötigt Hilfe, um seinen Flug fortzusetzen. Wird Perry Rhodan sie finden? Und wenn ja, um welchen Preis?

In der Zwischenzeit hat sich der Historiker Cyr Aescunnar auf dem Mars als Detektiv betätigt. Nachdem er eine Saboteurin überführt hat, gilt es nun, das Rätsel um den flüchtigen Ferronen Hetcher zu lösen, der »etwas Großem« auf der Spur ist.

Im nächsten Band der PERRY RHODAN NEO-Serie blenden wir um: Eric Manoli, Rhodans Kamerad aus STARDUST-Tagen, hat sich vor Monaten einem Transmitter im Wega-System anvertraut, um seine auf der Suche nach Crest verschollenen Freunde aufzuspüren. Seitdem ist der ehemalige Astronaut verschwunden. Wie es sich zeigt, muss Eric Manoli um das Überleben kämpfen – auf einer Welt, die nicht für Menschen geschaffen ist …

Der Roman wurde von Bernd Perplies geschrieben. Sein zweiter Beitrag für unsere Serie erscheint in vierzehn Tagen unter folgendem Titel:

PLANET DER ECHSEN

Impressum

EPUB-Version: © 2012 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-3804-0

Originalausgabe: © Pabel-Moewig Verlag GmbH, Rastatt.

Internet: www.perry-rhodan.net und E-Mail: mail@perry-rhodan.net

PERRY RHODAN – die Serie

Was ist eigentlich PERRY RHODAN?

PERRY RHODAN ist die größte Science-Fiction-Serie der Welt: Seit 1961 erscheint jede Woche ein Heftroman. Alle diese Romane schildern eine Fortsetzungsgeschichte, die bis in die ferne Zukunft reicht.

Daneben gibt es gebundene Ausgaben, Taschenbücher, Sonderhefte, Comics, Computerspiele, Hörbücher, Hörspiele, E-Books und zahlreiche weitere Sammelartikel. Die Welt von PERRY RHODAN ist gigantisch, und in ihr finden sich zahlreiche Facetten.

Und was ist dann PERRY RHODAN NEO?

PERRY RHODAN NEO ist ein neuer Anfang für die PERRY RHODAN-Geschichte: Die Ideen und Vorstellungen, die 1961 brandaktuell waren, werden aufgegriffen und in eine andere Handlung verpackt, die im Jahr 2036 spielt. Der Mythos PERRY RHODAN wird somit im aktuellen Licht unserer Zeit auf neue Weise interpretiert.

Die besten deutschsprachigen Science-Fiction-Autoren arbeiten an diesem neuen Mythos – in ihren Romanen beginnt die Zukunft von vorn.

Wer ist eigentlich Perry Rhodan?

Perry Rhodan ist ein amerikanischer Astronaut. Mit seiner Rakete STARDUST startet er zum Mond; mit an Bord ist unter anderem sein bester Freund Reginald Bull. Die beiden werden auf dem Mond eine Begegnung haben, die nicht nur ihr Leben verändern wird, sondern das der gesamten Menschheit: Eine neue Epoche beginnt!

Wie funktioniert die PERRY RHODAN-Serie?

Seit 1961 wird PERRY RHODAN nach einer Methode geschrieben, die sich bewährt hat: Die Romane werden von einem elfköpfigen Autorenteam verfasst, das unter der Leitung eines Chefautors steht. In Autorenkonferenzen wird die Handlung festgelegt.

Das gleiche gilt für PERRY RHODAN NEO: Ein Chefautor konzipiert die Handlung der einzelnen Romane, die dann von den jeweiligen Autoren verfasst werden. Dadurch werden Widersprüche vermieden, und dadurch bleibt das Universum von PERRY RHODAN NEO einheitlich.

Übrigens PERRY RHODAN gibt es auch in Form von Hörbüchern: www.einsamedien.de

Wo bekomme ich weitere Informationen?

Per Internet geht’s am schnellsten: www.perry-rhodan.net liefert alles Wissenswerte.

Und wer ein Infopaket per Post haben möchte, sende bitte 1,45 Euro an:

PERRY RHODAN-Redaktion, Postfach 23 52, 76431 Rastatt.

Das große PERRY RHODAN-Lexikon online – die Perrypedia: www.perrypedia.proc.org.

Ops/images/img1.jpg
PorryRhodan

|| sy (]

Ops/images/cover.jpeg
Pl

- DielZukunft l;eginnt vonivorn|

Leo Lukas

Zielpunkt Arkon

