

 Atlan

 Das große SF-Abenteuer

 Nr. 796

 Corloques Botschaft

 Den Zeitchirurgen auf der Spur

 von Hubert Haensel

 In den ersten sieben Monaten des Jahres 3280, d. h. seit
 dem Ende des Erleuchteten, haben sich die Machtstrukturen in der
 Galaxis Manam-Turu einige Male entscheidend
 verändert.

 Da war zum einen EVOLOS Schwächung. Da waren zum
 anderen hoffnungsvolle Anzeichen für eine künftige
 Koalition zwischen den Daila und anderen Völkern erkennbar.
 Und da kam es zum Zerfall des Zweiten Konzils, als die Ligriden
 aus dem an Ihnen verübten Betrug die Konsequenzen zogen und
 Manam-Turu verließen.

 Das positive Geschehen wird jedoch in dem Moment
 zweitrangig, als Pzankur, der Ableger, den EVOLO in die Heimat
 der Hyptons ausgeschickt hatte, unvermutet zurückkehrt.
 Pzankur beginnt sofort mit Aktivitäten, die darauf abzielen,
 Vertreter all der Kräfte in Manam-Turu auszuschalten, die
 ihm gefährlich werden könnten. Dank Tuschkans Hilfe
 konnten Goman-Largo und Neithadl-Off die Gefangenen von
 Tobly-Skan befreien und Pzankur damit ein wichtiges Faustpfand
 entreißen. Nun sind die beiden Zeitspezialisten wieder in
 eigener Sache unterwegs – das heißt natürlich in
 Zeitangelegenheiten.

 Goman-Largo und Neithadl-Off sowie ihre neuen
 Gefährten empfangen CORLOQUES BOTSCHAFT…

 Die Hauptpersonen des Romans:

 Goman-Largo und Neithadl-Off – Der Modulmann und
 seine Gefährtin auf der Suche nach der Zeitfestung.

 Errenos – Der Meisterdieb muß sich
 zurückhalten.

 Dartfur – Die Verlorene Seele aktiviert ihr
 Schlafendes Arsenal.

 1. BERICHT NEITHADL-OFF

 Barquass…

 Nach langem, ereignislosem Flug waren wir unbehelligt auf
 Gurays Welt gelandet. Die Auseinandersetzung mit EVOLOS
 psionischem Paket Pzankur lag inzwischen mehrere Tage hinter uns.
 Im Nachhinein betrachtet erschien sie mir wie ein böser
 Traum. Doch das ist wohl oft so, wenn man Geschehnisse nicht in
 dem Umfang wahrhaben will, in dem sie einen wirklich
 betreffen.

 Der Himmel über dem Landeplatz der STERNENSEGLER war
 bewölkt und von eigenartig düsterer Färbung, die
 eine erste Ahnung eines heraufziehenden Unwetters vermittelte. Es
 roch nach Schwefel, und die zunehmende statische Aufladung der
 Atmosphäre machte sich in vielfältigen kleinen
 Lichteruptionen bemerkbar, wie ich sie in dieser Ausprägung
 noch auf keiner Welt gesehen hatte: als würden winzige
 Sternschnuppen aufglühen und sofort wieder vergehen. Und das
 bei einem Sonnenstand, der in etwa dem späten Nachmittag
 entsprach.

 Im weichen Moosboden waren Errenos’ Spuren nur schwer
 auszumachen. Der Gildemeister der Saltics hatte sich geradlinig
 von der STERNENSEGLER entfernt. Er war wütend. Weil
 Goman-Largo darauf bestanden hatte, ausgerechnet in einer
 einsamen, abgelegenen Region zu landen; in einem Gebiet, in dem
 es weder Ansiedlungen noch Verkehrswege gab und demzufolge
 nichts, was für den Meisterdieb von Interesse gewesen
 wäre. Dabei hatte Errenos bis zuletzt gehofft, am Reichtum
 von Barquass teilhaben zu können.

 In seiner Erregung wurde er sich hoffentlich nicht zu
 Dummheiten hinreißen lassen. Immerhin war es zwischen ihm
 und Goman-Largo zu einem heftigen Disput gekommen, der den
 Modulmann letztlich zu verletzenden Äußerungen
 veranlaßt hatte. Errenos wollte den Trubel und die
 Anonymität einer größeren Stadt, um
 ungestört seinem diebischen Handwerk frönen zu
 können – Goman-Largo, der Spezialist der Zeit, suchte
 hingegen einen abgeschiedenen, ruhigen Ort ohne nennenswerte
 Störstrahlung, um das Aktivierungssignal auszusenden. Von
 einer Anhöhe aus sah ich die STERNENSEGLER und ihr
 angeflanschtes Beiboot, die WINDSBRAUT, als störendes
 stählernes Monument inmitten meterhoher Grasinseln. Auf dem
 Hügel verlor sich Errenos’ Spur, die bis in
 unmittelbare Nähe einer kleinen Baumgruppe führte.

 Kreischend fiel ein Schwarm großer Vögel ein. Gegen
 den auffrischenden Wind waren die Tiere keine geschickten
 Flieger. Mit ihren kantigen Schnäbeln begannen sie, die
 Blätter von den Bäumen abzurupfen und zu
 zerpflücken. Ich achtete erst darauf, als ein zorniger
 Aufschrei erklang. Dabei hätte ich mir denken können,
 daß Errenos zur Tarnung die Form eines Laubgehölzes
 angenommen hatte.

 Ich stieß ein heiseres Lachen aus, als der Meisterdieb
 schlagartig sichtbar wurde. Kreischend stoben die Vögel von
 seinen Schultern auf; sie waren über die jähe
 Verwandlung wohl nicht minder entsetzt als er zuvor über
 ihre Attacke. Errenos begann um sich zu schlagen, reizte die
 Tiere damit aber nur noch mehr. Um ihn herum bildete sich ein
 Knäuel aus schimpfenden, unbeholfen flatternden und mit
 Schnäbeln hackenden Leibern. Der Saltic war offensichtlich
 viel zu erregt, um sich erneut zu tarnen, diesmal aber als etwas
 Unverfänglicheres.

 Ich imitierte eine Reihe schriller Laute, die ich vor langer
 Zeit von den Vogelgöttern von Ruuhn in einer unbedeutenden
 Kleingalaxis gelernt hatte. Meine Stimmbänder waren zwar
 ungeeignet für solche Kunststücke, der Erfolg zeigte
 sich aber dennoch. Errenos kam frei, aus mehreren kleinen Wunden
 im Gesicht und an den Handrücken blutend.

 Eigentlich hätte er mir dankbar sein müssen. Aber
 daran dachte er gar nicht.

 »Wenn du nur gekommen bist, um mich zurückzuholen,
 verschwinde lieber wieder«, rief er mir zu. »Ich will
 niemandem Dank schulden, und schon gar nicht Goman-Largo. Wenn er
 glaubt, er brauche auf mich keine Rücksicht zu nehmen,
 sollte er sich zu erinnern versuchen, von wem er die Stele
 SCHLÜSSEL ZUR WANDLUNG letztlich bekam.«

 »Der Modulmann meint es nicht so«, versuchte ich
 zu beschwichtigen.

 »Entweder weißt du es wirklich nicht besser, oder
 du lügst«, konterte der Saltic gereizt. »Du tust
 ohnehin meist nichts anderes.«

 Das hätte er nicht sagen, sollen. Seine Verbitterung
 darüber, daß er auf Barquass keine Gelegenheit zum
 Stehlen erhielt, berechtigte ihn noch lange nicht zu
 persönlichen Angriffen.

 Der Meisterdieb hatte mich noch nicht wütend erlebt.
 Abermals bediente ich mich der Sprache der Vogelgötter von
 Ruuhn.

 Erneut wurde Errenos zum Ziel der aufgebrachten Vögel,
 die ihn heftig attackierten. Schimpfend, fluchend und um sich
 schlagend, blieb ihm keine andere Wahl, als zur STERNENSEGLER
 zurückzukehren. Sobald er eine andere Richtung einzuschlagen
 versuchte, verschwand er förmlich unter der gefiederten
 Last.

 Ein wenig langsamer folgte ich ihm. Ich dachte an die
 Vogelgötter, mit denen mich eine tiefe Freundschaft verband.
 Um der Wahrheit die Ehre zu geben: sie hatten mich seinerzeit
 gebeten, für immer auf Ruuhn zu verweilen. Das hätte
 bedeutet, durch Umwandlung körpereigenen Gewebes
 tragfähige Schwingen zu erhalten und eine auf Jahrtausende
 verlängerte Lebenserwartung. Ich, die Prinzessin, hatte die
 Chance ausgeschlagen, zur Göttin zu werden – einfach
 nur deshalb, weil ich das Abenteurerblut in meinen Adern nicht
 verleugnen konnte. Ich liebte die Freiheit, das ungebundene
 Dasein, die Gefahr…

 Außerdem befand ich mich noch immer rastlos auf der
 Suche nach etwas, von dem ich keine klaren Vorstellungen
 besaß. Ich war nur überzeugt, daß ich das Objekt
 meiner Sehnsüchte erkennen würde, sobald ich es eines
 Tages fand.

 Errenos hatte den Landeplatz der STERNENSEGLER erreicht. Die
 Vögel ließen von ihm ab, als er sich dem Antigravlift
 anvertraute und zur Schleuse emporschwebte. Ich beeilte mich, die
 Distanz zwischen uns zu verringern. Immerhin tat der Meisterdieb
 mir ein wenig leid. Er hatte Goman-Largos Sturheit nicht
 verdient. Was konnte schon geschehen, wenn er hie und da lange
 Finger machte, abgesehen von der moralischen Verwerflichkeit
 seines Tuns? Aber selbst das ist Ansichtssache und vor allem
 evolutionsbedingt. Bei seinem Volk waren die besten und
 raffiniertesten Diebe am meisten geachtet, während man ihnen
 anderswo die Hände abgeschlagen hätte.

 »Errenos«, rief ich dem Meisterdieb hinterher, als
 ich ebenfalls die offenstehende Schleuse erreichte. »Warte
 auf mich!«

 Er tat es nur zögernd.

 »Du bist nicht viel besser als der Modulmann«,
 schimpfte er.

 Ich richtete mich auf den hinteren beiden Beinpaaren auf,
 daß ich annähernd seine Größe erreichte.
 Mit den versteiften Tastfäden stieß ich ihn an.

 »Wahrscheinlich bin ich nicht so konsequent wie
 Goman-Largo. Willst du mir das zum Vorwurf machen?«

 Sein Schweigen verriet genug. Mit dem Handrücken fuhr er
 sich übers Gesicht und verwischte dabei das schon halb
 geronnene Blut.

 »Komm mit!« Kurzerhand zog ich ihn neben mir her.
 Für Notfalle gab es eine kleine Medostation an Bord, dorthin
 führte ich ihn. Aufgesprühtes Wundplasma würde
 dafür sorgen, daß seine ohnehin nur
 oberflächlichen Verletzungen innerhalb einer Stunde
 heilten.

 Nacheinander öffnete ich mehrere Schränke, ohne das
 Richtige zu finden.

 »Wonach suchst du?« wollte Errenos
 schließlich wissen.

 Ich sagte es ihm.

 »Laß es gut sein«, seufzte er. »Die
 paar Abschürfungen lohnen den Aufwand nicht.«

 »Sind wir Freunde?« fragte ich. »Dann ist es
 meine Pflicht…«

 Errenos nickte, wenn auch zögernd, wie mir schien.
 Anstatt mir zu helfen, denn immerhin machte ich mir seinetwegen
 die Mühe, ließ er sich in den nächstbesten Sessel
 sinken.

 Nach einer Weile gab ich die Suche auf. Obwohl ich
 überzeugt war, vor Tagen noch mehrere Flaschen mit
 Wundplasma gesehen zu haben.

 »Hast du eine Ahnung, wo das Zeug hingekommen sein
 könnte?« erkundigte ich mich.

 »Na ja«, meinte Errenos.

 Die Antwort verriet mir genug. »Du hast das Plasma
 geklaut«, fuhr ich auf.

 »Es gehörte niemandem«, sagte der
 Meisterdieb.

 »Es gehört zur Ausrüstung der STERNENSEGLER.
 Stell dir vor, wir brauchten es für einen
 Notfall…«

 »Warum regst du dich auf, Vigpanderin? Die Flaschen sind
 nach wie vor an Bord.«

 Ich hatte ihm helfen wollen, doch jetzt sah ich nicht mehr
 ein, weshalb ich Zeit und Nerven vergeuden sollte. Goman-Largo
 hatte in gewisser Weise recht: Errenos klaute alles, was ihm vor
 die Finger kam.

 »Weißt du was?« sagte ich und ließ ihn
 einfach stehen. »Verarzte dich selbst.«

 »Du bist sogar wie der Modulmann«, rief er mir
 aufgebracht hinterher. »Keinen Deut besser.«

 Reibereien hatte es während der letzten Tage
 häufiger gegeben, das war mehr oder weniger unbedeutend.
 Solange solche Zwischenfalle nicht ausarteten, konnten wir damit
 fertig werden. Sie waren nichts anderes als ein Ausdruck der
 inneren Anspannung, unter der jeder von uns zu leiden hatte.

 *

 Animas Raumschiff mit ihr und den anderen Gefangenen von
 Tobly-Skan an Bord war noch nicht auf Barquass eingetroffen. Auf
 irgendeine Weise wäre es sonst bestimmt zum Kontakt zwischen
 uns gekommen.

 Ich machte mir deshalb weiter keine Gedanken. Unsere Wege, die
 uns zufällig zusammengeführt hatten, trennten sich eben
 wieder. Manam-Turu war groß.

 Sofort nach der Landung auf Barquass hatte Goman-Largo
 über eines seiner Module einen Aktivierungsimpuls
 ausgesandt. Das lag inzwischen mehrere Stunden zurück.
 Seitdem wartete er angestrengt auf ein bestimmtes
 Raum-Zeit-Signal als Antwort.

 Wir wollten unsere erste Zeitkapsel wiederhaben, die
 ursprünglich Krell-Nepethet gehört hatte, einem
 abtrünnigen Agenten des Ordens der Zeitchirurgen. Vor
 ziemlich genau einem Jahr hatten wir mit ihr schon einmal
 Barquass besucht, sie aber aus Vorsichtsgründen zu einer
 zuvor tangierten Zeitgruft zurückgeschickt. Natürlich
 nicht, ohne uns die Möglichkeit offenzuhalten, sie
 später jederzeit wiederzufinden. Eines von Goman-Largos
 Modulen befand sich an Bord der Zeit-Transfer-Kapsel, um uns den
 Weg zu weisen. Und auf ein Signal eben dieses Moduls wartete der
 Tigganoi ungeduldig.

 »Noch immer nichts?« fragte ich, als ich das
 Solo-Cockpit betrat, in dem Goman-Largo wartete.

 Sein Gesicht wirkte angespannt und ließ keine andere
 Regung erkennen, als er sich zögernd zu mir umwandte.

 »Du glaubst, daß wir den Time-Shuttle verloren
 haben?«

 »Das habe ich nicht gesagt, Modulmann.«

 »Deine Frage war ein einziger Vorwurf«, behauptete
 er. »Du brauchst es nicht abzustreiten.«

 »Angenommen, das Signal bleibt aus – wie lange
 wollen wir auf Barquass verweilen?«

 Goman-Largo zuckte zusammen. Seine wasserhellen Augen
 verengten sich. Er starrte mich an und blickte doch durch mich
 hindurch.

 Goman-Largo wurde zur Statue; selbst sein Brustkorb hob und
 senkte sich plötzlich nicht mehr im Rhythmus
 regelmäßiger Atemzüge. Für einen Moment
 erschrak ich, vermutete ich doch einen Angriff oder einen
 Rückfall in die Stasis, in der mein Modulmann die
 längste Zeit seines Lebens zugebracht hatte. Dann bemerkte
 ich das irisierende Leuchten, das seine linke Brustseite
 umspielte. Mir wurde klar, daß eines der genotronisch
 aufgepfropften Module eine besondere Tätigkeit aufgenommen
 hatte.

 Rhythmisch pulsierend schwoll das Leuchten an, bedeckte nach
 nicht einmal einer Minute Goman-Largos gesamten
 Oberkörper.

 Dann erlosch es schlagartig.

 Aber mein Modulmann blieb wie versteinert; er reagierte nicht
 darauf, daß ich ihn ansprach.

 »POSIMOL«, rief ich die Bordpositronik der
 STERNENSEGLER. »Kannst du seinen Zustand
 analysieren?«

 Surrend näherten sich zwei handflächengroße,
 unregelmäßig geformte Scheiben, senkten sich langsam
 auf den Modulmann herab. Die Lichtanzeigen, die über ihre
 Oberfläche huschten, erfolgten in viel zu schnellem Wechsel;
 ich konnte kaum etwas erkennen. Aber offensichtlich fehlten
 Braunwerte. Braun war das Symbol für ungestörte
 Funktionen.

 »Der Stoffwechsel des Tigganoi ist auf ein Minimum
 reduziert«, meldete POSIMOL.

 »Unternimm etwas dagegen!« befahl ich spontan.

 Aus der Unterseite eines der fliegenden Medo-Sensoren glitt
 eine haarfeine Kanüle hervor. Sekunden später erhielt
 Goman-Largo die Injektion.

 Was dann geschah, ging viel zu schnell, als daß ich
 bewußt alles hätte aufnehmen können. Mir wurde
 lediglich klar, daß ich das Falsche angeordnet hatte. Rund
 um die Einstichstelle der Nadel lösten sich Modulpakete,
 huschten wie kleine Blitze nach allen Seiten davon.

 Die beiden Medo-Sensoren explodierten.

 Ich verspürte einen schmerzhaften Schlag gegen die Seite.
 Irgend etwas drang in mich ein, begleitet von einer Woge der
 Übelkeit, die mich taumeln ließ. Unbewußt
 muß ich wohl geschrien haben, denn eben dieser Schrei
 brachte mich jäh wieder zur Besinnung, kaum daß ich in
 die Gefilde des Nicht-Seins eintauchte.

 Das Fremde in mir war gar nicht so unangenehm. Es wirkte
 vertraut; offenbar handelte es sich tatsächlich um eines der
 Module.

 Hoffentlich keines, das die Fortpflanzung bestimmte.

 Erneut durchfuhr es mich siedendheiß, als ich die
 Wucherung auf meiner Haut bemerkte. Ein gut faustgroßer
 Abszeß hatte sich gebildet.

 Was wußte ich schon über die biologischen
 Funktionen des Modulmanns? Ich kannte nicht einmal meinen
 Körper so weit, daß ich gewisse Reaktionen mit
 Sicherheit ausschließen konnte.

 »Goman-Largo…«

 Ich erschrak über meine eigene Stimme, die mir
 plötzlich verändert erschien.

 Stöhnend begann der Tigganoi sich aufzurichten, und ich
 fuhr unwillkürlich sämtliche Sensorstäbchen aus
 und beobachtete ihn wie gebannt. Zwei Schritte kam er auf mich
 zu, dann stemmte er die Fäuste in die Hüfte.

 »Was hast du dir dabei gedacht, Neithadl-Off?«

 »Ich wollte dir helfen.«

 »Du hättest mich töten können, verdammt.
 Außerdem hätte ich beinahe das Raum-Zeit-Signal
 verloren. Glaube nur nicht, daß es einfach zu orten
 ist.«

 »Tut mir leid«, stieß ich gepreßt
 hervor. »Für mich hatte es den Anschein,
 als…«

 »Schon gut«, wehrte er weit versöhnlicher als
 eben noch ab. »Zumindest besitze ich die
 Koordinaten…« Sein Blick fiel auf meine Wucherung,
 er schwieg abrupt und kniff fragend die Brauen zusammen.
 Daß er nichts mehr sagte, erschreckte mich. Goman-Largo
 wußte demnach genau, was geschehen war.

 Ich reagierte verwirrt, mir war nach Lachen und Weinen
 gleichzeitig zumute – eher sogar nach Weinen, denn die
 Belastung, die ich auf mich zukommen sah, vertrug sich nicht mit
 unserem abenteuerlichen Leben.

 Ich würde verzichten müssen und damit Goman-Largo
 allein in den über kurz oder lang vorauszusehenden Kampf
 gegen die Agenten des Ordens der Zeitchirurgen schicken.

 Aber genau das würde mir keine ruhige Minute lassen, denn
 ich hatte den Modulmann viel zu gern.

 Ich weiß nicht, warum ich mich jäh herumwarf und zu
 meiner Kabine lief. Auf jeden Fall fühlte ich mich
 schrecklich elend. Ich brauchte Zeit, um mit mir selbst ins reine
 zu kommen.

 2. BERICHT GOMAN-LARGO

 Neithadl-Offs Reaktion war eindeutig. Ich konnte mich nicht
 entsinnen, sie je so aufgeregt und nervös gesehen zu
 haben.

 Von selbst wäre ich vermutlich kaum auf die absurde
 Folgerung verfallen, hätte ihr Blick nicht sehr viel
 verraten.

 Warum hatte sie mir gegenüber nie davon gesprochen? Nur
 weil ich ein Mann war? Das war Unsinn. Immerhin mußte sie
 doch spüren, daß ich für alle ihre Probleme ein
 offenes Ohr besaß.

 Oder gab es in ihrer Heimat ein Tabu, mit dem alles
 Körperliche belegt war?

 Die letzte Bestätigung erhielt ich, als Neithadl-Off vor
 mir davonlief.

 Ausgerechnet jetzt. Der Gedanke, ich muß es eingestehen,
 bereitete mir einiges Unbehagen und Kopfzerbrechen. Wie lange
 würde Neithadl-Offs Zustand anhalten? Und dann? Alle
 Intelligenzen benötigten einen längeren Zeitraum, um
 heranzuwachsen und zu lernen. Ein Kind an Bord der STERNENSEGLER
 war das, was mir bestimmt nicht gefehlt hatte. Neithadl-Off
 durfte von Glück reden, daß ich sie mochte; jede
 andere an ihrer Stelle hätte ich auf dem nächstbesten
 geeigneten Planeten abgesetzt. Nur flüchtig dachte ich
 daran, daß ich ihr möglicherweise keinen Gefallen tat,
 wenn ich sie in meiner Nähe ließ. Die Agenten der
 Zeitchirurgen würden keine Rücksicht nehmen.

 Vielleicht wälzte sie bereits ähnliche
 Überlegungen. Ich entschloß mich, bis zum letzten
 Moment zu warten. Eine Trennung, sollte sie wirklich kommen,
 würde dann nicht ganz so schwer fallen.

 Mit Hilfe des Raum-Zeit-Signals hätte ich die
 räumliche Position des gesuchten Time-Shuttles bestimmen
 können. Er war weit von Gurays Welt entfernt, weshalb es mir
 Mühe bereitet hatte, das Signal überhaupt aufzufangen
 und auszuwerten. Aber zumindest lag das gesuchte Objekt auf
 derselben Zeitebene, auf der wir uns gerade befanden.

 Eine volle Stunde verging, bis ich die Positionsdaten mit
 POSIMOLS Hilfe auf das Koordinatensystem der STERNENSEGLER
 umgerechnet und gespeichert hatte. In den vorliegenden
 Sternenkarten war das Zielgebiet als mehr oder weniger schwer
 zugänglich eingezeichnet. Ich war gespannt darauf, wie es
 sich in Wirklichkeit darstellen würde.

 Sowohl Errenos als auch Neithadl-Off machten sich rar.
 Vermutlich grollte der Meisterdieb mit mir, weil ich seine
 überzogenen Forderungen abgeschlagen hatte.
 Schließlich behauptete er mit allem Nachdruck, ich
 hätte auf Tobly-Skan versprochen, ihm auf der ersten Welt,
 die wir anflogen, freie Hand zu lassen. Abgesehen davon,
 daß es im Grunde egal war, ob er auf Barquass oder Tessal
 lange Finger machte, hatte ich ihm nie eine entsprechende
 Zusicherung gegeben. Ich erinnerte mich ziemlich genau, daß
 ich ihn lediglich aufgefordert hatte, sich zusammenzunehmen, da
 wir ansonsten vermutlich keine von beiden Welten erreichen
 würden. Falls er das falsch ausgelegt hatte, war es nicht
 mein Problem.

 Die Stele SCHLÜSSEL ZUR WANDLUNG befand sich, von
 gelegentlichen Streifzügen durch das Schiff abgesehen,
 überwiegend in meiner Kabine. Lediglich Dartfur, die
 Verlorene Seele, ließ sich kurz blicken. Eigentlich hatte
 jeder angenommen, daß Dartfur Anima begleiten würde,
 doch er hatte mich gebeten, an Bord der STERNENSEGLER bleiben, zu
 dürfen. Und das offensichtlich nur, weil ich meine Absicht
 erwähnt hatte, mit dem Time-Shuttle die Zeitgruft von Tessal
 aufzusuchen. Neithadl-Off war Dartfur unheimlich, das hatte sie
 mir in einer ruhigen Minute eingestanden; auf mich selbst machte
 er eher einen ganz passablen Eindruck.

 Immerhin besaß die Verlorene Seele einen hominiden
 Körper. Daß Dartfur bei einer Breite von 1,50 Meter
 nur 1,80 Meter groß war, spielte keine Rolle. Sein Gesicht
 wirkte flach, was durchaus eine Täuschung wegen des kahlen
 Schädels und der tief schwarzen Haut sein konnte. Die Augen
 funkelten und glitzerten mitunter wie perfekt geschliffene
 Diamanten.

 »Du willst bald wieder starten?« erkundigte sich
 Dartfur.

 »So bald wie möglich.« Ich nickte.

 Er stellte keine weiteren Fragen, stand nur eine Weile da und
 beobachtete. Seine sechs Finger an jeder Hand hatte er
 miteinander verschränkt.

 Mehrmals warf ich ihm einen forschenden Blick zu. In der Tat
 wußten wir nicht sehr viel über Dartfur, der vor allem
 die Sprache der Krelquotten benutzte. Er betrachtete seinen
 robotischen Körper als wesentlich besser als jenen, in dem
 die Verlorene Seele früher gewohnt hatte. Die rein
 künstliche Beschaffenheit war keineswegs auf Anhieb zu
 erkennen, zumal eine goldrot schimmernde enganliegende
 Kombination die meisten Äußerlichkeiten verdeckte. Ein
 geheimnisvoll wirkendes Muster aus pupillengroßen und
 entsprechend dicken, gleichmäßigen
 »Punkten« aus silberfarbenem, blitzendem Material
 verzierte seine Kleidung. Er selbst bezeichnete diese Punkte als
 Manipulatoren, mit deren Hilfe er die Roboterteile seines
 sogenannten Schlafenden Arsenals materialisieren lassen und
 zusammenfügen konnte.

 In einen solchen Roboter, der ihm durchaus ähnlich sah,
 hatte er auf Tobly-Skan das Bewußtsein unseres Meisterdiebs
 hineinversetzt. Sobald sich sein Schlafendes Arsenal wieder
 aufgefüllt hatte, hatte er auch Neithadl-Off und mir
 »echte Körper« verschaffen wollen. Ebenso wie
 Anima, die zum Glück die Wahrheit erkannt und mit ihrem
 Mitleid Dartfur hatte »heilen« können.

 Die Robotkörper, soviel wußten wir inzwischen,
 funktionierten genauso ohne Einpflanzung eines Bewußtseins
 und stellten beachtliche Kampfmaschinen dar. Die Frage, ob
 irgendwann der Zeitpunkt kommen würde, an dem wir doch noch
 gegen die Verlorene Seele anzutreten hatten, stellte ich mir
 lieber nicht. Ich wollte das Schicksal nicht auf diese Weise
 herausfordern, zumal ich bereits die Erfahrung gemacht hatte,
 daß Dartfur für meine Module unangreifbar war.

 *

 Der Start der STERNENSEGLER von Barquass stand unmittelbar
 bevor, als ich endlich Zeit fand, Neithadl-Off über die
 Bordkommunikation anzurufen. Es dauerte eine Weile, bis sie das
 Gespräch annahm. Offenbar hatte sie geschlafen.

 »Was gibt es?« pfiff sie schrill.

 »Ich werde diese Welt in Kürze verlassen«,
 erklärte ich.

 »Schön«, bestätigte sie kurzangebunden.
 »Brauchst du mich für die Vorbereitungen?«

 »Das nicht…« Weshalb fiel es mir
 plötzlich so schwer, das zu sagen, was ich in Gedanken schon
 mehrmals durchgespielt hatte? Im Grunde wollte ich nichts
 anderes, als die Prinzessin von eigenen Gnaden vor möglichem
 Schaden bewahren. Sie würde bestimmt einige Monate unserer
 Zeitrechnung auf Barquass verweilen müssen, bis es soweit
 war. Die Vorstellung, daß Neithadl-Off in Zukunft ein
 kleines, sechsbeiniges Geschöpf auf ihrem Rücken
 herumtragen würde, fiel mir keineswegs leicht. Auch dieses
 Wesen würde einem mit graugrüner, feucht schimmernder
 Haut bespannten Rahmen gleichen.

 Abgesehen davon, daß ich der Vigpanderin ohnehin nie
 meine Zuneigung offen eingestehen würde, hatte ich nichts
 damit zu tun. Ich zweifelte sogar stark daran, daß sich
 unsere Chromosomen anders als unter sterilen Laborbedingungen
 miteinander verschmelzen ließen. Und das technisch Machbare
 erfüllte mich, gelinde gesagt, mit Grauen. Jede
 vernünftige Intelligenz, die das Leben achtete, mußte
 dessen künstliche Züchtung verdammen.

 »Du willst mir etwas Wichtiges sagen«, vermutete
 die Vigpanderin.

 Warum war es nur so schwer, die richtigen Worte zu finden?
 Keiner von uns dachte sich viel dabei, wenn wir mit zigfacher
 Lichtgeschwindigkeit von Stern zu Stern sprangen, aber unsere
 Natürlichkeit hatten wir anscheinend verloren.

 »Heraus mit der Sprache, Goman-Largo. Ich bin müde
 und fühle mich nicht besonders.«

 »Es ist nur…«, sagte ich, »falls du
 auf Barquass bleiben möchtest, brauchst du deshalb keine
 Gewissensbisse zu haben.«

 »Wie kommst du darauf?«

 »Ich meine, unser Vorhaben könnte zu
 gefährlich werden.«

 »Ist dir das letzte Essen nicht bekommen?« fragte
 sie frei heraus. »Oder willst du dich vor der Verantwortung
 drücken?«

 Ärgerlich winkte ich ab. Schätzte sie mich für
 so unmenschlich ein, daß ich jetzt nicht erst recht auf sie
 aufpassen würde?

 »Du bleibst also?«

 »Natürlich!« rief sie schrill und unterbrach
 von sich aus die Verbindung.

 *

 Ich möchte den sehen, dem es leichtfällt, angesichts
 der Unendlichkeit der Schöpfung ein ehrfürchtiges
 Schaudern zu vermeiden. Ich kann es jedenfalls nicht.

 Dabei ist der Raum, der sich auf den Bildschirmen zeigt, nur
 ein winziger Ausschnitt. Ähnlich dem Stückchen Zeit,
 das Sterbliche jeweils überblicken.

 Nur der Forschungsdrang in uns treibt uns weiter und
 läßt uns immer neue Barrieren überwinden.
 Neugierde wäre dafür sicher die treffendere
 Bezeichnung.

 Was hinter dem Raum liegt, weiß längst jedes
 raumfahrende Volk. Das ist eine Erfahrung, die man schon in den
 Anfängen machen muß.

 Aber was liegt hinter der Zeit?

 Oder sollte ich besser fragen, was vor der Zeit liegt?

 Die Antwort darauf könnte für mich eines Tages von
 existentieller Bedeutung sein. Viel zu lange befand ich mich in
 Gefangenschaft, ohne je erfahren zu haben, was in den vielen
 Jahrtausenden geschah.

 Das Licht der Sterne auf den Bildschirmen stammte
 überwiegend aus’ jener Epoche. Ohne mein Zutun waren
 plötzlich verschwommene Erinnerungen da: Fetzen von
 Gedankenbildern, die sich mit der Zeitschule von Rhuf
 befaßten und mit meiner Ausbildung zum Spezialisten der
 Zeit. Nur bei uns Tigganois war es möglich gewesen, Module
 als spezielle Fähigkeiten in den Körper zu
 verpflanzen.

 Aber diese Bilder entzogen sich meinem bewußten Zugriff.
 Vergeblich versuchte ich, sie zurückzurufen, durfte trotzdem
 die Hoffnung nicht aufgeben, eines Tages wieder ganz derjenige zu
 werden, als der ich mit einem fest umrissenen Auftrag die
 Zeitschule verlassen hatte. Auch diesen Auftrag hatte ich
 vergessen, um während der Gefangenschaft mein
 Bewußtsein zu stabilisieren.

 Die Sterne wichen dem eintönigen Abbild des
 Zwischenraums. Mit Höchstgeschwindigkeit raste die
 STERNENSEGLER der Zielsonne entgegen.

 Ich schlief im Solo-Cockpit; der Pilotensitz war so geformt,
 daß ich es mühelos tagelang hätte aushalten
 können. Weder Hunger noch Durst machten sich bemerkbar. Die
 Anspannung, unter der ich zunehmend stand, verdrängte alle
 körperlichen Bedürfnisse.

 Allmählich verlor ich sogar meinen Sinn für die
 Zeit. Ich achtete nicht darauf, ob Stunden vergingen oder gar
 Tage. Niemand kam und störte mich in meiner Ruhe, und sogar
 Neithadl-Off ließ sich nicht blicken. Dabei hätte ich
 nur eine Kom-Verbindung aktivieren müssen, um zu fragen, wie
 es ihr ging. Aber auch ich besaß meinen Stolz, zumal weit
 mehr auf dem Spiel stand als lediglich eine private Beziehung, in
 der vermutlich ich allein tiefergehende Gefühle entwickelte.
 Die Prinzessin betrachtete meine Bekanntschaft als günstige
 Gelegenheit, ihrem Vagabundendasein rasch eine Reihe neuer Welten
 und Abenteuer hinzuzufügen.

 Die Unterbrechung des überlichtschnellen Fluges kam
 überraschend. POSIMOL hatte den Rücksturz aus der
 Librationszone in eigener Initiative und ohne Rückfragen
 eingeleitet. Ich schreckte aus einem leichten Dämmerzustand
 auf, als schlagartig die Sonnen von Manam-Turu sichtbar
 wurden.

 Das heißt, so groß war ihre Anzahl innerhalb
 unseres Erfassungsbereichs nicht. Den überwiegenden Teil des
 optisch wiedergegebenen Umfelds beanspruchte eine in
 sämtlichen Farben des Spektrums leuchtende kosmische
 Wolke.

 »Was ist geschehen?« wollte ich wissen.

 »Ein Gebiet hyperenergetischer Instabilität
 erstreckt sich auf unserem bisherigen Kurs«, erklärte
 POSIMOL. »Die konsequente Fortsetzung des Fluges würde
 möglicherweise Gefahren heraufbeschwören.«

 »Du schlägst demnach vor, die Wolke zu
 umfliegen…«

 »Dem Mehrverbrauch an Treibstoff für ungefähr
 zehn Lichtjahre steht ein deutliches Plus an Sicherheit
 gegenüber«, sagte die Positronik beinahe
 schulmeisterhaft.

 »Schon gut«, wehrte ich ab. »Ich würde
 ganz gerne erfahren, welches Phänomen den Umweg erforderlich
 macht.«

 »Es ist die Lichtmonate entfernt stattfindende Geburt
 eines neuen Sterns«, antwortete POSIMOL.
 »Verschiedene Auswertungen haben eine extrem erhöhte
 Strahlung von Molekülen des Gases Kohlenstoffmonosulfid
 ergeben. Große Teile der Wolke stürzen bereits in die
 entstehende Sonne und beeinflussen dabei die übergeordneten
 Dimensionen.«

 »Solange der Entstehungsprozeß nicht die Zeit in
 sich zurückkrümmt, ist das eher
 nebensächlich.« Ich verspürte wenig Interesse,
 mich über solche Banalitäten wie entstehende Sonnen zu
 unterhalten. Die Zeiträume, in denen ein solcher
 Prozeß stattfand, waren für normal Sterbliche ohnehin
 kaum zu überblicken. Aber POSIMOL fühlte sich offenbar
 dazu verpflichtet, mir weitere Details mitzuteilen.

 »Es kann angenommen werden, daß die Sternengeburt
 seit mehr als 30.000 Jahren andauert. Mittlerweile produziert das
 betreffende Objekt gut 20mal mehr Energie als eine Sonne
 mittlerer Größe, besitzt aber eine Temperatur von noch
 150 Grad Celsius unter Null. Mit dem Hervortreten des neuen
 Sterns aus der Wolke kann in frühestens 5000 Jahren
 gerechnet werden.«

 »So lange hatte ich eigentlich nicht vor, in dieser
 Region zu verweilen«, bemerkte ich spöttisch.

 POSIMOL war auf diese Art von Humor nicht programmiert.
 »Es lag mir fern, dir Vorschriften zu machen«, sagte
 die Positronik. »Natürlich werde ich den Weiterflug
 sofort einleiten.«

 *

 Die nächste Etappe brachte die STERNENSEGLER bis auf
 wenige Lichtminuten an eine kleine blauweiße Sonne heran.
 Die Entfernung zu der sich verdichtenden Gaswolke war in
 kosmischen Maßstäben gemessen lächerlich
 gering.

 Auch ohne eine erneute Peilung durch meine Module wußte
 ich, daß ich mein Ziel erreicht hatte. Die Sonne, ich
 nannte sie sinnigerweise Hoffnung, besaß mehrere Planeten
 auf wohlgeordneten Umlaufbahnen, deren größte Neigung
 nicht mehr als 5 Grad Abweichung zur Ekliptik aufwies, berechnet
 nach den Daten des vierten Planeten, von dem das Raum-Zeit-Signal
 meines Moduls ausging.

 Ich sandte mein Aktivierungssignal zweimal aus.

 Zum ersten, um die Welt herauszufinden, auf der ich nach
 meiner Zeitkapsel und der Zeitgruft suchen
 mußte…

 Zum anderen, um den Ort auf dem Planeten genau bestimmen zu
 können, wo ich den Shuttle finden würde. Es mußte
 eine Stelle an der Oberfläche sein, denn als Neithadl-Off
 und ich vor einem Jahr mehr oder weniger zufällig die
 Zeitgruft dieser Welt tangierten, hatte sich uns ein
 ungehinderter Ausblick geboten.

 Erst als die STERNENSEGLER in einen stabilen Orbit in den
 Ausläufern der planetaren Atmosphäre einschwenkte,
 ließ Neithadl-Off sich endlich wieder dazu herab, meine
 Gesellschaft zu suchen. Sie sagte nicht viel, aber ihre Gesten
 und ihre ganze Haltung verrieten, daß sie schmollte.
 Anscheinend verzieh sie mir nicht, daß ich sie auf Barquass
 hatte von Bord schicken wollen.

 Im Bereich der Schwellung wirkte ihre Haut inzwischen
 spröde und längst nicht mehr so feucht wie zuvor. Zu
 erkennen, daß mit Neithadl-Off eine Veränderung vor
 sich ging, fiel gewiß nicht schwer.

 »Wir sind am Ziel angelangt«, sagte ich.

 »Ich dachte es mir.«

 Sie sah mich so seltsam an, als wäre ich für ihren
 Zustand verantwortlich.

 »Wie geht es dir?« seufzte ich.

 »Gut.«

 Das klang alles andere als ehrlich. Die Prinzessin baute eine
 Wand aus Ablehnung um sich herum auf, anstatt sich über ihr
 eigenes Verhalten Gedanken zu machen. Wir hatten uns nicht mehr
 viel zu sagen, doch irgendwann hatte der Zeitpunkt dieser
 Erkenntnis schließlich kommen müssen.

 Die Voraussagen waren falsch gewesen. Hatte es nicht
 geheißen, daß nur eine Parazeit-Historikerin, die
 sich in mich verliebte, mich aus der Gefangenschaft der Stasis
 befreien konnte? Nun, der Vigpanderin verdankte ich zwar meine
 Freiheit, wenigstens vorerst noch, aber daß sie irgendwann
 intimere Gefühle für mich entwickelt hätte als
 jene, in mir einen ganz brauchbaren Reisegefährten zu sehen,
 der ihre Einsamkeit teilte, war mir nicht bekannt.

 »Was habe ich dir getan, Prinzessin?«

 Sie stieß eine Reihe schriller Geräusche aus, die
 ich weder als Lachen noch als Unmutsäußerung
 einzustufen vermochte. Wahrscheinlich lag ihre Bedeutung irgendwo
 dazwischen.

 »Nichts wird so heiß gegessen, wie es gekocht
 wird, Neithadl-Off.«

 »Das geflügelte Wort hast du von Atlan, nicht wahr,
 Modulmann? Aber lassen wir das…«

 Ich mußte meine Aufmerksamkeit ohnehin der
 bevorstehenden Landung widmen. Die STERNENSEGLER war noch gut 500
 Kilometer hoch, als ich den Raum-Zeit-Impuls in
 größter Intensität wahrnahm. Der gesuchte Shuttle
 mit meinem Modul befand sich demnach unmittelbar unter uns.

 »Ich habe ihn«, sagte ich.
 »Endgültig.« Dabei wäre ich am liebsten
 aufgesprungen und hätte die Prinzessin umarmt – ich
 mußte an mich halten, um es nicht zu tun. Nur der Gedanke
 an ihre mögliche Reaktion ließ mich
 zurückschrecken.

 Die STERNENSEGLER fiel dem Planeten entgegen – ein
 flammendes Fanal, das eine weithin sichtbare Spur über den
 Himmel zog. In den Schutzschirmen verglühten die zunehmend
 dichter gedrängten Luftmoleküle.

 Ich konnte es wagen, eine offene und unübersehbare
 Landung hinzulegen, denn die Ortungen bestätigten meinen
 ersten Eindruck von dieser Welt: es gab kein
 höherentwickeltes Leben, geschweige denn irgendwo einen
 Stützpunkt eines raumfahrenden Volkes.

 Vielleicht war die STERNENSEGLER seit Äonen das erste
 Schiff innerhalb des Systems der blauweißen Sonne.

 3. BERICHT NEITHADL-OFF

 Ich hatte mehr als zehn Stunden geschlafen, fühlte mich
 aber trotzdem müde und elend. Außerdem hatte ich mir
 vorgenommen, so zu tun, als sei nicht das mindeste geschehen. Ich
 wußte nur nicht, ob ich das auch durchhalten
 würde.

 Rasend schnell kam die Oberfläche des Planeten
 näher. Unter uns erstreckte sich eine schmale Zwielichtzone,
 bis die blauweiße Sonne über den Horizont heraufstieg.
 In dem Gebiet, in dem Goman-Largo den Time-Shuttle entdeckte,
 herrschte früher Morgen.

 Einzelne Wolkenbänke verschleierten die Sicht.

 Dann erstreckte sich wieder das üppige, saftige Grün
 ausgedehnter Vegetationsflächen unter uns. Der Planet
 Hoffnung war ein wunderschöner Smaragd, ein Edelstein unter
 ungezählten Welten.

 Mit einer kaum merklichen Erschütterung setzte die
 STERNENSEGLER auf. Das verhaltene Summen des Antriebs verstummte
 Augenblicke später.

 Zufrieden lehnte Goman-Largo sich zurück.

 »Bis eben fürchtete ich noch, irgend etwas
 könnte schiefgehen«, sagte er. »Aber es sieht
 tatsächlich so aus, als hätten wir unsere erste
 Zeit-Transfer-Kapsel wieder.«

 »Verschrei es nicht«, wehrte ich ab. »Die
 Zeit ist wie ein reißender Strom, gespickt mit
 tückischen Tiefen, Strudeln und Klippen, deren
 gefährlichste Kanten meist unter der Oberfläche liegen
 und messerscharf sind.«

 »Danke für die Aufklärung.« Mein
 Modulmann hatte Mühe, sich an mir vorbeizuzwängen, weil
 ich nahezu den gesamten Durchgang ausfüllte. Lauernd
 begegnete ich dem flüchtigen Blick, der mich streifte. Aber
 Goman-Largo blieb nicht stehen.

 Er schickte sich an, die STERNENSEGLER zu verlassen.

 Die Atmosphäre war atembar, mit einem leicht
 überhöhten Sauerstoffanteil. Vorerst undefinierbare
 Beimengungen, die von den blühenden Pflanzen abgesondert
 wurden, sorgten für ein würziges Aroma.

 Die STERNENSEGLER stand in einer weitläufigen, welligen
 Ebene, die erst in etlichen Kilometern Entfernung von bewaldeten
 Hügeln begrenzt wurde. Dichtes, zum Teil sehr hohes Gras
 wogte im Wind, war nur im Umkreis um das Schiff verbrannt und
 niedergedrückt.

 Die Natur auf dieser Welt erschien mir lauter als anderswo.
 Meine Sensorstäbchen ermöglichten es, aus dem
 vielfältigen Zirpen, Pfeifen und Singen auf Anhieb
 mindestens vierzig verschiedene Tierstimmen herauszufiltern.

 Goman-Largo besaß kein Gehör dafür. Mit der
 Sturheit eines Eroberers bahnte er sich seinen Weg. Vom Shuttle
 war im Moment nicht viel mehr zu sehen als die obere Hälfte.
 Während der letzten Phase des Fluges hatte ich erkennen
 können, daß er auf einer größeren Plattform
 ruhte und allem Anschein nach unversehrt war.

 »Was ist, Prinzessin?« wandte der Tigganoi sich
 ungeduldig zu mir um. »Kommst du, oder nicht?«

 Natürlich wollte ich ebenfalls zur Transfer-Kapsel.
 Schwärme bunt schillernder Insekten stoben vor uns auf, an
 den goldgelben Rispen der Gräser klammerten sich
 handflächengroße filigrane Geschöpfe fest, deren
 Flügelschlag ein angenehmes Summen ertönen ließ,
 und auf dem Boden huschten ungezählte große und kleine
 vierbeinige Lebewesen hin und her. Hoffnung IV schien in der Tat
 eine Welt zu sein, die vor Leben strotzte.

 Ich begann mich zu fragen, wann und wo ich zuletzt eine solche
 Vielfalt zu Gesicht bekommen hatte. Die Antwort darauf zu finden,
 fiel schwer. Schließlich hatte ich immer wieder erlebt,
 daß sogenannte »Intelligenzen« die
 Artenvielfalt rigoros ausmerzten und aus einem perfekt
 funktionierenden biologischen System einen verkrüppelten
 Torso machten.

 Auf Hoffnung IV existierte kein intelligentes Leben. Das
 hatten die Ortungen bereits bewiesen, und das zeigte sich an
 diesem Stückchen funktionierender Natur, in das die
 STERNENSEGLER eingebrochen war.

 Zumindest gab es kein intelligentes Leben mehr, berichtigte
 ich mich sofort. Die Tatsache, daß wir auf eine Zeitgruft
 gestoßen waren, sprach für sich. Irgendwann
 mußte sie von irgendwem errichtet worden sein.
 Möglicherweise schon zu einer Zeit, da alles Leben noch auf
 das Meer beschränkt gewesen war und die Pflanzen sich gerade
 erst angeschickt hatten, auf kahlem vulkanischem Gestein ihre
 Wurzeln zu schlagen.

 Das Gras wurde so hoch, daß ich Goman-Largo rasch aus
 den Augen verlor. Allerdings orientierte ich mich an seinen
 Spuren. Er hatte niedergetrampelt, was ihm im Weg gewesen
 war.

 »He, Prinzessin«, hörte ich ihn rufen.
 »Sieh dir das an!«

 Daß er sich überhaupt noch meiner Gegenwart
 entsann, verblüffte mich. Vielleicht wurde er wieder
 »umgänglich«, sobald wir den Shuttle
 zurückhatten.

 »Wo steckst du, Modulmann?« wollte ich wissen.

 Für eine Weile vernahm ich nur ein leises Rascheln, kaum
 mehr als dreißig Schritt vor mir. Dann erklang ein
 Schleifen, als würde Stein auf Stein reiben.

 Goman-Largo antwortete mir nicht. Er wußte, daß
 ich ihn finden würde, wenn ich nur wollte.

 Ich begann schneller zu laufen.

 Unvermittelt öffnete sich eine Lichtung vor mir. Die tief
 stehende Sonne blendete, doch nach mehrmaligem Blinzeln erkannte
 ich mehr als nur verschwommene, von Strahlenbändern
 umflossene Konturen.

 Die Lichtung, kreisrund und über zweihundert Meter
 durchmessend, mußte künstlichen Ursprungs sein. Kaum
 eine Blume wuchs innerhalb dieses Areals, und den Boden, soweit
 er nicht ohnehin von Gesteinssplittern übersät war,
 bedeckten feine Moose.

 »Alt«, stieß ich zusammenhanglos hervor und
 meinte die behauenen Steinblöcke und Platten, deren
 symmetrische Anordnung an einigen Stellen gestört war.

 »Wie alt?« wollte Goman-Largo wissen.

 »Sehr«, erwiderte ich ausweichend, wofür ich
 ein verärgertes Schnauben erntete.

 Wir hatten es mit zwei ineinanderliegenden Steinkreisen zu
 tun, von denen der äußere aus beachtlichen Megalithen
 bestand, die unterschiedlich weit aus dem Boden ragten.
 Während manche einfach nur da standen wie stumme
 Wächter, waren andere durch aufgesetzte schlanke Langsteine
 miteinander verbunden. Goman-Largo brauchte nur die Arme
 auszustrecken, um die Abdeckung zu berühren. Dabei war ich
 überzeugt davon, daß dies vor Äonen nicht
 möglich gewesen wäre. Im Laufe vieler Jahrtausende
 hatten Ablagerungen den Boden rings um die Steine anwachsen
 lassen. Wenn wir zu graben begannen, würden wir wohl erst
 nach fünf oder sechs Metern auf die Sockel stoßen.

 »Wenn diese Steine erzählen könnten, was
 würden sie sagen…?« Vorsichtig tastete ich
 über die eingeritzten Schriftzeichen und Symbole hinweg, die
 sich spiralförmig um die Megalithen herumzogen. Wind und
 Wetter hatten längst ihren Teil dazu getan, die Symbole
 unleserlich zu machen.

 »Kannst du etwas damit anfangen?« wollte
 Goman-Largo wissen.

 »Ich weiß nicht. Möglich. Einige der Zeichen
 erscheinen mir vertraut.«

 »Natürlich.« Unüberhörbar war der
 Spott in seiner Stimme. »Du kommst, siehst und weißt
 Bescheid.«

 Ungehalten über seine bissige Bemerkung, stemmte ich
 meine vorderen Gliedmaßen in die Seite und winkelte die
 Tastfäden ab. »Was habe ich dir getan, daß du
 glaubst, mich provozieren zu müssen?« pfiff ich
 schrill.

 »Du…? Mir…?« Goman-Largo bückte
 sich nach etlichen kleinen Steinbrocken und warf sie weit von
 sich. »Ich habe nur darauf vertraut, daß du an meiner
 Seite sein würdest, wenn es eines Tages gegen den Orden der
 Zeitchirurgen geht.«

 »Dann solltest du nicht alles daran setzen, um mich aus
 deiner Nähe zu vertreiben.« Entschlossen durchquerte
 ich eines der Steintore und betrat den inneren Kreis. »Das
 da«, sagte ich und deutete zurück, »das ist
 unerheblich. Eine Erzählung, wie das Heiligtum errichtet
 wurde und welchen Gottheiten es geweiht werden sollte.«

 Der Modulmann glaubte mir nicht, ich sah es ihm an.
 Tatsächlich hätte ich ihm vor Wut beinahe eine
 Geschichte erzählt, die keine Wahrheit enthielt.

 »Wer sucht, dem kann geholfen werden«, pfiff ich
 schrill. »Niemand soll vergeblich…«

 Er winkte heftig ab, zugleich etwas murmelnd, was wie eine
 schwer erkaufte Entschuldigung klang.

 Natürlich war der Tigganoi nervös.

 Nicht daran denken, sagte ich mir. Jedenfalls jetzt nicht. Du
 wirst noch früh genug damit konfrontiert.

 Vor mir erstreckte sich eine ausgedehnte, waagerechte
 Plattform. Sie ruhte auf meterhohen kubischen Steinblöcken,
 die mit einiger Wahrscheinlichkeit ebenfalls in den Untergrund
 hinab reichten.

 Eine eigenartige Atmosphäre umfing mich. Sie war nicht
 bedrohlich, das hätte ich merken müssen, aber irgendwie
 spürte ich, daß einiges sich verändert hatte.

 Ich wandte mich einmal um mich selbst, bis ich schlagartig
 begriff: das allgegenwärtig scheinende Lärmen der
 Tierwelt war nahezu verstummt. Wie aus weiter Ferne drangen nur
 mehr wenige markante Vogelstimmen an mein Ohr.

 Die Steine mit ihren dicht gedrängten Schriftzeichen
 mußten dafür verantwortlich sein.

 Ein Gefühl der Zufriedenheit und Beschwingtheit
 überkam mich, ich dachte kaum noch an eine mögliche
 Gefahr. Auch Goman-Largo verharrte erstaunt und blickte um
 sich.

 »Es ist schön hier«, pfiff ich. Melodisch
 sanft hallte meine Stimme von den Felsen wider.

 Ich tastete über die kubischen Blöcke und konnte
 mich eines ehrfürchtigen Schauders nicht erwehren. Nichts
 auf dieser Welt wirkte aggressiv oder gar feindselig; eine Aura
 des Friedens umgab uns, die zunehmend intensiver wurde, je
 länger wir ihr ausgesetzt waren.

 »Eine Kultstätte«, sagte Goman-Largo
 unvermittelt. »Uralt und von Intelligenzen errichtet, die
 längst wieder verschwunden sind.«

 »Ob sie von den Sternen kamen?« wollte ich
 wissen.

 Mein Modulmann zuckte mit den Schultern.

 Mit einem einzigen Satz und ohne mich weiter zu beachten,
 schwang er sich auf die Plattform. Ich hatte einige Mühe,
 aber ich folgte ihm.

 *

 Da stand unser Time-Shuttle: groß, zylindrisch und
 düster… Die Kapsel ruhte im Zentrum der
 Plattform.

 In gewisser Weise erinnerte der Anblick an unsere Tage auf
 Mohenn, als wir inmitten eines Kreises auf fünf Meter hohen
 Trilithen und einer zweiten Abgrenzung hochragender,
 säulenartiger Vierkantblöcke angekommen waren. Nur
 hatten die Eingeborenen von Mohenn uns mit Speisen und
 Getränken überhäuft.

 Hier war manches anders, hier standen keine Opfergaben
 für die vermeintlichen Götter bereit. Statt dessen
 drängte sich die üppig wuchernde Pflanzenvielfalt bis
 dicht an die Steinkreise heran.

 Noch war diese Welt ein Paradies.

 Bis eines Tages Raumfahrer landen würden und auf der
 Suche nach Rohstoffen mit schweren Maschinen den Boden
 aufreißen, Berge abtragen und Flüsse umleiten. Und
 dann würden sie Siedlungen errichten und Lärm und
 Gestank die Natur rasch bis in wenige Refugien
 zurückdrängen.

 Vielleicht hatte nur die abgesonderte, verborgene Lage des
 Systems Hoffnung ein solches Schicksal bislang verhindert.

 Goman-Largo umrundete die Zeit-Transfer-Kapsel. Sein
 überraschter Ausruf wenige Augenblicke später
 ließ mich alles Mögliche vermuten.

 »Worauf wartest du, Prinzessin?« rief er mir zu.
 »Ist dir überhaupt bewußt, daß wir
 unmittelbar über einer Zeitgruft stehen?«

 »Natürlich«, erwiderte ich. »Du
 mußt mich schon für sehr einfältig
 halten.«

 Wenigstens entschuldigen hätte er sich können. Aber
 der Tigganoi dachte gar nicht daran. Er kniete einige Meter neben
 dem Shuttle, dessen Schott geschlossen war, und tastete mit den
 Fingerspitzen über den Boden.

 Natürlich blieb mir die haarfeine Fuge nicht verborgen,
 die durch das oberflächlich verwitterte Gestein verlief und
 die Umrisse eines Quadrats mit mehreren Metern Kantenlänge
 nachzeichnete. Nach einer Weile vergeblicher Suche nach einem
 Öffnungsmechanismus gab Goman-Largo sich einen merklichen
 Ruck. Ich konnte es zwar nicht erkennen, war aber überzeugt
 davon, daß er nun eines oder mehrere seiner Module zu Hilfe
 nahm.

 Tatsächlich durchlief Augenblicke später die erste
 leichte Erschütterung die Plattform. Und von irgendwoher
 erklangen Geräusche, als wären energieerzeugende
 Aggregate angesprungen.

 »Jede Wette, daß ich den Zugang zur Zeitgruft
 entdeckt habe«, triumphierte der Tigganoi.

 Warum stieg er nicht einfach in die Zeit-Transfer-Kapsel, wie
 es ursprünglich seine Absicht gewesen war? Falls er
 tatsächlich die Gruft erforschen wollte, ging er nur
 unnötige Risiken ein. Ich dachte an unsere
 Reisegefährten auf der STERNENSEGLER. Würden sie so
 lange abwarten? Der Stele galt dabei meine geringste Sorge. Aber
 Errenos würde wohl versuchen, sich neue Schätze
 anzueignen. Sofern er ebenfalls auf die dumme Idee verfiel, der
 Zeitgruft einen Besuch abzustatten, und das vermutlich heimlich
 und ohne daß wir ihn bemerkten, konnte er eine kleine
 Katastrophe auslösen. Und Dartfur war mir ohnehin suspekt.
 Um mir ein halbwegs genaues Bild von ihm machen zu können,
 wußte ich noch entschieden zu wenig. Er konnte
 gefährlich werden, das hatten wir auf Tobly-Skan am eigenen
 Leib zu spüren bekommen. Ihm fiel ein entscheidender Anteil
 an unserer geglückten Flucht zu. Daß er dabei sein
 Schlafendes Arsenal geopfert hatte, beruhigte mich kaum. Ich
 mußte davon ausgehen, daß er diese Waffe über
 kurz oder lang regenerierte.

 Ein verhaltenes Rascheln ließ mich herumfahren.

 Ich erschrak. Dartfurs massiger Körper stand keine drei
 Meter hinter mir. Seine Augen blitzten und funkelten in dem
 Moment in fast allen Farben des Regenbogens. Obwohl ich sonst
 keine Vorurteile hege, war das ein Anblick, der mir die Verlorene
 Seele nicht sympathischer machte.

 »Warum schleichst du wie ein Dieb hinter uns her?«
 fuhr ich ihn an.

 »Vielleicht kann ich euch helfen«, antwortete
 Dartfur, ohne zu zögern.

 »Nein«, wehrte ich ab. »Das kannst du
 nicht.«

 Goman-Largo bedachte mich mit einem verwunderten Blick.
 Daß er sich gegen mich stellte, fehlte gerade noch.
 Tatsächlich sagte er:

 »Warum so voreilig, Prinzessin? Unser neuer Freund will
 beweisen, daß wir ihm vertrauen dürfen.«

 »Dann brauchst du mich wohl nicht mehr«, pfiff ich
 erregt und schickte mich an, die Plattform zu verlassen. Dartfur
 machte bereitwillig Platz, um mich vorbeizulassen.

 Natürlich hatte ich es nicht sonderlich eilig, ich
 wartete schließlich darauf, daß der Tigganoi mich
 zurückhielt. Er war auf mich angewiesen, doch fiel es ihm
 schwer, das einzugestehen. Oft genug hatte ich ihm schon Dinge
 gesagt, von denen er nie etwas gehört, oder die er zumindest
 während seiner Gefangenschaft vergessen hatte.

 Meine Seite schmerzte, als hätte die Geschwulst sich
 soeben bewegt. Leider war ich mir dieser Wahrnehmung nicht
 sicher. Alles erschien wie ein Alptraum, aus dem ich hoffentlich
 jeden Moment erwachen würde.

 »Prinzessin!«

 Goman-Largos Ruf drang kaum bis in meine bewußten
 Wahrnehmungen vor. Er mußte ihn wiederholen, bevor ich
 endlich reagierte.

 »Modulmann?« Ich bemühte mich um einen
 möglichst gleichgültigen Klang meiner Stimme. Auf
 keinen Fall durfte ihm meine Erleichterung auffallen.

 »Ich hätte gerne, daß du dabei bist, wenn wir
 in die Zeitgruft eindringen. Deine Erfahrung könnte wichtig
 sein.«

 »Ich weiß nicht recht«, sagte ich.

 »Natürlich gehen wir alle«, bemerkte
 unvermittelt eine andere Stimme. Aus dem Schatten eines
 Felsblocks löste sich eine schlanke Gestalt. Obwohl ich eben
 noch in die Richtung geblickt hatte, war mir Errenos’
 Anwesenheit entgangen. Der Saltic galt nicht umsonst als ein
 Meister seines Faches, er verstand es hervorragend, sich zu
 tarnen.

 Einige Meter über uns schwebte die Stele SCHLÜSSEL
 ZUR WANDLUNG. Mit ihr waren wir vollzählig. Ich
 verspürte plötzlich nicht mehr die geringste Lust,
 allein zurückzubleiben.

 4. BERICHT GOMAN-LARGO

 Neithadl-Off wurde zunehmend sonderlicher. Dabei hätte
 ich ihr gerne geholfen, hätte sie nur ein Wort gesagt. Aber
 sie dachte gar nicht daran, schluckte viel lieber alles in sich
 hinein. Ich sah, daß sie Schmerzen hatte, so gut kannte ich
 sie mittlerweile. Nur, was sollte ich tun? Wir waren dabei, uns
 in einem Teufelskreis zu verfangen, aus dem auszubrechen immer
 schwerer wurde.

 »Wir sollten dieser Welt einen Namen geben«,
 schlug Dartfur vor.

 »Das haben wir bereits getan«, erklärte ich
 ihm. »Hoffnung drückt ziemlich genau meine
 Empfindungen aus. Und vermutlich auch die von
 Neithadl-Off.«

 Die Verlorene Seele vollführte eine entschieden
 ablehnende Handbewegung.

 »Hoffnung ist keine Bezeichnung für eine
 Welt«, sagte Dartfur. »Du brauchst einen richtigen
 Namen, um zum Beispiel eine bestimmte Person zu ehren. Hast du
 einen?«

 Verwirrt schüttelte ich den Kopf.
 »Neithadl-Off«, stieß ich dann hervor. Das war
 der einzige Name, der mir spontan in den Sinn kam.

 »Du solltest dich nicht über mich lustig
 machen«, protestierte die Vigpanderin. »Mit demselben
 Recht könnte ich vorschlagen, diese Welt Goman-Largo zu
 nennen. Wie findest du das?«

 »Einigen wir uns auf Raanak«, meinte Dartfur.

 »Raanak«, wiederholte ich. »Wer oder was
 soll das sein?«

 »Er war mein ehemaliger Meister. Ich habe viel von ihm
 gelernt und verdanke ihm noch mehr.« Dartfur tat, als
 stünde längst fest, daß wir seinen Vorschlag
 akzeptierten. In gewisser Hinsicht begann ich zu verstehen,
 weshalb Neithadl-Off ihm am liebsten aus dem Weg ging. Dartfurs
 Selbstsicherheit wirkte keineswegs ansteckend.

 »Ich weiß nicht recht«, murmelte ich.

 »Falls du einen besseren Vorschlag hast, heraus mit der
 Sprache. Es liegt Dartfur fern, eigenmächtig zu
 entscheiden«, behauptete er und verfiel damit wieder in die
 Angewohnheit, von sich in der dritten Person zu sprechen.

 Vergeblich zermarterte ich mir den Kopf nach den Namen
 früherer Schicksalsgefährten, die mit mir zusammen auf
 der Zeitschule von Rhuf ausgebildet worden waren. Lediglich einer
 fiel mir ein.

 »Raanak gefällt mir besser«, sagte Dartfur.
 »Es bleibt also dabei. Mein Meister würde sich freuen,
 wenn er das wüßte.«

 Eine stärkere Erschütterung als die vorangegangenen
 durchlief die Plattform. Knirschend begann das Quadrat, das ich
 neben dem Time-Shuttle entdeckt hatte, sich zu senken.

 Der Mechanismus mußte uralt sein und seit Generationen
 nicht mehr benutzt, denn der Öffnungsvorgang geriet immer
 wieder ins Stocken. Aber schließlich konnte ich in den
 Schacht hinabblicken, der sich düster gähnend in eine
 unbestimmbare Tiefe auftat. Die Versuchung, die Zeitgruft zu
 erkunden, wurde unwiderstehlich. Was konnte schon geschehen,
 solange wir auf der Hut waren? Außerdem durfte ich mir die
 Chance nicht entgehen lassen, Erkenntnisse zu sammeln.

 *

 Eine Wendeltreppe, ebenfalls aus Stein wie alles im Bereich
 der einstigen Kultstätte, hatte uns aufgenommen. Ich stieg
 als erster in die Tiefe. Unmittelbar hinter mir schwebte die
 Stele. Dann kamen Dartfur und Errenos, und Neithadl-Off bildete
 den Schluß unseres kleinen Trupps.

 Die Luft wurde stickiger. Von Fäulnis und Moder war aber
 nichts zu bemerken. Die Wände des Treppenschachts, mit
 verschieden großen Steinen verblendet, sahen aus, als
 wären sie nachträglich eingefügt worden. In den
 Ritzen bröckelte das Füllmaterial.

 Zweimal wurde der steile Verlauf der Treppe durch kleine
 Absätze unterbrochen, die gerade groß genug waren,
 daß zwei Personen nebeneinander Platz fanden. Bei einer
 solchen Gelegenheit versuchte ich, einige Steine herauszubrechen,
 was mir ohne große Kraftanstrengung gelang. Ich fand meine
 Vermutung bestätigt, daß der eigentliche Schacht
 zylindrisch und um einiges größer gewesen war, wie
 alle Zugangsschächte zu den Zeitgrüften, die ich bisher
 betreten hatte.

 Nach ungefähr zwanzig Metern Höhenunterschied
 – die Öffnung über uns erschien nur mehr als
 verwaschener Fleck gedämpfter Helligkeit – passierten
 wir ein offenes Schott.

 »Jemand ist vor uns eingedrungen«, stellte Errenos
 enttäuscht fest. »Seht euch nur die Lamellen an
 – sie sind gegeneinander verklemmt.«

 Er hatte recht. Und dieser Jemand, von dem er sprach, hatte
 die Treppe errichtet, denn sie führte durch das Schott
 hindurch bis auf den Boden des darunterliegenden saalgroßen
 Raumes mit der üblichen kreisrunden Grundfläche. Das
 heißt, inzwischen hatte der Raum einiges von seiner
 Größe eingebüßt, war er durch Erdrutsche
 und Gesteinstrümmer teilweise verschüttet worden.

 Auf den ersten Blick gab es kein Durchkommen. Wir mußten
 schon technische Hilfsmittel heranziehen oder zumindest unsere
 Quintadimwerfer einsetzen, um den Schutt loszuwerden. Die Frage
 war nur, wie möglicherweise funktionsfähige
 Abwehreinrichtungen darauf reagieren würden.

 »Wir sollten umkehren«, sagte Neithadl-Off.

 »Seit wann gehörst du zu den Personen, die so
 schnell aufgeben?« wollte ich wissen.

 »Seit ich mich daran erinnere, was ich vor Jahren
 über eine halb verschüttete Zeitgruft gehört
 habe.«

 »Das müssen wahrhaft schreckliche Dinge gewesen
 sein.« Ich ahnte, daß sie sich eine Lüge
 zurechtlegte, um mich zu überzeugen.

 »Die Seelen verstorbener Wächter treiben in der
 Zeitgruft ihr Unwesen«, pfiff sie schrill.

 »Und das ausgerechnet auf Raanak?«

 »Natürlich.«

 »Wo sind sie, deine Wächter?« Neithadl-Off
 hatte mich tatsächlich soweit, daß ich den
 Quintadimwerfer zog und meine Hand fest um das Griffstück
 der Waffe preßte, um sie auszulösen. Das knapp einen
 Meter durchmessende, typisch schwarze Wogen des
 Entstofflichungsfelds hatte nur Sekundenbruchteile Bestand.
 Langsam rutschte lockerer Schutt in den entstandenen Krater
 nach.

 Ich schoß ein zweites und ein drittes Mal, bis eine
 mäßig gelbliche Helligkeit, die nicht von einer
 räumlich lokalisierbaren Lichtquelle erzeugt wurde, die
 Düsternis vertrieb. Die Funktionen der Zeitgruft hatten
 demnach nicht gelitten, zumindest nicht die einfachsten
 Schaltungen.

 »Wo sind deine Wächter?« Ich warf
 Neithadl-Off einen herausfordernden Blick zu, den sie
 ignorierte.

 Immerhin bot sich uns nun die Möglichkeit, die Vorhalle
 zu durchqueren und die eigentliche Zeitgruft zu betreten. Durch
 die freigesetzte Quintadimenergie waren keine meßbaren
 Reaktionen ausgelöst worden. Insgeheim atmete ich auf. Denn
 so sicher, wie ich mir den Anschein gab, war ich längst
 nicht gewesen.

 Ich schickte ein Modul durch eine der Pneumoschleusen meiner
 Kombination und versuchte, mehr über die herrschenden
 Zustände herauszufinden. Das Ergebnis fiel mager aus,
 abgesehen davon, daß ich nun mit Sicherheit sagen konnte,
 daß wir uns allein innerhalb der Zeitgruft aufhielten. Es
 gab weit und breit keine anderen denkenden Wesen.

 »Wenn hier etwas zu holen war, wurde es längst
 beiseite geschafft«, stellte Errenos betreten fest.

 »Still!« herrschte Dartfur ihn an.

 Die Verlorene Seele verharrte abrupt und schien zu lauschen.
 Niemand sagte ein Wort. Erst nach einer Weile löste Dartfur
 sich aus der Starre. Das einzige Geräusch, das ich
 inzwischen vernommen hatte, war das Knistern im Geröll
 gewesen. Hin und wieder lösten sich einige Brocken Erdreich
 oder kleinere Steine.

 »Was war los?« wollte Neithadl-Off wissen.

 »Ich bin mir nicht sicher.« Dartfurs Blick huschte
 unablässig durch den Saal. »Mir war, als hätte
 ich ein Murmeln und Wispern vernommen.«

 »Unsinn!« wehrte Errenos ab. »Da war
 bestimmt nichts.«

 Die Parazeit-Historikerin enthielt sich jeglichen Kommentars,
 richtete aber ihre Sensorstäbchen nacheinander in alle
 Richtungen. Natürlich fühlte sie sich durch Dartfurs
 Äußerung in ihren Behauptungen bestärkt.

 »Ihr könnt sagen, was ihr wollt«, seufzte
 ich. »Da ist nichts und da war nichts, denn meine Module
 haben kein Anzeichen ungewöhnlicher Vorkommnisse
 registriert.«

 »Wie schön für dich«, bemerkte
 Neithadl-Off spitz.

 Ich ließ sie reden, um das Verhältnis zwischen uns
 nicht noch angespannter zu machen als es ohnehin schon war.
 Anstatt mich auf eine von vorneherein fruchtlose Diskussion
 einzulassen, ging ich entschlossen weiter.

 Noch einmal mußte ich von der Waffe Gebrauch machen, um
 einen ausreichend großen Durchgang zu schaffen.

 »Goman-Largo!« rief Dartfur. »Da ist es
 wieder.«

 Offenbar glaubte die Verlorene Seele, daß wir das
 Murmeln und Raunen nun ebenfalls hören müßten,
 aber das einzige, was ich vernahm, waren meine eigenen
 verhaltenen Atemzüge.

 »Anscheinend ist dein Körper doch nicht so perfekt,
 wie du ihn gerne hättest«, sagte ich.

 »Er ist perfekt«, erwiderte Dartfur
 überzeugt.

 Er hatte kaum geendet, als ein dumpfes Grollen ein neues, weit
 heftigeres Beben als die vorangegangenen ankündete.

 In Sekundenabständen folgende Stoßwellen
 ließen ahnen, was uns bevorstand.

 »Raus hier!« schrie Neithadl-Off. »Bevor die
 Decke zusammenbricht.«

 Die Sicht wurde schlagartig trüb, reichte höchstens
 noch sieben bis acht Meter weit, als würden Unmengen
 rötlichen Staubes aufwirbeln.

 »Hört ihr es denn nicht?« vernahm ich
 Dartfurs aufgeregten Ausruf, achtete aber kaum darauf.
 Unmittelbar vor mir, fast zum Greifen nahe, bildete sich ein
 ringartiger Sektor aus matt strahlender Formenergie.

 »Wir müssen nach oben!« pfiff Neithadl-Off
 schrill, und diesmal hatte sie wirklich recht. »Die Zeit
 verändert sich…«

 Das Grollen wurde lauter, steigerte sich zum
 nervenzermürbenden Stakkato. Das scheußliche
 Gefühl, von den Schwingungen ebenfalls in Vibration versetzt
 zu werden, ließ sich nicht unterdrücken. Taumelnd
 wandte ich mich um, hatte Mühe, auf dem plötzlich
 schräg stehenden Boden überhaupt noch das Gleichgewicht
 zu bewahren.

 Unmittelbar vor mir schwebte SCHLÜSSEL ZUR WANDLUNG.
 Blitzschnell streckte ich die Arme aus, bekam die Stele auch
 tatsächlich zu fassen. Sie mußte mich tragen,
 mußte…

 Der Ringsektor aus Formenergie weitete sich explosionsartig
 aus. Ich glaubte, jede einzelne Zelle meines Körpers zu
 spüren, doch bevor ich mir dieser Empfindung richtig
 bewußt wurde, tauchte ich in die Schwärze ein, die
 gierig über mir zusammenschlug.

 Das war nicht die Finsternis, wie man sie von der Nachtseite
 einer mondlosen Welt her gewöhnt sein mag. Das war auch
 nicht die Schwärze des intergalaktischen Leerraums, die
 mitunter selbst den fahlen Schimmer ferner Galaxien verschluckt,
 das war – ein Nichts. Absolut und unwiderruflich.

 Die Zeit veränderte sich.

 Oder sollte ich besser sagen, sie hielt uns gefangen und
 zerrte uns mit sich?

 Ich zwang mich zur Ruhe. Ein solcher Vorgang war nichts Neues
 für mich. Und genausowenig für Neithadl-Off.

 »Keine Panik!« rief ich. »Wir werden
 lediglich durch die Zeit bewegt, das ist alles.«

 »Deinen Humor möchte ich haben«, vernahm ich
 Errenos’ Stimme.

 Und Neithadl-Offs Pfeifen erklang scheinbar aus einer anderen
 Richtung: »Kannst du erkennen, wohin es geht,
 Modulmann?«

 Nur mit einem Time-Shuttle war innerhalb der Zeitgrüfte
 eine Bewegung in die Zukunft oder die Vergangenheit möglich.
 Zu Fuß – wenn ich die Umstände, unter denen es
 uns völlig überraschend getroffen hatte, so bezeichnen
 durfte – konnte eine Versetzung lediglich durch die
 Parallelzeitebenen erfolgen.

 Es gab keine Möglichkeit, auf unseren Sturz Einfluß
 zu nehmen. Zumindest unter den gegenwärtigen Umständen
 nicht.

 Wie lange dauerte der Zustand schon an? Theoretisch sollte er
 zeitlos sein, aber praktisch konnten wir denken und uns
 unterhalten, und all diese Tätigkeiten liefen normalerweise
 nicht in der kleinsten unteilbaren Zeiteinheit ab, sondern
 erforderten mehrere solcher Einheiten. Und damit verstrich eben
 doch Zeit.

 Ich war überzeugt davon, daß ich die Lösung
 des Phänomens früher einmal gekannt hatte, daß
 mir dieses Wissen aber während der Stasis abhanden gekommen
 war.

 Übergangslos wurde es hell.

 »Wenigstens sind wir wieder zurück«, vernahm
 ich Errenos’ erleichterten Stoßseufzer.

 Der Meisterdieb irrte sich.

 Natürlich war die Zeitgruft dieselbe, und sie befand sich
 auch noch auf Raanak, aber wir hatten unsere Realzeit
 verlassen.

 »Sieh dich um«, sagte ich, während ich
 zugleich nach dem Quintadimwerfer tastete. »Die Zeitgruft
 ist unversehrt.«

 »Das bedeutet, daß wir eine andere Zeitebene
 erreicht haben«, fuhr Neithadl-Off konsequent fort.
 »Eine, die womöglich der Vergangenheit von Raanak vor
 zehntausend oder mehr Jahren entspricht. Das Lamellenschott ist
 geschlossen, die Steintreppe existiert in dieser Form wohl auch
 noch nicht…«

 »Gibt es einen Weg zurück?« wollte Errenos
 wissen.

 »Vielleicht«, sagte ich. »Falls wir
 herausfinden, was uns in der Zeit versetzt hat.«

 »Oder falls der Vorgang sich selbsttätig
 wiederholt«, warf die Parazeit-Historikerin ein. »Das
 ist zufällig mein Fachgebiet, von dem ich mehr verstehen
 dürfte als andere. Es gibt gewisse Zeitströmungen, die
 durch den Kontakt mit einer Zeitgruft eine in sich geschlossene
 Spirale bilden – bildlich gesprochen natürlich.
 Sollten wir von einer solchen Strömung erfaßt worden
 sein, trägt sie uns über kurz oder lang an einen
 nächsten markanten Punkt, und irgendwann gelangen wir an
 unseren Ausgangspunkt zurück.«

 »Wann?« fragte Dartfur.

 »Vielleicht in einem Tag, vielleicht…«

 »… in hundert Jahren«, unterbrach ich die
 Vigpanderin, denn ich glaubte ihr kein Wort.

 Ihr Schweigen bestätigte meine Vermutung.

 5. BERICHT NEITHADL-OFF

 Über die unerwartete Versetzung auf eine Zeitebene, die
 parallel zu unserer Realgegenwart existierte, war ich
 womöglich noch mehr erschrocken als meine Gefährten.
 Nur durfte ich mir meine Hilflosigkeit nicht anmerken lassen.
 Jeder erwartete, daß ich mich in dieser Situation auf
 Anhieb zurechtfand. Dabei hatte ich im Moment noch nicht einmal
 eine Ahnung, wodurch unser Transport bewirkt worden war.

 Das Schlimmste, was ich jetzt tun konnte, war, meinen
 Begleitern Zeit zum Nachdenken zu lassen.

 »Wir sind in eine Parallelzeit geraten, die der
 älteren Vergangenheit von Raanak entspricht«, sagte
 ich. »Die Zeitgruft selbst ist noch völlig intakt,
 also sollten wir uns auch auf der Oberfläche
 umsehen.«

 »Was versprichst du dir davon, Prinzessin?« fragte
 Errenos.

 Mir war klar, daß er im Innern der Gruft
 größere Schätze vermutete als zwischen den
 Schachtelhalmen einer womöglich noch jungfräulich
 anmutenden Welt.

 »Ich erwähnte bereits, daß ich von einer halb
 verschütteten Zeitgruft gehört habe«, begann ich
 meine Erklärung. »Sie ist eine Besonderheit, und das
 nicht nur, weil sie, was wenige wissen, den Zugriff zu
 sämtlichen Parallelzeitebenen ermöglicht.

 Verschiedene Überlieferungen berichten, daß ein
 Zeitkurier von König Parthas in dieser Gruft verschollen
 ist, als er den Stein der letzten Erkenntnis vor dem Zugriff
 seiner Feinde in Sicherheit bringen sollte. Dieser Stein galt als
 das kostbarste Kleinod zweier Galaxien, er war so etwas wie ein
 Steuergerät, mit dessen Hilfe Zeitbarrieren überwunden
 werden konnten. Stell dir vor, Errenos, du wüßtest um
 ein Diebesgut, das eines Gildemeisters von Saltic würdig
 ist, aber du kommst zu spät, um es dir zu holen. Mit Hilfe
 des Steines, den der Orden der Zeitchirurgen geschaffen hat,
 könnte es dir gelingen, deinem Widersacher doch noch
 zuvorzukommen.«

 Errenos schwieg, aber ich sah seinen Augen an, daß er am
 liebsten sofort aufgebrochen wäre, um nach dem Stein zu
 suchen.

 »Die Zeitchirurgen?« nahm auch Goman-Largo den ihm
 hingeworfenen Brocken auf.

 »Ich weiß, wovon ich rede, Modulmann. Daß du
 bis heute ihre Spur nicht finden konntest, liegt vielleicht
 daran, daß sie sich in eine Parallelzeit zurückgezogen
 haben und von da aus ihre Unternehmungen leiten.«

 Er musterte mich so eigenartig, daß ich für einen
 Moment fürchtete, er wolle sich auf mich stürzen. Aber
 dann blitzte es in seinen Augen auf, und ich begriff, daß
 er längst ein Modul ausgeschickt hatte, um unsere neue
 Umgebung zu erkunden. Sein Schweigen ließ keinen anderen
 Schluß zu, als daß er etwas entdeckt hatte, was mir
 recht gab.

 »Raanak ist eine dicht besiedelte Welt«, sagte er
 schließlich. »Aber die Technik ihrer Bewohner geht
 nicht über das beginnende Raumfahrtzeitalter hinaus. Wir
 haben es also auf keinen Fall mit den Erbauern der Zeitgruft zu
 tun, möglicherweise jedoch mit einem oder mehreren Agenten
 der Zeitchirurgen. Das heißt, wir müssen entsprechend
 vorsichtig sein.«

 Daran hatte nie jemand gezweifelt. Ich am allerwenigsten.

 Unsere Quintadimwerfer schußbereit, stiegen wir nach
 oben. In der Parallelzeit, in der wir uns befanden, gab es keine
 enge, gewundene Steintreppe. Oder sollte ich besser sagen, es gab
 sie noch nicht?

 Die blauweiße Sonne stand im Zenit. Sie erschien mir ein
 wenig größer und greller, als ich sie in Erinnerung
 hatte. Dabei konnte es sich aber auch um eine Täuschung
 handeln, die durch atmosphärische Gegebenheiten
 hervorgerufen wurde. Aus einer derart subjektiven Erscheinung auf
 die temporal zurückgelegte Entfernung schließen zu
 wollen, brachte so gut wie nichts ein.

 Wiederholt fragte ich mich, weshalb wir ausgerechnet in diese
 Zeit verschlagen worden waren. Da wir selbst keinerlei
 Einfluß auf den Transportvorgang ausgeübt hatten,
 mußte es sich um einen für die Geschichte des Planeten
 bedeutsamen Termin handeln. Wie ich Goman-Largo kannte,
 beschäftigte er sich bereits mit demselben Problem.

 Noch existierte keine Kultstätte. Daß der Schacht
 zur Zeitgruft allerdings am Rand einer futuristisch anmutenden
 Metropole endete, hätte ich selbst in meinen kühnsten
 Träumen nicht erwartet.

 Ich vernahm ein lautes »Donnerwetter!«, das nur
 Errenos ausgestoßen haben konnte, und sofort im
 Anschluß Goman-Largos unverkennbares Organ: »Du
 bleibst in meiner Nähe, oder ich sorge dafür, daß
 du nie wieder Gelegenheit zum Stehlen erhältst. Wir sollten
 vorsichtig sein, irgend etwas stimmt hier nicht.«

 Damit hatte mein Modulmann verdammt recht. Ich kannte keine
 Stadt dieser Größenordnung, die entsprechend leblos
 gewirkt hätte. Die kühn geschwungenen
 Straßenzüge, von denen manche bis in Höhen von
 hundert Meter reichten, waren leer – abgesehen von einigen
 havarierten Fahrzeugen, deren Besitzer es allem Anschein nach
 vorgezogen hatten, zu Fuß das Weite zu suchen.

 »Ich spüre die Nähe von Millionen verlorener
 Seelen«, orakelte Dartfur.

 »Natürlich sind sie da«, sagte Goman-Largo
 schroff. »Sie haben sich nur irgendwo
 verkrochen.«

 Er zuckte jäh zusammen, seine Augen weiteten sich in
 sichtlichem Erstaunen.

 »Elektromagnetischer Puls«, stieß er
 hervor.

 Ich begriff, daß der Tigganoi soeben möglicherweise
 unser Todesurteil ausgesprochen hatte.

 Ein grünlich-weißer Blitz schien den Himmel zu
 spalten. Das Firmament verfärbte sich in Sekundenschnelle,
 erstrahlte erst rosa, dann orange und schließlich rot, und
 dann breitete sich ein geisterhaftes Leuchten aus.

 Goman-Largos Module mußten die Atomexplosion in den
 oberen Schichten der Atmosphäre angemessen haben, bevor ihr
 Licht uns erreichte. Schlagartig wurden damit alle unsere Fragen
 beantwortet, wenn auch auf eine Weise, die mich mit Entsetzen
 erfüllte.

 Ein Volk war im Begriff, sich selbst auszulöschen.

 Und uns ebenfalls… Niemand hatte uns gefragt.

 »Runter!« schrie Goman-Largo. »Beeilt
 euch!«

 Aber es war zu spät.

 Keine dreißig Kilometer entfernt zerriß eine
 zweite Explosion den Himmel. Eine grelle, blendende Lichtflut
 überschüttete uns. Der Boden schien sich
 aufzuwölben, und dann kam der Sturm. Ich sah Wohntürme
 schwanken und ganze Straßen auseinanderbrechen und in die
 Tiefe stürzen. Gleich darauf fielen die ersten
 Häuserblocks wie Kartenhäuser in sich zusammen.
 Vereinzelte kleinere Detonationen und auflodernde Brände
 blieben nur Randerscheinungen des beginnenden Chaos.

 »Diese verdammten Narren…!« stieß
 Dartfur hervor.

 Noch wurden wir durch unsere Kombinationen geschützt.
 Aber jeden Moment konnten weitere Atomexplosionen in geringerer
 Entfernung erfolgen.

 Auch im Innern der Zeitgruft waren wir nicht in Sicherheit,
 solange wir keine Ahnung hatten, wie wir die Parazeitebene
 möglichst sofort wieder verlassen konnten.

 »Neithadl-Off«, wandte Goman-Largo sich mir zu,
 »es tut mir leid.« Er wollte die Arme ausstrecken, um
 mich zu berühren, aber ich stieß ihn einfach herum.
 Als einziger war ich auf die Wand aus transparenter Formenergie
 aufmerksam geworden, die plötzlich aus dem Boden
 schoß.

 Die Zeitgruft schien sich auszudehnen. Ich registrierte es
 mehr unbewußt, denn bevor ich mir wirklich darüber
 klar werden konnte, versank alles um mich her erneut in
 lichtloser Schwärze.

 *

 Das Erwachen war von Schmerzen begleitet, die in
 peristaltischen Wellen meinen Körper durchfluteten und einen
 ungeheuren Schweißausbruch nach sich zogen. Die Aggregate
 meiner Kombination hatten merklich Mühe, der schlagartig
 aufgetretenen Feuchtigkeit Herr zu werden.

 An der Schwärze ringsum änderte sich nichts.

 Zumindest lebte ich noch. »Modulmann!« rief ich.
 »Errenos!« Das heisere Krächzen, das ich
 ausstieß, erschreckte mich.

 Als eine Antwort ausblieb, begann ich mich aufzurichten.

 Abermals stürzte ich durch die Zeit, einem unbestimmbaren
 Ziel entgegen, das sich meiner Kontrolle entzog. Ich konnte nur
 hoffen, daß die anderen in meiner Nähe waren, denn
 schon ein Unterschied von Sekundenbruchteilen würde uns
 womöglich für immer auseinanderbringen.

 Meine Kenntnisse über Zeitgrüfte und ihre Funktionen
 bedurften einer Revision. Bisher hätte ich nicht geglaubt,
 daß die Ringsektoren auch auf Distanz wirksam werden
 konnten. Aber vermutlich handelte es sich nur um eine einmalige
 Erscheinung, die sich selbst mit größtem Aufwand nicht
 wiederholen ließ. Die Explosion der Atombomben mochte das
 auslösende Moment für die Erweiterung des
 Wirkungskreises gewesen sein. Zu meinem Glück, wie ich mir
 eingestand. Ich durfte froh sein, mit dem Leben davongekommen zu
 sein, und sollte lieber nicht zu viele Fragen stellen.

 Ein Schimmer fahler Helligkeit durchbrach die Schwärze.
 Ich erkannte, daß ich in einer neuen Zeit angelangt war und
 daß der schwache Lichtschein von einigen Sternen ausging,
 die hinter wehenden Wolkenbänken verborgen standen.

 Der frische, schneidende Nachtwind ließ mich
 frösteln. Von irgendwoher erklangen die bellenden Rufe eines
 größeren Tieres.

 Nach wie vor befand ich mich auf Raanak. Vor dem
 allmählich deutlicher werdenden Hintergrund zeichneten sich
 die Umrisse weit ausladender Bäume ab. Von mächtigen
 Bauwerken oder rußgeschwärzten, zerschmolzenen Ruinen
 war keine Spur. Demnach mußte ich entweder weit vor Beginn
 der Zivilisation angekommen sein oder zu einem Zeitpunkt, da der
 vernichtende Atomkrieg längst in Vergessenheit geraten war.
 Ich tendierte eher zu der zweiten Vermutung, sie erschien mir
 wahrscheinlicher.

 »Was ist geschehen?« hörte ich Errenos
 fragen.

 Erleichtert stellte ich fest, daß auch’
 Goman-Largo, die Stele und sogar Dartfur da waren. Ich
 erklärte dem Meisterdieb, welche Folgerungen ich gezogen
 hatte.

 »Demnach müssen wir Jahrzehntausende
 übersprungen haben«, stellte er ungläubig
 fest.

 »Warum nicht«, erwiderte ich. »Ob einen Tag
 oder tausend Jahre, das bleibt letztlich egal.«

 Der Wind trug ein dumpfes Trommeln heran. Zuerst glaubte ich,
 die Ausläufer eines fernen Gewitters zu hören, doch
 erkannte ich schnell den gleichmäßigen Rhythmus.

 »Eingeborene«, sagte Dartfur.

 »Die Nachkommen der Überlebenden«, fügte
 Goman-Largo hinzu. »Wir sollten uns beeilen, wieder in die
 Zeitgruft hinabzusteigen.«

 »Interessiert dich nicht, wie die Fremden
 aussehen?« wandte Dartfur ein. »Immerhin existieren
 sie in unserer Realgegenwart nicht mehr.«

 Das Trommeln verstummte abrupt. Die nachfolgende Stille
 besaß etwas Bedrohliches, das mir eisige Schauder über
 den Rücken jagte.

 Keine fünfzig Meter entfernt schoß ein flammender
 Pfeil in den Nachthimmel. Am höchsten Punkt seiner Bahn
 brach er in Dutzende lodernder kleiner Feuer auseinander, die wie
 Sternschnuppen dem Boden entgegenschwebten und ein geisterhaft
 flackerndes Licht verbreiteten.

 »Sie kommen!« stieß mein Modulmann
 hervor.

 Tatsächlich waren nun ringsum flüchtige Bewegungen
 zu erkennen. Ich sah nur Schatten, glaubte aber trotzdem,
 daß die Eingeborenen entfernt hominide Gestalt
 besaßen. Während wir auf einer halbwegs freien
 Fläche kauerten, bot sich ihnen der Vorteil ausreichender,
 dicht belaubter Deckung. Noch waren nirgendwo, die kubischen
 Felsblöcke oder Menhire errichtet.

 »Sie greifen an!« Dartfurs warnender Ausruf war
 eigentlich überflüssig. Ich hatte damit gerechnet,
 daß die Eingeborenen uns kaum freundlich
 gegenübertreten würden. Falls einige von ihnen unser
 plötzliches Erscheinen quasi aus dem Nichts heraus
 beobachtet hatten, mußten sie uns für Götter oder
 Dämonen halten. Die Entwicklungsstufe, auf der sie sich
 befanden, erlaubte keinen anderen Schluß.

 Ein Klirren ließ mich aufblicken. SCHLÜSSEL ZUR
 WANDLUNG war von einem Pfeil getroffen worden.

 Sekunden später schrie Errenos auf. Im Widerschein neuer
 Leuchtpfeile schossen die Angreifer genau. Dann war die Stelle
 leer, wo der Meisterdieb eben noch gestanden hatte.

 Goman-Largo hob den Quintadimwerfer und feuerte blindlings in
 die Dunkelheit. Etliche Bäume, in deren Stämmen von
 einem Moment zum anderen metergroße Stücke fehlten,
 stürzten krachend um, rissen andere mit sich und
 verbreiteten Verwirrung unter den Angreifern.

 Der Schacht in die Tiefe zur Zeitgruft stand offen. Schon
 schwebte die Stele hinab. Dartfur folgte ihr. Ich rief nach
 Errenos, aber der Saltic antwortete nicht, hatte sich vermutlich
 bereits zurückgezogen.

 »Worauf wartest du?« herrschte Goman-Largo mich
 an.

 Ich war noch einmal stehengeblieben, weil ich wissen wollte,
 wie die Fremden aussahen. Das konnte bedeutungsvoll sein, wenn es
 darum ging, die Parazeitebene zu identifizieren.

 Aber der Modulmann machte sich offenbar mehr Sorgen um mich
 als ich selbst, und er schob mich einfach vor sich her.

 »Sie werden es nicht wagen, uns nach unten zu
 folgen«, sagte er. »Wahrscheinlich hassen sie jede
 Art von Technik, und sie hätten auch allen Grund
 dazu.«

 Ob er recht hatte, weiß ich bis heute nicht. Auf jeden
 Fall nahmen die Eingeborenen uns von oben her unter
 Beschuß, kaum daß mehr als die Hälfte des
 Abstiegs hinter uns lag. Mehrmals richtete Goman-Largo seine
 Waffe in die Höhe. Daß die kugelförmigen
 Quintadimfelder auch die Schachtwand und die Treppe
 beschädigten, berührte ihn nicht.

 Endlich glitt das Lamellenschott hinter uns zu.

 »Und nun?« fragte Errenos, dessen Körper
 keine Wunde mehr erkennen ließ. »Wenn die Angreifer
 wollen, können sie uns aushungern.«

 »Sie werden sich die Füße in den Bauch
 stehen«, behauptete der Modulmann. »Es kommt für
 uns nur darauf an, die richtigen Schaltungen…« Er
 verstummte, als Wände, Decke und Boden an Konsistenz zu
 verlieren schienen und sich in milchig trübe Flächen
 verwandelten, die mehr und mehr durchsichtig wurden.

 Wir standen in unmittelbarer Nähe des Zentrums der
 ringförmig angeordneten Sektoren, die miteinander zu
 verschmelzen schienen. Etwas Ähnliches hatte ich bislang
 nicht beobachtet.

 In einem der Sektoren flimmerte die Luft, entstand ein Bild,
 das nicht weniger plastisch wirkte als ein Hologramm. Wenn ich es
 nicht besser gewußt hätte, wäre ich zweifellos
 der Vorstellung erlegen, die Realität zu sehen. »Etwas
 geschieht mit mir«, vernahm ich eine mentale Stimme in
 meinen Gedanken. Es konnte nur die Stele sein, die auf diese
 Weise zu Goman-Largo und mir sprach. Ich achtete kaum darauf,
 denn was ich in immer neuen, miteinander verschmelzenden
 Ringsektoren zu sehen bekam, war weitaus faszinierender.

 »Das sind wir…«, stieß Dartfur
 hervor.

 In der Tat. Die letzte Bildsequenz eines lange eskalierenden
 atomaren Schlagabtauschs zeigte uns oberhalb der Zeitgruft. Die
 Wiedergabe verschwamm allerdings, als der elektromagnetische Puls
 der Explosionen die offensichtlich elektronischen
 Aufnahmegeräte störte.

 Was folgte, mußten Jahrhunderte im Zeitraffertempo sein.
 Raanak erstarrte in Düsternis, höchst selten brach die
 Sonne noch durch die blutroten Wolkenbänke. Fluoreszierender
 Regen fiel, verseuchte selbst die entferntesten Landstriche mit
 Radioaktivität.

 Dennoch gediehen einzelne Pflanzen. Die Natur erkannte ihre
 Chance, das verlorene Gleichgewicht zurückzuerobern. Erst
 schmutzigbraun, später wieder von frischem Grün, wurde
 der Teppich dichter, den die Pflanzen über zerfallenden
 Ruinen woben. Der Vorgang währte lange Zeit – wir
 bekamen ihn innerhalb weniger Augenblicke vermittelt.

 Wieder sahen wir das Gelände über der Zeitgruft und
 den in die Tiefe führenden Schacht. Die deutlich erkennbaren
 Verwüstungen stammten einwandfrei von Goman-Largos
 Quintadimwerfer.

 »Es ist eigenartig«, vernahm ich erneut die
 mentale Stimme der Stele. »Welcher Einfluß herrscht
 in dieser Zeitgruft, daß meine Daten über die Zentrale
 der Zeitchirurgen plötzlich deutlicher werden?«

 Ich hörte noch Goman-Largos überraschten Ausruf,
 dann zogen sämtliche Sinneseindrücke in rasendem Taumel
 an mir vorbei, fast so, als liefe die Zeit schlagartig um ein
 Vielfaches schneller ab. Die Bildausschnitte, die uns die
 einzelnen Ringsektoren zeigten, begannen sich förmlich zu
 überschlagen. In Gedankenschnelle wuchs die Kultstätte
 über dem Zugang zur Zeitgruft zu imposanter Größe
 und versank ebenso schnell wieder in Bedeutungslosigkeit. Die
 Intelligenzen von Raanak hatten ihren Tod selbst verursacht, und
 mehr als ein flüchtiges Aufflackern, nach kosmischen
 Maßstäben gemessen, war auch ihre zweite Chance nicht
 gewesen. Das Erbe ihrer unseligen Vergangenheit hatte sie
 letztlich eingeholt.

 Die absolute Schwärze, die eine erneute Versetzung
 innerhalb der Zeitebenen bedeutete, kam übergangslos.

 6. BERICHT GOMAN-LARGO

 Die Zahl der Parazeitebenen, die wir erreichen konnten, war
 unendlich. Noch dazu besaßen wir keine Möglichkeit,
 lenkend einzugreifen.

 Um so verblüffender erschien es, daß wir unsere
 Realgegenwart erreichten. Ich stellte keine Fragen. Eine
 glückliche Fügung hatte unsere Rückkehr bewirkt.
 Vielleicht waren auch andere Einflüsse dafür
 verantwortlich, aber das ließ sich im Moment beim besten
 Willen nicht feststellen.

 Meine Gedanken drehten sich ohnehin nur um einen Begriff.
 SCHLÜSSEL ZUR WANDLUNG hatte von der Zentrale der
 Zeitchirurgen gesprochen und damit die verschlüsselten Daten
 gemeint, die sie besaß. Bisher hatten wir keine
 Möglichkeit gefunden, den Kode zu knacken.

 »Wir konnten nur in unsere Realgegenwart
 zurückkehren«, hörte ich Neithadl-Off
 erklären. »Die kausale Folge der Ereignisse ließ
 keine andere Möglichkeit offen.« Sie starrte mich an,
 als wäre ich allein für alles verantwortlich zu machen.
 »Nicht wahr, Modulmann?« fügte sie zu allem
 Überfluß hinzu.

 »Ich weiß nicht, wovon zu redest«, wehrte
 ich ab und wollte mich der Stele zuwenden, weil mir deren Wissen
 weit wichtiger war, aber die Parazeit-Historikerin hielt mich
 einfach zurück.

 »Was wäre geschehen, wenn wir nicht in die
 parallele Ebene versetzt worden wären?« fragte sie mit
 einem aggressiven Unterton.

 »Keine Ahnung«, erwiderte ich. »Du kannst es
 bestimmt besser erklären.«

 Sie ließ mir dennoch keine Ruhe.

 »Natürlich kann ich das, Modulmann. Allerdings
 sieht es so aus, als wolltest du die Wahrheit nicht hören.
 Erst unser Erscheinen hat die Nachkommen der einst
 kriegführenden Parteien veranlaßt, die Kultstätte
 über der Zeitgruft zu errichten. Vielleicht opferten sie
 sogar den Dämonen, für die sie uns hielten, wer
 weiß. Sie errichteten auch die steinerne Wendeltreppe,
 nachdem der alte Zugang nahezu unpassierbar gemacht
 war.«

 »Was wäre geschehen, wenn Goman-Largo nicht
 geschossen hätte?« wollte Errenos wissen.

 »Dann«, sagte die Parazeit-Historikerin
 genüßlich, »hätten wir vermutlich keine
 Chance zur Rückkehr in unsere eigene Zeit besessen.
 Goman-Largos Handeln war der Anlaß dafür, daß
 die Steintreppe errichtet wurde, die unsere Realgegenwart an
 exakt diesem räumlichen Punkt bezeichnet. Andernfalls
 wären wir einem Paradoxon zum Opfer gefallen.«

 »Du siehst das zu kraß«, mischte sich nun
 auch die Verlorene Seele ein. »Der Modulmann mußte so
 handeln, und nichts und niemand hätte ihn davon abhalten
 können.«

 Neithadl-Off ließ das Thema fallen wie ein heißes
 Eisen, als Dartfur sich an sie wandte. Und mir war es im Moment
 herzlich egal, ob die beiden sich ausstehen konnten oder nicht.
 Das einzige, was mich interessierte, war eine erschöpfende
 Auskunft der Stele.

 »Die verschlüsselten Informationen, die ich
 besitze, beziehen sich in der Tat auf eine Zeitfestung«,
 ließ SCHLÜSSEL ZUR WANDLUNG mich wissen, ohne
 daß ich sie dazu auffordern mußte. »Diese
 Festung war eine Zentrale der Zeitchirurgen oder ist es sogar
 noch.«

 »Wie kommst du ausgerechnet jetzt darauf?«
 erkundigte ich mich nachdenklich, denn nicht einmal POSIMOL hatte
 den Kode entschlüsseln können. »Bislang konntest
 du mit den Daten nichts anfangen.«

 »Ein Teil davon hat sich in Klartext verwandelt«,
 antwortete die Stele. »Die besonderen Verhältnisse
 innerhalb der Zeitgruft könnten eine Ursache dafür
 sein. Womöglich aber auch die Versetzung innerhalb der
 Parazeitebene.«

 Ich nickte schwer. Jede Faser meines Körpers begann vor
 Erregung zu vibrieren.

 »Was weißt du?« stieß ich ungeduldig
 hervor.

 »Ich kenne den Weg zur Zeitfestung.«
 SCHLÜSSEL ZUR WANDLUNG machte eine kurze, bedeutungsvolle
 Pause, die meine Spannung ins Unerträgliche steigerte.
 »Er beginnt in der Zeitgruft unter dem Tempel des Schwarzen
 Zwerges auf Tessal.«

 Um mich herum begann sich alles zu drehen, ich mußte
 vorübergehend nach einem festen Halt suchen. Ausgerechnet
 auf Tessal… Wenn ich nur daran dachte, wie nahe ich der
 richtigen Spur demnach schon gewesen war, hätte ich mich
 ohrfeigen können.

 Was hielt mich nun noch auf Raanak? Ich hatte den Time-Shuttle
 und ein neues, vielversprechendes Ziel.

 »Tessal«, hörte ich Neithadl-Off murmeln,
 während, ich mich anschickte, zur STERNENSEGLER
 zurückzulaufen, »das ist beinahe schon eine Ironie des
 Schicksals.«

 *

 Langsam wanderte der Schatten der STERNENSEGLER über die
 Zeit-Transfer-Kapsel, während das Schiff, von POSIMOL
 gelenkt, Zentimeter für Zentimeter tiefer sank. Die Sonne
 von Raanak stand inzwischen nahezu im Zenit. Es war warm
 geworden. Aber ich schwitzte wohl eher vor Aufregung. Vergeblich
 versuchte ich mich zur Ruhe zu zwingen. Die Aussicht, schon bald
 mehr über den Orden der Zeitchirurgen und dessen
 Tätigkeiten in der Realgegenwart zu erfahren, erregte mich
 mehr als alles andere.

 Die WINDSBRAUT, das immerhin 18 Meter lange und 4 Meter
 durchmessende Beiboot, hatten wir vorübergehend angekoppelt.
 Kopfüber hingen die Stahlmänner, deren
 »Fußsohlen« mittels eines Spezialklebers mit
 der Schiffshülle kalt verschweißt waren, an der
 Unterseite der STERNENSEGLER. Bei der Bergung der nicht gerade
 kleinen Transfer-Kapsel leisteten sie uns ausgezeichnete
 Dienste.

 Nur von ihren Antigravfeldern getragen, verharrte die
 STERNENSEGLER unmittelbar über dem Shuttle. Die
 Stahlmänner flanschten Projektoren an, die in Kürze
 eine energetische Brücke zwischen beiden Einheiten
 herstellen sollte. Wir konnten die Kapsel leider nicht auf
 dieselbe Weise transportieren wie die WINDSBRAUT. Die Verbindung,
 so hatte POSIMOL mir versichert, würde aber nicht minder
 haltbar und dauerhaft sein.

 Etwa eine halbe Stunde nahmen die Arbeiten in Anspruch, dann
 ließ ich die nach dem Prinzip modifizierter Traktorstrahlen
 arbeitende Energiebrücke aktivieren. Von der STERNENSEGLER
 ging ein fahles Flirren aus, das sich langsam um den Shuttle
 herumzog und schließlich ein geschlossenes
 zylinderförmiges Feld bildete. Die optische Erscheinung war
 dabei nichts anderes als ein Nebeneffekt, der zum einen auf
 Lichtbrechung beruhte, zum anderen auf der Reaktion in der
 Atmosphäre vorhandener Staubpartikel, die durch die
 Energiebrücke ionisiert wurden.

 Flüchtig hatte ich sogar in Erwägung gezogen, die
 WINDSBRAUT auf Raanak zurückzulassen, hatte mich dann aber
 doch dafür entschieden, das Beiboot zu behalten, solange der
 Transport keine größeren Schwierigkeiten bereitete.
 Man konnte nie wissen, ob wir nicht in Situationen gerieten, in
 denen das Beiboot wichtig wurde. Immerhin war der Shuttle nicht
 im selben Maß als Raumfahrzeug einzusetzen.

 »Es funktioniert«, jubelte Errenos, als die
 STERNENSEGLER mit ihrer neuen Fracht von der Felsplattform
 aufstieg. Mir war es zu dumm, darauf zu antworten, immerhin ging
 es ihm nur darum, auf Tessal lange Finger zu machen. Eines
 mußte ihm allerdings klar sein: ich würde auf keinen
 Fall mehr dulden, daß er sein Diebesgut überall an
 Bord des Schiffes versteckte.

 Der Time-Shuttle beanspruchte einen Großteil des Platzes
 unterhalb der STERNENSEGLER. Mit ihm im Schlepp zu landen, warf
 Probleme auf. Das stellte ich schon fest, als es darum ging, die
 WINDSBRAUT wieder zu verankern.

 Das Beiboot hing schließlich einige Meter seitlich
 versetzt neben seinem alten Platz, und unmittelbar neben der
 düsteren Hülle der Transfer-Kapsel.

 Ich war zufrieden. Je eher der Aufbruch erfolgen konnte, desto
 besser.

 Ein gerichtetes Antigravfeld brachte Errenos, Neithadl-Off und
 mich an Bord der STERNENSEGLER. SCHLÜSSEL ZUR WANDLUNG war
 ohnehin flugfähig, und Dartfur, die Verlorene Seele, hatte
 sich während des gesamten Manövers nicht blicken lassen
 und seine Unterkunft nicht verlassen.

 Während Raanak langsam unter uns zurückfiel und zur
 grün-weißen Kugel wurde, fragte ich mich, ob wir diese
 Welt je wiedersehen würden. Mit Ausnahme der Zeitgruft gab
 es nichts, was sie für mich interessant machte.

 Das Gebiet der Sonne Hoffnung und das nähere galaktische
 Umfeld waren nach wie vor frei von Schiffsverkehr. Selbst
 Hyperfunksprüche waren kaum aufzufangen und wenn, ließ
 ihre schlechte Qualität eine Auswertung wenig
 erfolgversprechend erscheinen. Die Strahlung der kosmischen Wolke
 und der stattfindenden Sonnengeburt überlagerte viele
 Bereiche.

 Der Kurs der STERNENSEGLER war nordnordwest, auf das
 galaktische Zentrum bezogen. 68.754 Lichtjahre trennten den
 Mittelpunkt von Manam-Turu von dem immerhin 112 Lichtjahre
 durchmessenden Kugelsternhaufen im Halo.

 Rund 160.000 Sonnenmassen erwarteten uns. Neithadl-Off und ich
 hatten Simmian als sehr alten Kugelsternhaufen kennengelernt, der
 weit mehr alte und tote Sterne aufwies als die Galaktische Ebene,
 vor allem Weiße und Schwarze Zwerge, Neutronensterne und
 sogar Schwarze Löcher. Da in Simmian nur wenige schwere
 Elemente vertreten waren, hatten sich die ehemaligen
 Hochzivilisationen von Manam-Turu nie ernsthaft um den
 Kugelsternhaufen bemüht. Deshalb hatten sich Tessaler und
 Vinnider relativ ungestört und vor allem unbeeinflußt
 entwickeln können.

 Trotz meiner drängender werdenden Ungeduld verzichtete
 ich wegen des angeflanschten Time-Shuttles auf mögliche
 Risiken und ließ die STERNENSEGLER längst nicht mit
 Höchstgeschwindigkeit fliegen. Ich hätte es mir nicht
 verziehen, durch hohe Beschleunigungswerte Schäden an der
 Kapsel oder ihrem Innenleben zu verursachen.

 Mehrere Linearetappen brachten wir reibungslos hinter uns. Im
 Gegensatz zu früheren Flügen begann sich Langeweile
 auszubreiten.

 Ich vermißte einige Gegenstände aus meiner Kabine.
 Nichts Wertvolles, weshalb ich auch darauf verzichtete, Errenos
 zur Rechenschaft zu ziehen. Zu meinem großen Erstaunen
 standen zu Beginn der nächsten Ruheperiode die betreffenden
 Dinge wieder an Ort und Stelle. Der Meisterdieb hielt sich also
 daran, keine Freunde zu bestehlen. Vermutlich hatte er nur
 »geübt«, um seine Fähigkeiten nicht
 verkümmern zu lassen.

 Neithadl-Off war nicht mehr die Gefährtin, als die ich
 sie kennen und schätzen gelernt hatte. Auch wenn sie es mir
 gegenüber zu verbergen versuchte, war sie gereizt. Das
 zeigte sich an Kleinigkeiten, die sie bis vor kurzem nicht einmal
 beachtet hätte, vor allem aber an ihrem Verhalten Dartfur
 gegenüber. Die Verlorene Seele wurde zunehmend zur
 Zielscheibe für Neithadl-Offs Aggressivität, was dazu
 führte, daß Dartfur sich häufiger zurückzog,
 um mit sich allein zu sein. Doch genau das reizte die
 Parazeit-Historikerin noch mehr. Sie zur Vernunft bringen zu
 wollen bedeutete, auf Granit zu beißen.

 Natürlich machte ich mir über ihre psychische
 Veränderung Gedanken. Die Geschwulst an ihrer Seite schien
 nicht mehr gewachsen zu sein, seit sie etwa doppelte
 Faustgröße erreicht hatte. Ich beobachtete die
 Vigpanderin bei ihren Bewegungen, die ein wenig zaghafter und
 langsamer wirkten als für gewöhnlich. Sie empfand
 Schmerzen, dessen war ich mir sicher.

 »Du solltest dich untersuchen lassen«, schlug ich
 ihr schließlich vor.

 »Und wer will das tun?« giftete sie mich an.
 »Du etwa? Und dann? Was hast du dann vor? Willst du zum
 Laserskalpell greifen?«

 »Falls es sich als notwendig erweist. Du bist krank,
 Prinzessin.«

 »Unsinn!« pfiff sie schrill. »Ich bin nicht
 krank, bestimmt nicht. Laß mich damit in Ruhe!«

 Ehe ich mich versah, stand ich allein im Zentralraum der
 STERNENSEGLER und starrte der Vigpanderin hinterher, selbst als
 sie schon etliche Minuten verschwunden war.

 »POSIMOL«, kam es dann zögernd und im
 Widerstreit der Gefühle über meine Lippen. »Ich
 muß wissen, wie es wirklich um Neithadl-Off steht. Kannst
 du mir helfen?«

 *

 Genau 24 Stunden später hielt ich mehrere grellfarbige
 Wärmefotografien in Händen. Man mußte schon
 über einiges Spezialwissen verfügen, um die ineinander
 verlaufenden Farben richtig zu interpretieren. Ich hatte es, was
 zum Teil der Positronik zu verdanken war.

 Die Parazeit-Historikerin wußte nichts davon und
 würde auch nie etwas erfahren. Sie hätte mir mein
 Vorgehen, obwohl es nur zu ihrem Besten war, so schnell nicht
 verziehen.

 Die Aufnahmen zeigten Neithadl-Offs kantigen Körper in
 verschiedenen Bewegungsabläufen. Wie nicht anders zu
 erwarten, zeichnete sich die Geschwulst tatsächlich durch
 große Wärmeausstrahlung aus. Der eigentliche Kern,
 dessen Form leider nicht zu definieren war und auf jedem Bild
 leicht verändert wirkte, schien knapp halb so groß zu
 sein wie die gesamte pathologische Wucherung. Der Rest bestand
 aus angestauter Gewebsflüssigkeit.

 Ich war so weit wie zuvor. Mein Verdacht hatte sich weder
 bestätigt, noch konnte ich inzwischen ausschließen,
 daß der Zustand der Vigpanderin mit einer Krankheit sehr
 wenig zu tun hatte.

 Ärgerlich warf ich die Aufnahmen in den Abfallvernichter
 und beschloß, das Problem vorerst zu vergessen.
 Schließlich warfen wichtigere Ereignisse ihre Schatten
 voraus. Die Entfernung nach Tessal war auf weniger als die
 Hälfte zusammengeschrumpft, und die STERNENSEGLER würde
 die Randzone des Kugelsternhaufens voraussichtlich schon beim
 übernächsten Orientierungsaustritt erreicht haben.

 Die Monotonie des Linearraums wich dem gewohnten Abbild des
 Sternenmeers von Manam-Turu.

 POSIMOL teilte einige Daten mit, die mich im Moment aber wenig
 interessierten. Nur Lichtminuten entfernt stand eine kleine gelbe
 Sonne. Sie besaß keine Planeten.

 Dann beschleunigte das Schiff wieder.

 Und Augenblicke später gellte der Alarm.

 Distanzortung!

 Das besagte noch nicht sehr viel, wenngleich es bei den
 momentanen Spannungen innerhalb der Galaxis angebracht erschien,
 Vorsicht walten zu lassen.

 Die Positronik informierte mich, daß drei Lichtmonate
 entfernt mehrere große Raumer materialisiert waren. Ihre
 Emissionen ließen auf Kampfschiffe schließen.

 Noch war die STERNENSEGLER von ihnen nicht angemessen worden
 – was sicher bald erfolgen würde, wenn wir weiterhin
 beschleunigten.

 »Das Flugmanöver unterbrechen!« befahl ich.
 »Kurswechsel auf die gelbe Sonne!«

 POSIMOL bestätigte. Augenblicklich verstummte das
 monotone Arbeitsgeräusch der Triebwerksreaktoren. Für
 einen gefahrlosen Übertritt in den Linearraum war unsere
 Geschwindigkeit ohnehin zu gering. Ein Versteck in einer
 Umlaufbahn um die Sonne würden wir aber schon in wenigen
 Minuten erreicht haben.

 Daß ich richtig entschieden hatte, zeigten die weiteren
 Strukturerschütterungen. Nacheinander materialisierten
 abermals sechs Raumer.

 In Manam-Turu lebten viele raumfahrende Völker. Eine
 Begegnung wie diese war also trotz der ungeheuren Weiten zwischen
 den Sternen nichts Ungewöhnliches. Nur gab es leider auch
 Piraten und anderes lichtscheues Gesindel, das in Zeiten wie
 diesen aus allen Schlupflöchern hervorkam, um Profit zu
 machen. Ein einzelnes kleines Schiff mußte ihnen eine
 willkommene Beute sein.

 Mit einiger Wahrscheinlichkeit kam die Flotte nicht aus der
 Nähe von Simmian. Ihr Kurs führte in Richtung auf den
 galaktischen Äquator. Die Besatzungen schienen sich sicher
 zu fühlen. Nur so konnte ich es mir erklären, daß
 die STERNENSEGLER noch immer unbehelligt blieb.

 Dann stand, von den Fremden aus gesehen, die Sonne dicht
 hinter uns. Spätestens jetzt würde es nicht mehr
 einfach sein, uns aufzuspüren.

 Leider wurden durch die intensive Strahlung auch die
 Geräte der STERNENSEGLER beeinflußt. Als nach nicht
 einmal zehn Minuten die Flotte gemeinsam in den Hyperraum ging,
 hatte ich nach wie vor keine genauen Daten über
 Größe und Aussehen der Schiffe vorliegen. Sie mochten
 zwischen siebzig und hundert Meter gemessen haben und in etwa
 spindelförmig gewesen sein. Das einzige, was ich genau sagen
 konnte, war, daß sich zwei Pulks an einem Treffpunkt
 gesammelt hatten.

 Die STERNENSEGLER ging wenig später erneut in den
 Linearflug über und erreichte den Kugelsternhaufen Simmian
 noch am selben Tag Bordzeit. Ich hätte den Tessalern unsere
 Ankunft über Hyperfunk avisieren können, verzichtete
 aber bewußt darauf, weil ich ahnte, daß sie
 Neithadl-Off und mir einen großen Empfang bereiten
 würden. Und jegliche Art von Festlichkeiten, die
 naturgemäß mit großen Trubel verbunden sein
 mußten, wären mir im Moment nur lästig
 gewesen.

 Dordonn, eine grellblaue, strahlungsintensive Sonne mit 18
 Planeten lag 36 Lichtjahre östlich des Zentrums von Simmian.
 Die STERNENSEGLER benötigte eine knappe Stunde, um das
 Heimatsystem der Tessaler zu erreichen.

 7. BERICHT NEITHADL-OFF

 Mehrmals hatte ich mich dabei ertappt, daß ich,
 während ich ansonsten an gar nichts dachte angespannt in
 mich hineinlauschte. Ich fühlte mich nicht krank, und gerade
 das bestärkte mich in der Überzeugung, daß mehr
 mit mir geschah als der Modulmann wahrhaben wollte.

 Über den Bildschirm in meiner Kabine verfolgte ich, wie
 die STERNENSEGLER das Randgebiet des Kugelsternhaufens erreichte
 und dann abermals beschleunigte. Ich wartete darauf, daß
 Goman-Largo sich bei mir meldete, doch das tat er nicht.
 Natürlich waren ihm die Zeitgruft und die Festung der
 Zeitchirurgen wichtiger als ich. Wer weiß, womit er sich in
 Gedanken bereits beschäftigte, daß für mich kein
 Platz mehr war.

 Um so erstaunter reagierte ich, als er sich völlig
 unerwartet doch meldete.

 »Wir erreichen in Kürze das Dordonn-System«,
 sagte er. »Ich denke, daß du dann an meiner Seite
 sein willst, Prinzessin.«

 Mit keinem Wort erkundigte er sich nach meinem Befinden. Dabei
 wäre das gewiß nicht zuviel verlangt gewesen.

 Nach kurzem Zögern verließ ich meine Kabine. Nicht,
 um Goman-Largo in seinem Verhalten noch zu bestätigen,
 sondern einfach und allein, weil ich mir unser Eintreffen auf
 Tessal nicht entgehen lassen wollte. Die Kaiser-Admiralinnen
 hatten bestimmt nicht mit unserer baldigen Rückkehr
 gerechnet.

 Die STERNENSEGLER verließ den Linearraum auf der
 Bahnhöhe des 16. Planeten. Die Ortungen sprachen sofort an
 und nur Sekunden später der Funkempfang.

 Während ihrer Auseinandersetzung mit den Vinnidern hatten
 die Tessaler ihr Sonnensystem mit einer Kette von Relaisstationen
 und Stützpunkten durchzogen, die Angreifer frühzeitig
 entdecken und abwehren sollten. Trotzdem hatten die Diskusschiffe
 der Vinnider wiederholt bis Tessal vorstoßen
 können.

 Inzwischen reagierten die planetennahen Forts zumindest nicht
 mehr mit sofortigen Feuerstößen.

 Von verschiedenen Seiten her näherten sich uns mit
 großen Geschwindigkeiten Schwere Aufklärer. Wir wurden
 aufgefordert, zu stoppen und uns zu identifizieren.

 Goman-Largo grinste übers ganze Gesicht. Es war ein
 spöttisches, fast schon überhebliches Grinsen. Offenbar
 fragte er sich, weshalb die Tessaler unser Schiff nicht
 erkannten. Der angeflanschte Time-Shuttle entstellte die Form der
 STERNENSEGLER aber weitestgehend.

 Die Aufforderungen an uns wurden eindringlich. Mit
 unveränderter Geschwindigkeit rasten wir der vierten Welt
 – Tessal – entgegen.

 Endlich ließ der Tigganoi sich zu einer Antwort
 herab.

 »Hier spricht die STERNENSEGLER«, gab er auf der
 gebräuchlichsten Frequenz durch. »Goman-Largo und
 Neithadl-Off bitten um Landeerlaubnis.«

 Schlagartig verstummte mindestens die Hälfte der im
 Hyperfunkäther vertretenen Sender.

 Einige Befehle hatten zur Folge, daß die heranrasenden
 Aufklärer auf einen Parallelkurs einschwenkten. Wir befanden
 uns bereits in Reichweite ihrer Geschütze.

 »Die STERNENSEGLER wurde identifiziert«, erklang
 es Augenblicke später aus dem Empfänger. »Die
 Kaiser-Admiralin Nifaidong bittet, dem Geleitschutz zu folgen.
 Die Freunde von Tessal sind jederzeit herzlich
 willkommen.«

 »Danke«, murmelte mein Modulmann, lehnte sich
 zurück und blickte mich forschend an.

 »Bald werden wir Gewißheit haben«, sprach
 ich das aus, was er mit Sicherheit dachte.

 *

 Die Zeit bis zu unserer Landung auf dem Kontinent Ottrar war
 zwar kurz gewesen, hatte für die Tessaler aber dennoch
 ausgereicht, um einiges auf die Füße zu stellen. Ich
 sah, wie Goman-Largo kurz zusammenzuckte, als er schon aus
 großer Höhe auf die wartende Menge aufmerksam
 wurde.

 Die STERNENSEGLER erhielt ein reserviertes Landefeld auf dem
 ausgedehnten Hafengelände.

 Der Lärm einer robotischen Musikkapelle
 übertönte die Geräusche der auslaufenden
 Triebwerke. Das Quietschen und Pfeifen mochte für
 tessalische Ohren ein Hochgenuß sein, ich empfand es
 schlichtweg als Zumutung. Und genauso schien es den Vinnidern zu
 ergehen, von denen sich ebenfalls einige hundert eingefunden
 hatten.

 Militärs beider Völker waren in Zweierreihen
 aufgebaut, blickten starr auf die STERNENSEGLER und warteten
 darauf, daß Goman-Largo und ich das Schiff
 verließen.

 In Nahaufnahme erschienen die Gesichter hochgestellter
 Vinnider auf den Bildschirmen. Die Echsenabkömmlinge hatten
 Mühe, ihre schlanken Hälse hoch aufgereckt zu halten;
 auch für sie schien das Spiel der Robotkapelle alles andere
 als eine Wohltat zu sein.

 Dann wechselten der Rhythmus und die Klangfarbe. An den
 Gesichtern der Tessaler konnte ich ablesen, daß nun die
 Hymne der Vinnider intoniert wurde.

 Das eine wie das andere Stück verursachte mir
 Unbehagen.

 »Warum bringen wir die Tortur nicht einfach zu
 Ende?« bemerkte Errenos. »Ich bin überzeugt
 davon, daß die Kapelle aufhören wird, sobald wir uns
 draußen sehen lassen.«

 Wir kamen zu spät. Die letzten Takte verwehten soeben mit
 dem auffrischenden Wind, als wir aus der Schleuse schwebten und
 von den gerichteten Antigravstrahlen unmittelbar vor der
 wartenden Menge abgesetzt wurden. Die STERNENSEGLER schwebte noch
 in einigen Metern Höhe. Wegen des Time-Shuttles mußte
 sie in dieser Warteposition verharren.

 Bevor die Kapelle abermals mit ihrer psychischen Tortur
 beginnen konnte, winkte Goman-Largo entschlossen ab.
 »Danke, Freunde«, rief er lautstark. »Es tut
 gut, Tessaler und Vinnider miteinander vereint zu
 sehen.«

 Durch die Gasse, die von der Menge freigelassen worden war,
 schwebte ein Gleiter heran. Ich erkannte Nifaidong, die
 Kaiser-Admiralin des Kontinents Sappran. Neben ihr saßen
 Nofradir, der erste Exekutor des Alchadyr-Ordens, sowie
 Prinz-Admiral Hochtai.

 Die Kaiser-Admiralinnen der beiden anderen Kontinente Ottrar
 und Ranitsch mit ihren Söhnen, den Prinz-Admiralen, folgten
 in der zweiten Maschine.

 Tessal besaß aus Tradition drei große
 Hauptstädte, in denen jeweils eine Kaiser-Admiralin als
 Herrscherin über den gesamten Kontinent residierte. Ich
 hatte nichts anderes erwartet, als daß die gesamte
 Exekutive und Legislative des Planeten zu unserer
 Begrüßung erschien. Immerhin hatten mein Modulmann und
 ich Frieden zwischen zwei Völkern gestiftet und damit
 großes Leid von Tessal abgewendet.

 Ich kann nicht sagen, daß mir der Große Bahnhof
 peinlich gewesen wäre, aber der Personenkult, den die
 Tessaler mit uns trieben, hätte nicht sein müssen. Die
 Menge jubelte, als die Gleiter landeten und die
 Kaiser-Admiralinnen, von ihren Söhnen gefolgt, ausstiegen.
 Wenigstens spielte die Robotkapelle keine neue Hymne.

 »Willkommen auf Tessal, Freunde!« rief Nifaidong.
 Sie kam mit ausgebreiteten Armen auf uns zu. Die Szene, wie sie
 erst Goman-Largo um den Hals fiel und sich dann zu mir
 herabbückte, war bestimmt wirkungsvoll. Ich konnte mich des
 Eindrucks nicht erwehren, daß eine gehörige Portion
 Publicity dabei mitspielte.

 Zwei Fernsehkameras schwebten über uns. Ich war so frei,
 den Objektiven kurz zuzuwinken. Die unabkömmlichen Tessaler
 und Vinnider, die vielleicht zu einem späteren Zeitpunkt vor
 den Mattscheiben saßen, sollten ebenfalls ihren Spaß
 haben.

 Goman-Largo stellte unterdessen unsere neuen Begleiter
 vor.

 Ich hörte gerade noch, wie Nifaidong uns in ihren
 Drittelpalast einlud und im selben Atemzug nach dem Grund unseres
 unerwarteten Erscheinens im Dordonn-System fragte.

 Der Modulmann antwortete knapp, ohne zuviel zu verraten. Er
 sprach von der Zeitgruft und dem Time-Shuttle als
 Möglichkeit, in die Gruft einzudringen. Außerdem
 schilderte er diplomatisch geschickt eine mögliche Gefahr,
 die Tessal von der unerforschten Gruft drohen könnte.

 Ich bemerkte, daß die Fernsehkameras wegschwenkten. Das
 war kein Thema, um einige Milliarden Tessaler und Vinnider zu
 unterhalten. Schlechte Nachrichten, das war hier nicht anders als
 auf anderen Welten, beherrschten ohnehin die Medien. Ich fragte
 mich flüchtig, ob Sensationsgier dm jeden Preis ein
 allgemeingültiges Gesetz der Evolution war.

 Goman-Largo nahm keine Rücksicht auf irgendwelche
 Etikette, er schilderte unser Anliegen als überaus
 dringlich. Es bereitete mir plötzlich Vergnügen, die
 Mienen der Kaiser-Admiralinnen zu studieren. Mit einer derartigen
 Wende hatten sie nicht gerechnet.

 Nofradir selbst, der im Tempel des Schwarzen Zwerges am Rand
 der Hauptstadt Kophal residierte, erteilte uns schließlich
 die Erlaubnis, unter dem Tempel unsere Nachforschungen nach der
 Zeitgruft weiterzuführen.

 Innerhalb weniger Minuten hatte unser Empfang somit eine
 gänzlich andere Wende genommen als von den Verantwortlichen
 auf Tessal erwartet. Vergeblich versuchten Nifaidong und
 Prinz-Admiral Hochtai, Goman-Largo doch noch zum Besuch des
 Drittelpalasts von Kophal zu überreden. Soweit ihren
 Andeutungen zu entnehmen war, mußte dort in aller Eile ein
 unübertreffliches Festbankett zusammengestellt worden sein.
 Ich für meinen Teil hätte liebend gerne zugesagt, denn
 auf einige Stunden mehr oder weniger kam es bestimmt nicht an,
 und Errenos wäre ohnehin der letzte gewesen, der sich
 geweigert hätte, den Palast mit seinen vielfältigen
 Kunstschätzen zu betreten. Aber Goman-Largo blieb eisern. Er
 ließ sogar durchblicken, daß er nur nach Tessal
 gekommen war, um die Zeitgruft aufzusuchen.

 Zwanzig Minuten nach unserer Ankunft saßen wir gemeinsam
 in einem abgeschirmten Hafengebäude und redeten über
 unser weiteres Vorgehen. Selbstverständlich hätten wir
 jede Unterstützung erhalten können, die wir brauchten,
 aber mein Modulmann winkte großzügig ab.

 »Es geht nicht darum, die Zeitgruft mit Waffengewalt
 einzunehmen oder gar die Zeitchirurgen mit einem kleinen Heer
 anzugreifen«, sagte er. »Noch nicht jedenfalls. Was
 ich will, ist subtiler.«

 Nofradir, der Erste Exekutor, vollführte eine einladende
 Geste.

 »Der Tempel des Schwarzen Zwerges reicht tief unter die
 Oberfläche«, ließ er uns wissen. »Aber
 noch unter ihm existieren uralte Anlagen, die seit Generationen
 für uns Tessaler tabu sind. Jene, die sich in früheren
 Zeiten dorthin vorgewagt haben, sind jedenfalls nie
 zurückgekehrt. Keiner weiß, welche Gefahren dort unten
 lauern oder was mit den Verschwundenen wirklich geschehen
 ist.«

 »Hat sich nie jemand gefragt, ob nicht eines Tages eine
 Gefahr für ganz Tessal daraus werden könnte?« Die
 Blicke, die Dartfur erntete, ließen erkennen, daß er
 in der Tat an ein Tabu rührte. Vielleicht wußte
 wirklich niemand Näheres.

 »Wir haben schon einmal vergeblich versuchte, die
 Zeitgruft zu erreichen«, stellte Goman-Largo in Anspielung
 auf unseren ersten Aufenthalt auf Tessal fest. »Diesmal
 werde ich bestimmt nicht über endlose Gänge und
 Treppenschächte in die Tiefe steigen, um dann wieder vor
 verschlossenen Durchgängen zu stehen. Was da unter der
 STERNENSEGLER hängt«, er deutete aus dem großen
 Panoramafenster auf das Landefeld hinaus, »ist eine
 Zeit-Transfer-Kapsel, die uns auf einfachstem Weg in die
 Zeitgruft bringt.«

 »Du bist sicher?« wollte die Kaiser-Admiralin von
 Kophal wissen.

 »Völlig«, nickte mein Modulmann. »Was
 ich nun noch brauche, ist die Erlaubnis, mit dem Experiment
 möglichst schnell beginnen zu können.«

 »Du hast sie, Goman-Largo.« Das klang ein wenig
 bedrückt. Mir war klar, daß die anwesenden Tessaler es
 lieber gesehen hätten, wären wir erst ihrer Einladung
 gefolgt. Aber sie mußten sich wohl oder übel damit
 abfinden.

 *

 Düster und fast ein wenig drohend stand der
 zylinderförmige Time-Shuttle auf dem abseits gelegenen
 Landefeld. Im Umkreis von mehreren hundert Metern gab es keine
 Energieerzeuger, die auf irgendeine Weise störend
 hätten wirken können. Selbst die STERNENSEGLER und mit
 ihr die WINDSBRAUT hatten wieder abgehoben, um im Bereich des
 offiziellen Raumhafens niederzugehen.

 Diesmal begaben wir uns nicht an Bord der Kapsel, ohne zuvor
 für Wasser und Nahrungsvorräte gesorgt zu haben.
 Natürlich waren es keine riesigen Bestände, aber
 für einige Tage würden sie wohl reichen. Unsere ersten
 Erfahrungen mit der Steuerung der Kapsel, damals, als wir
 schließlich Mohenn erreicht hatten, waren eine deutliche
 Warnung. Ich erinnerte mich gut, wie wir die Klimaanlagen unserer
 Schutzanzüge »angezapft« und durch
 Abkühlung in der Tiefkühlkammer Kondenswasser gewonnen
 hatten, um damit unser vermeintliches Ende wenigstens einige Tage
 hinauszuzögern. Goman-Largo hatte dann versucht, mit Hilfe
 eines seiner Module die Kapazität des Kühlaggregats so
 zu beeinflussen, daß sie für zwei Personen ausreichen
 würde. Bei der Gelegenheit hatte sich die Isolierwand an der
 Kammer geöffnet und einen engen Raum freigegeben, dessen
 Rückseite von einer drei Meter durchmessenden schwarzen
 Platte gebildet wurde. Mit Hilfe seiner Module hatte der Tigganoi
 dann einen Test nach dem anderen vorgenommen, bis sich
 schließlich der Erfolg einstellte.

 Auch daran mußte ich denken, als ich jetzt zusah, wie
 aus der schwarzen Kreiswand mit hörbarem Knacken ein
 quaderförmiger gläserner Kasten herausglitt.

 Dieser Kasten besaß knapp Unterarmlänge, war von
 oben offen und erlaubte den Blick auf ein beweglich
 aufgehängtes Gebilde in seinem Innern, das in gewissem Sinn
 an einen altertümlichen Planetariumsprojektor erinnerte. So
 jedenfalls hatte mein Modulmann das Ding bezeichnet.

 Dartfur, die Verlorene Seele, betrat unaufgefordert hinter
 Goman-Largo und mir den engen Raum. »Was geschieht nun mit
 uns?« wollte er wissen. »Dartfur hat so ein
 Gerät nie zuvor gesehen.«

 Der Modulmann dachte nicht daran, gerade jetzt eine
 weitschweifige Erklärung abzugeben, und in mir hatte die
 Verlorene Seele sich bestimmt den falschen Gesprächspartner
 ausgesucht. Meine Vorurteile waren vielleicht das Dümmste,
 was ich haben konnte, aber ich schaffte es noch immer nicht, was
 Dartfur anbetraf, über meinen eigenen Schatten zu
 springen.

 Das Gebilde mit den beiden Kugeln an seinen Enden richtete
 sich auf, als Goman-Largo die Hand darüber hielt.

 Ich sah sein Zögern, bemerkte das Zucken um die
 Mundwinkel und den verklärten Blick, der plötzlich
 seine Augen verschleierte. Beim erstenmal waren wir nicht nur
 nach Tessal gekommen, um die auf dieser Welt vermutete Zeitgruft
 zu suchen, der Tigganoi hatte auch gehofft, mehr über einen
 anderen Spezialisten der Zeit und Absolventen der Zeitschule von
 Rhuf namens Corloque zu erfahren. Ich vermutete, daß er
 jetzt wieder an Corloque dachte.

 Der Flug des Time-Shuttles begann. Er führte weder durch
 den Raum noch durch die Zeit.

 8. BERICHT GOMAN-LARGO

 Wie ich es schon gewohnt war, umfaßte ich mit der
 rechten Hand die obere Kugel des Steuergeräts und versank in
 einer Welt völlig neuer Wahrnehmungen, die einzig und allein
 innerhalb meines Bewußtseins stattfanden. Natürlich
 bemerkten die Freunde nichts von dem, was mit mir geschah.

 Ich hoffte, daß wir die Zeitgruft unter dem Tempel des
 Schwarzen Zwerges erreichen würden. Vor allem war ich
 gespannt, ob SCHLÜSSEL ZUR WANDLUNG dort weitere Hinweise
 geben konnte, die sich auf den Orden der Zeitchirurgen
 bezogen.

 Die schwarze Kreiswand unmittelbar vor mir begann transparent
 zu werden. Zahllose Lichtpunkte blinkten auf, und zwischen ihnen
 erschienen nebelhaft verschwommene Linien – die
 stilisierten Wege durch das Nichts zwischen den
 Zeitgrüften.

 Eine dieser Linien wirkte intensiver als alle anderen. Ich
 nahm an, daß sie es war, die direkt in die Gruft von Tessal
 führte. Ihr vertraute ich mich an, das heißt, ich
 versuchte, den Time-Shuttle in die betreffende Nullzeit-Spur
 einzufädeln. Die von den Kontrollen vermittelten
 Pseudo-Wahrnehmungen stellten dabei die einzige Hilfe dar. Aber
 jede Zeit-Transfer-Kapsel war darauf geeicht, Zeitgrüfte zu
 erreichen. Sie mußten nicht einmal ihre Position
 verändern, um den Raum zu überwinden bzw. eine
 räumliche Entfernung zurückzulegen, denn sie bewegten
 sich durch ein dimensionsloses Nichts, eben die sogenannte
 Nullzeit-Spur.

 Ganz gab ich mich den vom Steuergerät übermittelten
 Wahrnehmungen hin, die zu einem reißenden Strom wurden, der
 mich mit sich nahm, hinein in ein Chaos der Gefühle und
 Empfindungen, wie ich es nie zuvor erlebt hatte.

 Etwas stimmte nicht. Das glaubte ich überdeutlich zu
 erkennen.

 Aber ich konnte nicht zurück, konnte mich nicht aus dem
 Sog lösen, der mich erfaßt hatte und einem fernen Ziel
 entgegenwirbelte, von dem ich plötzlich nicht einmal mehr zu
 sagen vermochte, ob es auch tatsächlich mein Ziel war.

 Finsternis umgab mich, und nur in der Ferne flackerte ein
 unstetes, schemenhaftes Leuchten wie ein Signal an den Gestaden
 des riesigen Ozeans der Zeit. Ich tauchte unter in einem Medium,
 das mir so unbeschreiblich erschien wie die Zeit selbst. Das
 Atmen fiel schwer, weil sich eine erdrückende Last auf
 meinen Brustkorb legte.

 Dabei hätte ich nur die Hand von der Kugel zu nehmen
 brauchen, um dem beängstigenden Zustand ein schnelles Ende
 zu bereiten. Auch auf die Gefahr hin, daß wir irgendwo
 zwischen den Zeiten strandeten.

 Ich konnte es nicht, war nicht in der Lage, meinen Willen in
 die Tat umzusetzen. Meine Rechte umklammerte förmlich das
 Steuergerät.

 Augenblicke später wurde ich von einer Woge erfaßt
 und emporgespült. Der unerträgliche Druck, der mich
 umfangen hielt, schwand wenigstens so weit, daß ich die
 Stimmen vernahm.

 Sie waren ängstlich und voll Sorge.

 »Damit hat niemand rechnen können«,
 hörte ich.

 »Ist er tot?« fragte jemand. Das mußte
 Dartfur sein, die Verlorene Seele.

 Ich wollte schreien, mich auf irgendeine Weise bemerkbar
 machen, doch ich konnte es nicht. Mein Körper war wie
 gelähmt.

 Die Furcht begann meine Seele aufzufressen.

 Hatten Agenten der Zeitchirurgen uns ins Verderben
 gelockt?

 Fast schien es mir, als sei das ferne Leuchten inzwischen ein
 Stück nähergekommen. Von der Kugel strahlten stechende,
 rhythmische Impulse aus, die ich als Warnzeichen einordnete. Denn
 fast gleichzeitig vernahm ich das dumpfe, an der Grenze zur
 Hörbarkeit liegende Dröhnen, als würde mein
 eigener Herzschlag um ein Vielfaches verstärkt
 wiedergegeben. Das Geräusch erklang von außerhalb des
 Time-Shuttles, von da, wo das Leuchten zunehmend deutlicher
 wurde.

 Handelte es sich um die Zeitgruft von Tessal?

 Es mußte einfach so sein.

 Grelle Lichtblitze begannen die Finsternis zu zerreißen.
 Sie blendeten. Trotzdem blieb der Eindruck schattenhafter
 Konturen.

 Das dumpfe Dröhnen und die jeweils nur Sekundenbruchteile
 währende Helligkeit glichen sich zunehmend einander an.
 Waren es optische und akustische Signale, die den richtigen Weg
 weisen sollten?

 Vergeblich zermarterte ich mein Gehirn nach einer Antwort auf
 die Frage, ob ich jemals von solchen Erscheinungen in
 unmittelbarer Nähe einer Zeitgruft gehört hatte.

 Die zeitlichen Abstände verkürzten sich
 scheinbar.

 Ich hielt das für eine Folge der Relativität. Falls
 Licht und Geräusche von einer einzigen Quelle ausgingen und
 der Time-Shuttle darauf zu stürzte, mußte sich diese
 Frequenzverschiebung zwangsläufig ergeben.

 Dann kamen die einzelnen Impulse so dicht hintereinander,
 daß sie mit normalen Sinnen nicht mehr zu trennen waren.
 Der Lärm verursachte Vibrationen, die den Shuttle in
 Schwingungen versetzten.

 Neithadl-Off schrie gellend auf. Ich konnte sie und die
 anderen wieder sehen. Da die Kapsel keinerlei
 Sitzmöglichkeiten bot, standen sie im Durchgang zur
 Tiefkühlkammer.

 »Wir stürzen ab!« schrie sie. »Du
 mußt etwas unternehmen, Modulmann!«

 Wie sie das meinte, und vor allem woher sie ihre Kenntnis
 bezog, blieb mir ein Rätsel. Als ich nicht sofort reagierte,
 warf sich die Vigpanderin jedoch auf mich und versuchte, mich von
 den Kontrollen zu trennen.

 Sie hätte es nicht tun sollen. Die Berührung
 erzeugte eine krachende, heftige Entladung, die sie
 zurückschleuderte. Ein Schwarm winziger Funken stob von der
 Steuerkugel in meiner Hand auf und sprang auf die Vigpanderin
 über.

 Als wäre dieser Vorfall das auslösende Moment
 gewesen, brach schlagartig das Chaos aus. Das Empfinden,
 daß der Time-Shuttle heftig aufprallte und, um die
 Längsachse rotierend, über eine sanft ansteigende Ebene
 schlitterte, wurde von ohrenbetäubendem Getöse und
 psychedelischen Lichteinbrüchen begleitet. Ich verlor
 ebenfalls den Halt, prallte rückwärts gegen Dartfur und
 wurde wie von einer unsichtbaren Faust hochgewirbelt. Vergeblich
 versuchte ich, den Sturz abzufangen, ich schlug so
 unglücklich auf, daß mir fast augenblicklich das
 Bewußtsein schwand.

 *

 Ich konnte nicht lange ohne Besinnung gewesen sein, denn als
 ich mit einem fürchterlichen Brummschädel wieder zu mir
 kam, waren Errenos und Dartfur gerade im Begriff, der
 Parazeit-Historikerin auf die Beine zu helfen.

 »Du mußt verrückt sein, Modulmann«,
 stieß sie kaum verständlich hervor. »Du fliegst
 eine gesperrte Zeitgruft an, als könne überhaupt nichts
 dabei geschehen.«

 Es war eigentlich nur ein Wort, das mich hellhörig
 machte.

 »Gesperrt?« fragte ich ächzend, während
 ich allmählich begriff, welche Ungeheuerlichkeit die
 Vigpanderin tatsächlich von sich gegeben hatte.

 »Tu bloß nicht so, als hättest du nichts
 davon gewußt«, brauste sie auf.

 »Das habe ich nicht.« Heftig schüttelte ich
 den Kopf und massierte mit den Fingerspitzen die Schläfen,
 um die vielen kleinen Geister zu vertreiben, die zwischen meinen
 grauen Zellen wüste Orgien feierten. »Mir ist nicht
 einmal bewußt, daß eine Zeitgruft gesperrt werden
 kann. Von wem überhaupt?«

 Neithadl-Offs Sensorstäbchen begannen nicht nur in einem
 tiefen roten Farbton zu glänzen, mir erschien es sogar, als
 würden sie ein zähflüssiges Sekret absondern. Die
 Parazeit-Historikerin mußte äußerst erregt
 sein.

 »Von wem?« wiederholte sie in einem Tonfall, der
 mir gar nicht gefallen wollte. »Das spielt doch
 überhaupt keine Rolle. Wichtig ist einzig und allein,
 daß wir die Zeitgruft von Tessal nicht hätten
 ansteuern dürfen.«

 »Wir sind angekommen, und das einigermaßen
 heil«, widersprach ich heftig. »Wozu also
 sämtliche Befürchtungen?«

 Sie schwieg und wartete offensichtlich darauf, daß ich
 die erloschenen Bildflächen von neuem aktivierte. Ich
 ließ mir trotzdem Zeit, konzentrierte mich zuvor auf
 mögliche Wahrnehmungen meiner Module. Erst als ich auf diese
 Weise so gut wie nichts über unsere Umgebung in Erfahrung
 brachte, folgte ich dem Vorschlag der Vigpanderin.

 Sie stieß einen Laut der Überraschung aus, als
 erkennbar wurde, daß wir tatsächlich das Innere einer
 Zeitgruft erreicht hatten. Allerdings war die Luft so trüb
 wie während eines heftigen Sandsturms in den Wüsten auf
 Gorgonn.

 »Mir gefällt das nicht«, begann Neithadl-Off
 von neuem. »Du hast die Warnzeichen sträflich
 unbeachtet gelassen. Ich kann mir zwar im Moment nicht
 vorstellen, wo die Gefahr liegen könnte,
 aber…«

 »Hör endlich auf mit dem Unsinn!« unterbrach
 ich ihren Redefluß schroff. »Wenn wir gleich
 aussteigen, werden wir sehen, daß alles ganz normal
 ist.«

 Während ich den Raum mit der schwarzen Kreiswand
 verließ, dachte ich über ihre Behauptungen nach. Wenn
 wahr war, was sie behauptete, hatten die dumpfen Töne und
 die Lichtzeichen eine Art Warnung dargestellt, womöglich den
 Hinweis, auf eine nahegelegene andere Zeitgruft auszuweichen. Das
 bedeutete aber auch, daß die Gruft von Tessal defekt sein
 mußte. Unter diesen Umständen warf sich eine Vielzahl
 von Fragen auf. Wieso wußte Neithadl-Off von Dingen, die
 mir völlig unbekannt waren? Wodurch und vor allem wann waren
 die Schäden an der Zeitgruft verursacht worden, und weshalb
 hatte bislang niemand eine Reparatur vorgenommen?

 »Sie läßt sich nicht so einfach instand
 setzen«, pfiff die Vigpanderin just in dem Moment, als
 hätte sie meine Gedanken gelesen.

 Ich schwieg. Sonst hätte ich ihr nur sagen müssen,
 daß ich ihre Wahrheit anzweifelte. Und nichts lag mir
 gerade jetzt ferner, als mit der Prinzessin Streit
 anzufangen.

 Die Luft innerhalb der Zeitgruft war stickig und roch zudem
 fürchterlich nach Ozon. Die Sichtverhältnisse hatten
 sich noch nicht gebessert. Ich drehte mich einmal um mich selbst
 in der Hoffnung, vielleicht irgend etwas zu erkennen.

 Das einzige Ungewöhnliche war der Staub, der
 zentimeterhoch den Boden bedeckte. Ich konnte meine
 Fußspuren erkennen wie auf einer atmosphärelosen Welt,
 und ich sah die breite Bahn, die der Time-Shuttle gezogen hatte.
 Das Gefühl, über den Boden zu schlittern, hatte demnach
 nicht nur auf Einbildung beruht.

 Ich begann einzusehen, daß die Zeitgruft nicht richtig
 funktionierte. Sonst hätte es diese Erscheinungen nicht
 gegeben.

 Trotzdem würde ich mich umsehen. Ich war nicht hier, um
 unverrichteter Dinge wieder umzukehren.

 »Wohin willst du, Modulmann?« rief Neithadl-Off
 aufgebracht, als ich losging.

 »Herausfinden, was in dieser Zeitgruft nicht
 stimmt«, antwortete ich, während ich mich bereits
 darauf konzentrierte, zwei meiner Module abzusondern, die mir den
 Weg durch die Formenergiewände der einzelnen Ringsektoren
 weisen würden.

 »Ich komme mit«, sagte Neithadl-Off in einem
 Tonfall, der keinen Widerspruch duldete. »Ich kann dich
 nicht allein gehen lassen.«

 »Und die anderen?« erinnerte ich sie.
 »Sollen wir eine Völkerwanderung veranstalten, die
 womöglich die letzte temporäre Balance aus dem
 Gleichgewicht bringt?«

 »Keine Sorge, Modulmann«, rief die Verlorene Seele
 mir aus dem Einstieg des Time-Shuttles zu. »Dartfur wird
 darauf achten, daß vorerst keiner die Kapsel
 verläßt.«

 *

 Wir hatten die Zeit-Transfer-Kapsel halb umrundet, als
 Neithadl-Off einen heiseren Schrei ausstieß.

 Augenblicke später entdeckte ich ebenfalls das halb
 mumifizierte Geschöpf, das unmittelbar an der Wand zum
 zweiten Ringsektor lag. Wie lange es schon tot war, ließ
 sich nicht sagen, es lag auf dem Bauch und hatte die
 Gliedmaßen so unnatürlich angewinkelt, als wäre
 sein Tod gewaltsam herbeigeführt worden.

 Eine Strahlenpistole war den kraftlosen Fingern entglitten.
 Ich bückte mich nach der Waffe, und als ich sie aufhob,
 stellte ich fest, daß das Energiemagazin restlos geleert
 war. Vermutlich hatte der Bedauernswerte versucht, sich den Weg
 freizuschießen.

 »Ein Verrückter«, stellte die
 Parazeit-Historikerin unumwunden fest. »Was wollte er auf
 diese Weise erreichen?«

 Vorsichtig drehte ich den Toten herum. Soweit es sich noch
 erkennen ließ, hatten wir einen Tessaler vor uns. Es
 mußte einer der vor langer. Zeit Verschollenen sein, von
 denen Nofradir gesprochen hatte.

 »Wenn mehrere hier unten ein Feuerwerk inszeniert haben,
 glaube ich gerne, daß die Funktionen der Zeitgruft in
 Mitleidenschaft gezogen wurden«, bemerkte die
 Vigpanderin.

 Wir konnten für den Mann gewiß nichts mehr tun und
 drangen in den zweiten Sektor ein.

 Die Sicht wurde um keinen Deut besser. Als wir uns umwandten,
 stellten wir fest, daß der Time-Shuttle schon weitestgehend
 im Dunst verschwunden war. Dabei handelte es sich weder um
 aufgewirbelten Staub noch um eine nachweisbare Trübung der
 Luft. Die Zeit selbst hatte sich innerhalb der Gruft
 verändert, wie immer ein solcher Vorgang zu verstehen war.
 Ich entsann mich, daß derartige Trübungen durch einen
 Fata-Morgana-Effekt hervorgerufen werden konnten, also durch eine
 Spiegelung verschiedener Ebenen zur gleichen Zeit und am selben
 Ort. Solange die Ebenen sich gegenseitig kompensierten, hatten
 wir wenig zu befürchten – doch wehe, die Fata Morgana
 traf uns ungeschützt und unvorbereitet.

 »Ich beginne zu verstehen, wie es zu dem Defekt kommen
 konnte«, sagte Neithadl-Off. »Die Tessaler
 müssen in ihrem Eifer über jedes Ziel hinausgeschossen
 sein.«

 Der zweite und der dritte Ringsektor waren leer. Trotz der
 zunehmend schlechten Sicht hatten wir keine Probleme, uns
 zurechtzufinden. Unsere Spuren im Staub waren die beste
 Orientierungshilfe.

 Es war ein Phänomen, daß jemand, der die
 Durchdringungsflächen einer Formenergiewand benutzte,
 unsichtbar wurde. Die Transparenz der Wände ließ das
 auf keinen Fall erwarten. Die Prinzessin und ich wußten
 zwar darum, erschraken aber dennoch, als wir unvermittelt im
 siebten Ringsektor einem Geschöpf gegenüberstanden, das
 halb Roboter und halb biologisch zu sein schien. Es war von der
 Begegnung nicht minder überrascht als wir, warf sich spontan
 herum und floh auf seinen acht dürren langen Beinen durch
 die nächste Wand.

 Unwillkürlich hatte ich nach der Waffe gegriffen und
 hielt den Quintadimwerfer noch immer schußbereit, als ich
 mich wie Neithadl-Off nach den verschiedenen Gegenständen
 bückte, die im Umkreis von mehreren Metern scheinbar wahllos
 aufgestellt waren. So sehr ich mir klar darüber war,
 daß ich wohl nur im äußersten Notfall
 schießen würde, so wenig vermochte ich mit den
 Fundstücken anzufangen, von denen einige nicht einmal
 faustgroß waren, andere aber die Form meterhoher Pyramiden
 und Kegel besaßen. Die gefächerten Antennensysteme,
 die an den jeweils höchsten Stellen aufragten, ließen
 eine Verwendung als Meßinstrumente vermuten.

 »Der Zeitmechaniker, den wir vertrieben haben, kommt
 wieder«, behauptete Neithadl-Off. »Vermutlich wird er
 versuchen, uns zu beseitigen.«

 Ich wollte zu einer heftigen Erwiderung ansetzen, schwieg dann
 aber, weil ich mir sagen mußte, daß Neithadl-Offs
 Feststellung gar nicht so unwahrscheinlich war. Jemand
 mußte sich schließlich um die defekte Zeitgruft
 kümmern, weshalb nicht ein spinnenartiges Monstrum mit
 kugelförmigem Leib und acht feingliedrigen, als Werkzeug zu
 gebrauchenden Gliedmaßen?

 Mit Hilfe eines Moduls suchte ich den gesamten siebten
 Ringsektor ab. Danach stand fest, daß der mutmaßliche
 Zeitmechaniker diesen Bereich verlassen hatte.

 Das vernünftigste wäre nun gewesen, hätten wir
 uns zum Time-Shuttle zurückgezogen. Aber ich dachte gar
 nicht daran, eines einzigen schwer einzuschätzenden Gegners
 wegen meine Suche aufzugeben. Da war noch der Zeitschüler
 Corloque, von dem ich genügend Grund hatte anzunehmen,
 daß er sich zumindest für kurze Zeit auf Tessal
 befunden hatte.

 Die Warnung meines Moduls kam um Sekundenbruchteile zu
 spät. In dem Moment bildete sich bereits das fahle blaue
 Flimmern zwischen den Wänden aus Formenergie.

 Der tödliche Charakter dieser Sperre blieb mir nicht
 verborgen. Auch nicht, daß dieses blaue Leuchten sich
 langsam zusammenzog.

 Der Zeitmechaniker hatte die Prinzessin und mich als
 Störenfriede eingestuft, die es zu beseitigen galt. Uns
 blieben höchstens noch drei Minuten, bis wir durch die
 Berührung mit dem Energieschirm in eine andere Zustandsform
 übergeführt wurden.

 9. BERICHT NEITHADL-OFF

 Natürlich hatten wir mit einem solchen Angriff rechnen
 müssen. Daß es dem Zeitmechaniker dennoch gelungen
 war, uns zu überraschen, zeugte nicht gerade von unserer
 Wachsamkeit.

 Ich mußte rasch handeln.

 »Hörst du mich?« sagte ich, darauf
 vertrauend, daß die Schallschwingungen meiner Worte von
 einem der undefinierbaren Geräte aufgenommen und
 weitergeleitet wurden. »Hier spricht Neithadl-Off, die
 Hauptkontrolleurin des Zeitkönigs Parthas und Vertraute des
 Ordens. Ich muß sagen, du hast deine Aufgabe gut gemacht,
 aber nun gilt es ausschließlich, die Reparatur
 vorzunehmen.«

 Wieso hatte ich nur gehofft, daß der
 mechanisch-biologische Mechaniker auf meinen dummen Spruch
 reagieren würde? Das heißt, so dumm war die Geschichte
 von König Parthas auch wieder nicht, sie hatte mir schon
 früher zum Erfolg verholfen.

 Goman-Largo starrte zu mir herüber, als wolle er mich um
 Verzeihung bitten. Wenn ich nur gewußt hätte,
 wofür. Wenn er in dem Moment keine anderen Sorgen
 hatte…

 »Ich befehle dir, die Energieschirme
 abzuschalten!« pfiff ich lautstark. Für einen kurzen
 Moment zeichneten sich die Konturen des achtbeinigen
 Geschöpfs dicht hinter der nächsten Wand aus
 Formenergie ab, das war auch schon alles. Ich stieß eine
 heftige Verwünschung aus. Was konnte man gegen einen
 Mechaniker unternehmen, der einem nicht einmal zuhörte?

 Die Hälfte unserer Frist war verstrichen.

 Ich sah, wie Goman-Largo den Quintadimwerfer hob und auf das
 blaue Flimmern richtete. Wie groß mußte seine
 Verzweiflung sein, daß er das Risiko einging, eine
 Katastrophe auszulösen? Niemand konnte voraussehen, welche
 Reaktionen die freigesetzte Quintadimenergie hier unten
 auslösen würde. Die Wahrscheinlichkeit bestand,
 daß es uns für immer zwischen die Zeiten
 verschlug.

 Mir stockte der Atem, als das Wogen des Entstofflichungsfelds
 sichtbar wurde. Aber das kugelförmige Wallen fiel sofort in
 sich zusammen, als es die andere Energieform berührte. Das
 war das einzige, was geschah.

 Zum erstenmal überfiel mich wirkliche Todesfurcht. Ich
 brauchte nur noch die Tastfäden auszustrecken, um das blaue
 Flimmern zu berühren.

 Sollte ich mein Leben beenden, ohne je erfahren zu haben, ob
 das, wonach ich stets gesucht hatte, schon in meiner Nähe
 war? Manchmal glaubte ich, daß Goman-Largo das Ziel meiner
 Sehnsüchte darstellte. Wenn dem tatsächlich so war,
 hätte ich es irgendwann erkennen müssen. Leider blieb
 mir keine Zeit mehr, darüber nachzudenken.

 Schweiß brach mir aus sämtlichen Poren. Ich begann
 zu zittern, während es mir abwechselnd heiß und kalt
 über den Rücken lief. Dröhnend pochte das Blut
 durch die Adern, als eine eisige Hand nach meinem Herzen zu
 greifen schien.

 Ich konnte mich kaum noch umdrehen, ohne das blaue Leuchten zu
 berühren. Und Goman-Largo erging es keinen Deut besser. Er
 rief mir etwas zu. Ich sah es an der Bewegung seiner Lippen,
 wenngleich ich vor Aufregung nicht ein Wort verstand, was er
 sagte. Wollte er mich beruhigen? Aber was hatte das noch für
 einen Sinn?

 Die von der Geschwulst an meiner Seite ausstrahlenden
 Schmerzen wurden schier unerträglich. Etwas geriet in
 zuckende Bewegung, und dann war es, als bräche meine ohnehin
 zum Zerreißen gespannt Haut auf.

 Ich phantasierte nicht. Zwei seltsam verschachtelte Gebilde,
 jedes so lang und so dick wie ein Finger, lösten sich von
 mir. Zugleich normalisierten sich meine Körperfunktionen.
 Sogar der Schweißausbruch endete.

 Aber ich war noch immer viel zu aufgeregt, um wirklich
 erkennen zu können, was geschah. Ich registrierte nur,
 daß die Barriere um mich her von einer Sekunde zur anderen
 in wehenden Schleiern verblaßte.

 Die beiden kleinen Gebilde, deren Oberflächen an
 geätzte Chips erinnerten, schwebten zu Goman-Largo
 hinüber. Unwillkürlich zuckte ich zusammen, als sie die
 blaue Wand berührten und halb darin eindrangen. Aber sie
 wurden nicht entstofflicht. Vielmehr schienen sie das blaue
 Leuchten in sich aufzusaugen, dessen Reste den Zusammenhalt
 verloren und ebenfalls verwehten.

 Plötzlich verstand ich wieder, was Goman-Largo rief.
 »… modifizierte Module«, hörte ich, doch
 mir blieb keine Zeit, um darüber nachzudenken, denn schon
 brach der Zeitmechaniker in unseren Ringsektor ein.

 Als das semi-biologische Geschöpf zwei seiner
 Gliedmaßen auf mich richtete, verspürte ich einen
 fürchterlichen Schlag, der mich meterweit
 zurückschleuderte. Mir war klar, daß der Mechaniker
 uns überlegen war, zumal Goman-Largo ausgerechnet jetzt
 zögerte, den Quintadimwerfer ein zweites Mal abzufeuern.
 Aber im Grunde genommen hatte er recht. Die Energien würden
 sich nun unkontrolliert austoben.

 Eine seltsame Regung ergriff von mir Besitz. Schon vorhin war
 es so gewesen, als meine Geschwulst aufbrach. Plötzlich
 glaubte ich mit anderen Augen zu sehen, als näherte ich mich
 in Windeseile dem achtbeinigen Zeitmechaniker, und als sei dieser
 nicht mehr nur an die zwei Meter groß, sondern von geradezu
 riesenhaftem Wuchs.

 Ich griff an. Von zwei Seiten zugleich. Die Gliedmaßen
 der Kreatur zuckten herum, trafen aber nicht.

 Ich begann zu verstehen, daß ich mentalen Kontakt zu
 etwas unterhielt, was mir mit jedem Augenblick vertrauter wurde,
 als sei dieses Gebilde ein Teil von mir.

 Zwei mutierte Module!

 Der Gedanke war ungeheuerlich, aber nicht von der Hand zu
 weisen. Zwei Module hatten sich unter meiner Haut eingenistet und
 waren innerhalb weniger Tage gewachsen. Dabei war, ohne daß
 ich es zunächst bemerkte, eine besondere Beziehung zwischen
 uns entstanden. Bestimmt handelte es sich nicht um eine
 Aufpfropfung, wie sie nur beim Volk der Tigganoi möglich
 gewesen war, sondern eher um ein zufälliges Ereignis, das
 sich in dieser Form wohl nicht wiederholen ließ.

 Zerstört den Mechaniker! dachte ich intensiv. Das ist
 unsere einzige Chance, davonzukommen.

 Ich wußte nicht, welche Kräfte die mutierten Module
 besaßen. Aber schon, daß sie das blaue Leuchten
 absorbiert hatten, ließ erwarten, daß sie dem
 Mechaniker ebenbürtig waren.

 Sie versuchten, seine Gliedmaßen abzutrennen, um ihn
 hilflos zu machen. Dazu bedurfte es nur einer flüchtigen
 Berührung, die an den betreffenden Stellen die
 Metallegierung schmelzen ließ.

 Vorübergehend wurde mir schwarz vor Augen, als die
 Kreatur ein Modul zu fassen bekam und entzweibrach. Ich schrie
 gellend auf und begann um mich zu schlagen. Aber diese Attacke
 verdoppelte meine Wut, ließ mich erkennen, daß ich
 auch das zweite mutierte Modul opfern mußte.

 Auf den sechs Gliedmaßen, die der Zeitmechaniker
 mittlerweile noch besaß, wirkten seine Bewegungen kaum
 weniger präzise als zuvor. Anzunehmen, daß ich ihn auf
 diese Weise besiegen konnte, war unlogisch gewesen. Dazu
 hätte ich weiterer Module bedurft.

 Goman-Largo stützte mich. Als er vorsichtig über die
 nicht blutende Wunde an meiner Seite tastete, ließ ich ihn
 gewähren.

 »Prinzessin«, flüsterte er. »Ich
 wünschte, ich hätte mich in dem Moment auf ihn
 konzentrieren können. Aber das war
 unmöglich.«

 Meine Gedanken steuerten das Modul, ich nahm die zwischen uns
 bestehende Rückkoppelung zunehmend deutlicher wahr. Im
 Augenblick der größten Not hatte sich diese Verbindung
 geprägt.

 Der Zeitmechaniker besaß mehrere
 Körperöffnungen, die wohl auch zur Aufnahme von
 Nährlösungen dienten. Auf eine davon steuerte ich
 blitzschnell das Modul zu. Mein Gegner reagierte zwar zu
 spät, mir blieb aber dennoch nichts anderes übrig, als
 dem Modul den Befehl zur Selbstzerstörung zu geben.
 Schlagartig wurden die absorbierten Energien freigesetzt, die den
 Mechaniker zu Hälfte in ein blaues Leuchten einhüllten.
 Seiner biologischen Komponente beraubt, brach er mit zuckenden
 Gliedern zusammen.

 »Er stürzt in die Trennwand«, rief
 Goman-Largo.

 Wir konnten nichts dagegen tun. Von einem fahlen Leuchten
 begleitet, löste die Metallegierung sich auf. Zurück
 blieb nur ein etwa faustgroßer Würfel, den der
 Mechaniker bei sich getragen haben mußte, und der nun auf
 den Boden fiel und ein kleines Stück auf uns zu rollte.

 Auch die verschiedenen Geräte, die wohl zu
 Reparaturzwecken dienten, standen nun verwaist herum.

 *

 Mein Modulmann starrte den Würfel an, als könne er
 nicht glauben, was er sah. Sein veränderter Gesichtsausdruck
 zeigte, daß er sich an längst Vergangenes
 erinnerte.

 »Ein Memowürfel«, kam es tonlos über
 seine Lippen. »Einer, wie sie oft von Spezialisten der Zeit
 verwendet wurden.«

 Er griff so schnell zu, daß ich ihn gar nicht hätte
 zurückhalten können. Aber entgegen meinen
 Befürchtungen entpuppte sich der Würfel nicht als
 heimtückische Hinterlassenschaft des Zeitmechanikers.
 Triumphierend hielt Goman-Largo mir seinen Fund entgegen.

 »Der Achtbeinige muß ihn in der Zeitgruft entdeckt
 und an sich genommen haben, und das vor nicht allzu langer
 Zeit«, sagte der Tigganoi. »Andernfalls hätte er
 ihn sicher schon weitergeleitet.«

 »Vielleicht ist der Würfel leer«, wandte ich
 ein.

 Mein Modulmann schüttelte den Kopf. »Das glaube ich
 nicht.«

 Seine Finger tasteten scheinbar ziellos über den
 Memowürfel, dessen Oberfläche keinerlei
 Unregelmäßigkeiten erkennen ließ. Trotzdem
 wirkte Goman-Largo so zielstrebig, daß einfach ein
 bestimmtes System dahinterstecken mußte.

 Ein Lichtstrahl fiel plötzlich aus der Unterseite des
 Würfels und weitete sich kegelförmig, als er den Boden
 berührte. Ein Hologramm war im Entstehen begriffen, aber
 irgendeine Unregelmäßigkeit ließ die Person nur
 höchst unvollkommen erkennen, die dargestellt werden sollte.
 In den Proportionen wirkte die verschwommene, durch
 Störungen entstellte Gestalt wie mein Modulmann, dennoch war
 ich mir nicht völlig sicher, ob ich wirklich einen Tigganoi
 vor mir hatte.

 »Hier spricht Corloque«, sagte die Projektion,
 »Spezialist der Zeit und Absolvent der Zeitschule von Rhuf,
 beauftragt, den Orden der Zeitchirurgen aufzuspüren
 und…« Die Stimme, ohnehin ständig in der
 Tonlage schwankend, brach mit einem heiseren Krächzen ab.
 Goman-Largo stand wie angewurzelt und starrte auf das Hologramm.
 Ich konnte ihn verstehen. Endlich erhielt er die Gewißheit,
 daß seine Vermutungen richtig gewesen waren, wenn es auch
 nur eine offensichtlich verstümmelte Botschaft war, die er
 vorfand.

 Die Figur in der Abbildung schien uns anzublicken:
 »… wer die Zeitfestung des Ordens sucht, hat
 inzwischen den ersten richtigen Schritt getan. Die Zeitgruft von
 Tessal ist der Schlüssel dazu, wenn auch möglicherweise
 nur einer von mehreren – das konnte ich noch nicht in
 Erfahrung bringen, ebenso wie ich Goman-Largo suche, einen
 Freund, der irgendwann verschollen ist.

 Wer immer du bist, der meine Nachricht abhört, du
 mußt zur Zeitgruft von Rawani reisen, um dort weitere
 Instruktionen zu erhalten. Sämtliche erforderlichen
 Hinweise, um Rawani zu erreichen, sind im Anschluß auf
 diesem Memowürfel gespeichert. Möge die Zeitschule
 immer existieren.«

 »Corloque…«, murmelte Goman-Largo
 gedankenverloren. »Ein Freund…«

 »Was hast du nun vor?« wollte ich von ihm wissen.
 Er sah mich so eigenartig an, daß ich keine Antwort
 benötigte. Natürlich wollte mein Modulmann so schnell
 wie möglich zur Zeitgruft von Rawani.

 Den Memowürfel in seiner Kombination verstauend, lief er
 vor mir her. Ich hatte Mühe, ihm zu folgen.

 *

 Errenos stand in unmittelbarer Nähe des Einstiegs, als
 Goman-Largo und ich den Time-Shuttle betraten. Er wirkte
 erschrocken und versuchte blitzschnell, etwas hinter seinem
 Rücken zu verstecken, was er eben mit verklärtem Blick
 betrachtet hatte.

 Ich ahnte nichts Gutes.

 »Was hast du da?« fuhr der Modulmann den
 Meisterdieb von Saltic an.

 »Ich… nichts…«, startete Errenos
 einen wenig aussichtsreichen Versuch, seinen Kopf aus der
 Schlinge zu ziehen. Er wußte, daß es keinen Wert
 hatte, sich zu tarnen. Goman-Largo würde höchstens noch
 ärgerlich reagieren.

 »Zeig her!« Der Tigganoi griff zu und zog den
 überraschten Meisterdieb herum, der ein Schmuckstück in
 der Hand hielt, genauer gesagt ein edelsteinbesetztes Diadem.

 Ich kannte es, hatte es erst vor wenigen Stunden im Besitz der
 Kaiser-Admiralin Nifaidong gesehen.

 Goman-Largo wußte ebenfalls, wem der Schmuck
 gehörte.

 »Bist du wahnsinnig geworden?« herrschte er
 Errenos an. »Ich hatte dir ausdrücklich befohlen, dich
 zurückzuhalten. Außerdem dulde ich kein Diebesgut mehr
 in meiner Nähe.«

 »Auf der STERNENSEGLER«, berichtigte der
 Saltic.

 Goman-Largo stutzte.

 »Du hast gesagt, du willst auf der STERNENSEGLER keine
 Schwierigkeiten mehr haben«, fühlte Errenos sich zu
 einer Erklärung bemüßigt. »Von der
 Zeit-Transfer-Kapsel war nie die Rede.«

 Ich hatte das Gefühl, als würde mein Modulmann jeden
 Moment explodieren. »Verschwinde!« zischte er nur und
 steckte das Schmuckstück ein. »Du kannst von
 Glück reden, daß wir Tessal sofort
 verlassen.«

 »Wir fliegen ab?« machte Errenos irritiert.
 »Aber doch mit der STERNENSEGLER?« Betroffenheit war
 aus seiner ersten Frage herauszuhören, die zweite spiegelte
 bereits wieder ein klein wenig Zuversicht.

 »Eben nicht«, machte Goman-Largo jede aufkeimende
 Hoffnung auf weitere Beute zunichte.

 Trotzig preßte Errenos die Lippen zusammen. Er machte
 einen kurzen Schritt auf den Modulmann zu, schien es sich dann
 aber doch anders zu überlegen und verschwand ohne jeden
 weiteren Kommentar.

 Als der Modulmann dann noch einmal in seine Tasche langte, war
 sie leer. Die Flüche, die er ausstieß, hätten
 jeden alten Frachterkapitän erröten lassen.

 10. BERICHT GOMAN-LARGO

 Der dimensionslose Weg der Nullzeit-Spur, jenseits von Raum
 und Materie, führte durch das absolute Nichts.

 Viele hatten versucht, dieses Medium zu erklären, doch
 sie waren gescheitert.

 Nicht einmal die Zeit existierte mehr. Das heißt, es gab
 außerhalb des Time-Shuttles keine Zeit.

 Nichts konnte die abgrundtiefe Schwärze auf den
 Bildflächen der Außenbeobachtung vertreiben. Sie
 würde erst dann einer normalen Umgebung weichen, wenn wir
 unser Ziel erreicht hatten.

 Als ein geisterhaftes Flimmern über der Kontrollplatte
 erschien, wußte ich, daß der Übergang von der
 Nullzeit-Spur ins normale Kontinuum unmittelbar bevorstand.

 Ein Meer greller Lichtfunken löste die Schwärze auf
 den Bildflächen ab.

 Im nächsten Moment erloschen auch sie. Kreisende
 Nebelschwaden waren zu sehen, aus denen sich langsam die Konturen
 des Ortes herausschälten, an dem die Reise des Shuttles ein
 vorläufiges Ende fand.

 Wenn alles geklappt hatte, mußte dies die Zeitgruft von
 Rawani sein. Ich hatte mich jedenfalls peinlich genau an die
 Steuerhinweise auf dem Memowürfel gehalten.

 »Sieh dir die Bildschirme an«, forderte
 Neithadl-Off mich auf.

 Ich stellte rasch fest, weshalb sie das tat. Um uns her war
 noch immer Finsternis, wenn auch nicht in dem Ausmaß wie
 während des Fluges. Dabei hätte die Beleuchtung sich
 selbsttätig aktivieren müssen.

 Der Anblick machte es mir nicht gerade leichter. Mir war ein
 wenig mulmig zumute.

 »Wo sind wir wirklich?« fragte die Prinzessin zu
 allem Überfluß.

 »In der Zeitgruft von Rawani.« Ich verscheuchte
 jeden anderen Gedanken mit einer heftigen Handbewegung,
 schließlich war ich mir sicher, keinen Fehler begangen zu
 haben. Und genau das sagte ich auch. Nur – überzeugen
 konnte ich Neithadl-Off damit nicht.

 »Wir steigen aus«, bestimmte ich deshalb und
 wandte mich den Gefährten zu: »Die Anzüge
 schließen! Niemand weiß, welches Medium uns
 erwartet.«

 Time-Shuttles besaßen lediglich ein Schott, keine
 Schleuse. Ich durfte nicht so leichtsinnig sein, den Einstieg
 einfach zu öffnen. Falls draußen eine
 Giftgasatmosphäre herrschte, wäre das mein letzter
 Fehler gewesen. Und auch andere Gefahren waren denkbar.

 Die Luft erwies sich jedoch als atembar. Sie war lediglich
 schon seit langem nicht mehr umgewälzt worden.

 Ich schwang mich nach draußen. Mein
 Multifunktionsarmband zeigte Temperaturen nahe dem Gefrierpunkt
 an. Unwillkürlich drängte sich mir der Verdacht auf,
 daß ich die Zeitgruft von Rawani verfehlt hatte.
 Andererseits war ich mir sicher, keinen Fehler begangen und die
 Hinweise des Memowürfels peinlich genau befolgt zu haben. Es
 sei denn, die Daten wären falsch gewesen. Aber wer
 hätte ein Interesse daran haben sollen, mich unter
 Mißbrauch von Corloques Namen in die Irre zu
 führen?

 »Alles ist so anders«, sagte Neithadl-Off in dem
 Moment. »Was wird nun, Modulmann?«

 Die Finsternis verhinderte, daß wir mehr von unserer
 neuen Umgebung zu Gesicht bekamen als die paar Quadratmeter, auf
 denen der Shuttle stand. Wenn es wenigstens eine normale
 Finsternis gewesen wäre – aber diese absorbierte das
 Licht der Scheinwerfer schon nach kurzer Distanz. Man konnte
 regelrecht sehen, wie die gebündelten Strahlen verschwanden,
 als würden sie von einem unersättlichen Moloch
 verschluckt werden.

 Ich hielt meine Hand ins Ende eines Scheinwerferkegels und
 ließ sie weiterwandern. Eben noch wurde der Handschuh grell
 angeleuchtet, einen winzigen Ruck weiter tauchte er in
 völlige Finsternis ein, ohne daß eine Barriere zu
 spüren gewesen wäre. Versetzte man den Scheinwerfer,
 verschob sich auch das Ende des Lichtstrahls entsprechend. Es war
 also keinesfalls so, daß hier eine starre Grenze
 existierte. Vielmehr hatten wir es mit dem Phänomen zu tun,
 daß das Licht nur eine bestimmte Strecke zurücklegte,
 um dann schlagartig seine Energie zu verlieren. Vermutlich stand
 diese Strecke in direktem Verhältnis zur
 Ausgangsleistung.

 »Du brauchst nicht zu rechnen«, pfiff
 Neithadl-Off, nachdem ich meine Überlegungen den anderen
 mitgeteilt hatte. »Wir verfügen bestimmt nicht
 über die Energiemenge, die rein theoretisch nötig
 wäre, ein Ende der Zeitgruft sichtbar zu machen.

 Das Licht selbst ist zeitlos. Schon deshalb wirst du keine
 Reflexion erzielen, selbst wenn du nur Zentimeter vor einer Wand
 stündest. Wir haben es mit einer von mehreren möglichen
 Nebenerscheinungen einer abgeklemmten Zeitgruft zu
 tun.«

 »Abgeklemmt?« fragten Dartfur und ich wie aus
 einem Mund.

 Neithadl-Off wirkte ärgerlich.

 »Abgeschaltet… Vom Zeitfluß
 ausgeschlossen… Ich weiß nicht, wie ich den Begriff
 genau definieren soll. Du als Spezialist der Zeit solltest
 schließlich mehr darüber wissen.«

 Ich wußte überhaupt nichts. Aber zumindest fiel mir
 der Fehler im Denkmodell der Vigpanderin sofort auf.

 »Wenn etwas abgeklemmt ist, wie du so schön
 sagtest«, stellte ich fest, »dann kann es nicht mehr
 benutzt werden. Auf die Zeitgruft übertragen würde das
 bedeuten, daß sie für uns unerreichbar wäre. Aber
 wir sind mit unserer Transfer-Kapsel richtig angekommen. Oder
 zweifelst du daran?«

 »In meiner Eigenschaft als Zeitkurier von König
 Parthas bin ich in eine ähnliche, allerdings weit
 prekärere Situation geraten. Damals lag die Ursache in einem
 unerwarteten Ausläufer von Antizeit begründet, die sich
 zum normalen Zeitfluß in unserem Kontinuum verhält wie
 Antimaterie bei Berührung mit Materie, das heißt, die
 Zeit und Antizeit haben sich nicht nur gegenseitig
 ausgelöscht, sondern es entstand dabei eine Art
 temporären Vakuums.

 Ich ziehe bewußt den Vergleich, weil auch in diesem
 Vakuum die Gesetze der Lichtgeschwindigkeit plötzlich keine
 Gültigkeit mehr besaßen. Wie jede Art von Gravitation
 Lichtstrahlen krümmt, so ist ein temporäres Vakuum
 durchaus in der Lage, das Licht zu stoppen oder seine
 Ausbreitungsgeschwindigkeit beliebig zu variieren.«

 Sie log.

 Natürlich log sie.

 Ich fragte mich nur, was Neithadl-Off damit bezwecken wollte.
 Mich konnte ihr Gerede schon lange nicht mehr beeindrucken.

 Nur mit einem hatte sie wohl recht: war die Zeitgruft von
 Tessal offensichtlich defekt gewesen, so schien diese hier
 tatsächlich nicht mehr zu funktionieren. Hatten die Agenten
 der Zeitchirurgen auf diese Weise dafür gesorgt, daß
 der Weg zur Zeitfestung des Ordens unpassierbar wurde? Ich
 wußte es nicht, aber ich hatte die Absicht, es
 herauszufinden.

 ’ »Corloque muß einen Grund gehabt haben,
 mich nach Rawani zu schicken«, sagte ich. »Und genau
 diesen Grund werde ich herausfinden.«

 »Glaubst du, ich lasse dich allein gehen?«
 begehrte die Prinzessin auf.

 »Dartfur bietet dir ebenfalls seine Hilfe an«,
 rief die Verlorene Seele.

 Ich schüttelte den Kopf. »Keiner von euch geht mit
 mir«, wehrte ich ab. »Allein kann ich mich auf meine
 Module verlassen, doch unter den gegebenen Umständen
 wäre jeder Begleiter wohl eher eine Last.«

 »Goman-Largo…«, begann Neithadl-Off,
 verstummte aber, als ich schlagartig für sie unsichtbar
 wurde. Sie hatte zwar andeutungsweise davon gesprochen, aber
 offensichtlich nicht damit gerechnet, daß ich den Effekt
 der veränderten Lichtgeschwindigkeit für mich ausnutzen
 könnte. Ich hatte weiter nichts tun müssen, als
 blitzschnell einige Schritte zur Seite zu treten. Sollte die
 Vigpanderin erst einmal nach mir suchen, es wäre ein
 aussichtsloses Unterfangen gewesen.

 »Modulmann…«, hörte ich sie rufen.
 Schallwellen waren demnach von der Veränderung nicht
 betroffen.

 Leider war ich nun ebenfalls fast blind. Das Licht des
 Scheinwerfers, den ich trug, reichte nicht weiter als knapp zwei
 Meter. Außerdem gewann ich den Eindruck, daß diese
 Distanz ständigen Schwankungen unterworfen war.

 Sollte wirklich alles vergeblich gewesen sein? Corloque
 hätte kein Spezialist der Zeit sein dürfen, wenn er
 nicht verschiedene Möglichkeiten bedacht hätte. Ich war
 überzeugt davon, daß er zumindest eine zweite
 Nachricht hinterlassen hatte.

 Die Frage war, was ich an seiner Stelle getan hätte. Wie
 versteckte man etwas, was nur von einem Modulmann gefunden werden
 durfte?

 Mit Sicherheit besaß ich Module mit speziellen
 Funktionen. Mein Handikap war ausschließlich mein
 lückenhaftes Erinnerungsvermögen.

 Hundert Schritte vom Time-Shuttle entfernt blieb ich stehen
 und konzentrierte mich, versuchte an nichts anderes zu denken als
 an die Zeitschule von Rhuf, von der ich kaum noch eine eindeutige
 Vorstellung besaß, und an Corloque. Zugleich lauschte ich
 tief in mich hinein.

 Irgendwo erwachte ein Modul. Seine Impulse waren wie ein
 Peilton, der stärker wurde, sobald ich mich in eine
 bestimmte Richtung wandte.

 Ich folgte den Impulsen, die schon nach wenig mehr als zehn
 Minuten zu einer steten Vibration wurden. Schätzungsweise
 befand ich mich inzwischen auf der Höhe des
 äußersten Ringsektors, ich hatte aber bislang weder
 Wände aus Formenergie bemerkt, noch war ich auf
 Durchdringungsflächen angewiesen. Diese Zeitgruft war in der
 Tat abgeklemmt, machte ich mir Neithadl-Offs Vokabular zu
 eigen.

 Ich kniete nieder und ließ den Lichtkegel des
 Scheinwerfers über den Boden wandern, der teilweise
 gläsern wirkte, zum Teil aber auch wie aus
 molekülverdichtetem Stahl. Die Stelle, an der die
 Lichtbrechung besonders stark wirkte, war wohl nur für
 jemanden auffällig, der nach etwas ganz Bestimmtem
 suchte.

 Spontan griff ich zu. Ich sah nichts, doch ich fühlte den
 Würfel, der da verborgen lag. Blindlings tastete ich
 über seine Oberfläche. Kein Hologramm erschien, ich
 vernahm lediglich die bereits bekannte Stimme.

 »Wer immer du sein magst, Freund, du hast also meinen
 zweiten Hinweis gefunden. Du besitzt Mut und Können, sonst
 hättest du dich in der abgeklemmten Zeitgruft nicht zu
 orientieren vermocht.« Da war er wieder, dieser Ausdruck,
 den schon Neithadl-Off so selbstverständlich gebraucht
 hatte. »Du bist also noch immer fest entschlossen, die
 Zeitfestung zu suchen. Dann wisse, daß es für dich nur
 eine Möglichkeit gibt, Rawani zu verlassen: du mußt
 ein Raumschiff benutzen. Versuche, die STERNENSPRINGER in Betrieb
 zu nehmen, die hoch über dir liegt und vor langer Zeit
 einmal ein gutes Schiff war. Sie mußte nahezu abgewrackt
 werden, um unverfänglich zu wirken. Fliege mit der
 STERNENSPRINGER nach Goowand, dort befindet sich eine intakte
 Zeitgruft.«

 Die Koordinaten von Goowand folgten. Ich hörte allerdings
 nur mehr oberflächlich hin, um mir ein Bild von der
 ungefähren Position machen zu können.

 Dann versuchte ich, zum Time-Shuttle zurückzukehren. Es
 war alles andere als einfach. Aber nach ungefähr zwei
 Stunden lag der düstere Zylinder der Transfer-Kapsel wieder
 zum Greifen nahe vor mir.

 Die Ernüchterung folgte auf dem Fuß, als
 Neithadl-Off allen Ernstes behauptete, ich wäre volle zwei
 Tage fort gewesen. Sie hatte wiederholt versucht, mich zu finden
 – leider erfolglos. Da Errenos, Dartfur und auch
 SCHLÜSSEL ZUR WANDLUNG ihre Angaben bestätigten, blieb
 mir nichts anderes übrig, als den Zeitmesser meines
 Multifunktionsarmbands neu zu justieren.

 *

 Wir mußten die Zeitgruft verlassen. Ein Versuch, mit dem
 Time-Shuttle zu starten, war kläglich fehlgeschlagen. Erst
 jetzt wurde mir richtig bewußt, daß wir ohne
 Corloques zweiten Hinweis wohl dazu verurteilt gewesen
 wären, sehr lange auf Rawani zu verweilen.

 Je weiter wir uns vom eigentlichen Zentrum der Gruft
 entfernten, desto besser funktionierten unsere Scheinwerfer
 wieder. Natürlich trugen wir die Lebensmittelvorräte
 aus dem Shuttle mit uns.

 Es gab keine Gefahren, vor denen wir uns hätten in acht
 nehmen müssen. Deshalb benötigten wir lediglich
 fünf Stunden, um das oberste Lamellenschott zu
 erreichen.

 Fünf Stunden, die ebensogut fünf Tage bedeuten
 konnten. Keiner von uns besaß eine Möglichkeit, das
 herauszufinden. Egal, wie die Tatsachen letztlich sein
 würden, wir mußten sie einfach akzeptieren.

 Das Schott öffnete sich nicht. Vermutlich war auch seine
 Funktion durch das Abklemmen der Gruft beeinflußt
 worden.

 Ich nickte Neithadl-Off zu. Gemeinsam lösten wir unsere
 Quintadimwerfer aus, und Teile des Lamellenschotts vergingen im
 Aufwallen der höherdimensionalen Energien.

 Gemessen an dem, was hinter uns lag, war der Rest des Weges an
 die Oberfläche einfach zu bewältigen.

 Ein düsterer, wolkenverhangener Himmel hing über dem
 Land. Noch vor kurzem hatte es geregnet. Es war schwül, aber
 die Luft dampfte vor Feuchtigkeit, und auf dem Boden standen
 riesige Pfützen, die wohl nur langsam verdunsten
 würden. Der Untergrund saugte kaum Wasser auf, er bestand
 aus einer Mischung von Beton und Kunststoff, die sich in allen
 möglichen Grautönen verfärbt hatte. Nur vereinzelt
 waren Risse aufgebrochen, in denen Unkräuter wucherten.

 »Ruinen«, stieß Neithadl-Off ungläubig
 hervor. »Hoffentlich beginnt nicht alles von
 neuem.«

 Ich wußte selbst nicht zu sagen, was ich eigentlich
 erwartet hatte. Auf jeden Fall wohl nicht den Anblick, der sich
 uns bot.

 Wir standen auf einem ausgedehnten Hügel, von dem aus das
 Gelände gleichmäßig nach allen Seiten hin abfiel.
 Die Sicht reichte schätzungsweise bis zu zwanzig Kilometer
 weit. Aber nirgendwo bot sich dem Auge etwas anderes als
 zerfallende Gebäude mit abbröckelnden Fassaden, als
 rissige Straßen, auf denen die Nässe glänzte, und
 rostige stählerne Fahrzeuge, die früher einmal zwischen
 den einzelnen Stadtteilen verkehrt sein mochten.

 »Hier lebt niemand mehr«, bemerkte Errenos
 bedrückt.

 Wahrscheinlich hatte er recht. Falls wirklich Intelligenzen in
 den Ruinen hausten, mußten sie das Leben von Ratten
 führen. Mehr war wohl kaum möglich.

 Im Gegensatz zu den Ruinen auf Raanak war nirgendwo
 Waffeneinwirkung zu erkennen! Die riesige Stadt mußte
 jedoch seit Tausenden von Jahren verlassen sein. Anders war der
 fortschreitende Verfall nicht zu erklären.

 Flüchtig kam mir der Verdacht, daß alles nur
 Kulisse sein könnte, um das eine Raumschiff zu tarnen, nach
 dem ich suchte. Aber wer betrieb schon einen solchen Aufwand?

 »Was ist nun?« fragte Neithadl-Off. »Sagt
 dein schlauer Memowürfel, wo wir suchen
 müssen?«

 Stumm schüttelte ich den Kopf. Ich ließ meinen
 Blick schweifen. Der Anblick der langsam verfallenden Werte von
 Horizont zu Horizont wirkte deprimierend. Nur wenige Bauten
 hatten ihre ursprüngliche Größe noch behalten.
 Sie wirkten wie Mahnmale inmitten alles Vergänglichen.

 »Wir müssen nur den Raumhafen finden«,
 bemerkte Errenos. »Alles andere ergibt sich dann von
 selbst.«

 »Genau dort dürften wir nicht fündig
 werden«, erwiderte ich. Die Vermutung des Saltic
 paßte nicht zu dem Bild, das ich mir inzwischen machte.
 »Was haltet ihr davon?« sagte ich und streckte den
 Arm aus, deutete auf eine besonders auffällige Reihe von
 Bauwerken, die einer Rampe gleich in den Himmel ragten.
 Außerdem erweckten sie den Eindruck, als hätte ein
 abstürzender schwerer Körper ihre obersten Stockwerke
 einfach abgeschlagen.

 »Wenn du dein Raumschiff suchst, dürftest du nicht
 viel mehr als ein Wrack vorfinden«, bemerkte die Prinzessin
 spitz.

 »Eben«, nickte ich. »Genau das scheint mir
 der richtige Ort zu sein.«

 *

 Verglichen mit unserer STERNENSEGLER war die STERNENSPRINGER
 ein wahrer Gigant. Allerdings hätte ich keinen Pfifferling
 dafür verwettet, daß dieses Schiff sich jemals wieder
 in den Himmel erheben könnte.

 Neithadl-Off stieß eine Reihe schriller Pfiffe aus, als
 wir nach rund drei Kilometern Fußmarsch durch die
 Ruinenstadt das Wrack tatsächlich erreichten. Daß ich
 mit meiner Vermutung recht behalten hatte, schien sie nicht im
 geringsten zu beeindrucken. Sie stand nur da und richtete ihre
 Sensorstäbchen auf das Schiff, dessen abblätternder
 Anstrich nicht einmal mehr den Namen richtig erkennen
 ließ.

 Wenn man weiß, wie lange es dauert, bis Rost
 verdichteten Stahl angreift, kann man ermessen, wie lange das
 Wrack schon auf Rawani Wind und Wetter ausgesetzt war. Breite
 Streifen von Rost zogen sich am Rumpf entlang und zeichneten
 sogar den Boden.

 »Ein schönes Schiff«, bemerkte die
 Vigpanderin spöttisch. »Nur sein Name dürfte zu
 hochtrabend sein.«

 Ich ließ sie reden, ging langsam an der STERNENSPRINGER
 entlang, zerschlug hier Rostblasen, aus denen es wie feiner Staub
 herausrieselte, und brach dort mit bloßen Händen
 quadratmetergroße Platten aus dem Rumpf. Aber überall
 beschränkten die Schäden sich auf die äußere
 Schicht des waffelförmig aufgebauten Rumpfes, nirgendwo sah
 ich ein wirklich durchgehendes Leck.

 Das Schiff besaß eine geschwungene Keilform mit zwei
 zangenähnlichen Auslegern am Bug und seitlich abgestellten
 Triebwerken im Heck. Hoch über den Düsen hing eine
 integrierte Kugel, deren Lamellenschott mich faszinierte. Es
 erinnerte an den Zugang zur Zeitgruft. Wahrscheinlich hatte diese
 Kugel aber die Funktionen eines externen Hangars besessen.

 Die STERNENSPRINGER maß gut 1160 Meter in der
 Länge, war rund 800 Meter breit und schätzungsweise
 über 510 Meter hoch. Sie war in der Tat ein Monstrum, mit
 dem man sich erst anfreunden mußte. Selbst wenn sie
 flugfähig war, wie wollten wir sie zu viert vom Boden
 lösen, geschweige denn mit einem bestimmten Ziel durch den
 Raum jagen? Sollte Corloque dieses Problem außer acht
 gelassen haben?

 »Was ist?« erklang es aus der Höhe.
 »Wollt ihr euren neuen Besitz nicht näher in
 Augenschein nehmen?« Natürlich war Errenos der erste,
 der das Wrack betrat – wie hätte es auch anders sein
 können?

 Wir folgten ihm und mußten feststellen, daß das
 Innere des Schiffes sich in einem nicht minder jammervollen
 Zustand befand. Kaum etwas wirkte so wie es sein sollte.
 Bildschirme waren aus den Wänden herausgebrochen worden,
 blanke Anschlüsse hingen überall herum. Staub und
 Schmutz bildeten eine verkrustete zentimeterdicke Schicht, die
 unter unseren Füßen nicht einmal zerbrach. Zu allem
 Überfluß hatte die Tierwelt von Rawani sich nicht
 davor gescheut, das Schiff in Besitz zu nehmen. Insekten, aber
 auch Vögel hatten sich in den meisten Räumen
 breitgemacht. Faustgroße Larven und Puppen klebten an den
 Wänden, leere Chitinpanzer bedeckten den Boden stellenweise
 bis zu einer Handspanne hoch. Dagegen wirkten die Vogelnester auf
 Konsolen und in Lüftungsschächten geradezu
 unbedeutend.

 Das waren Eindrücke, die wir allein schon auf zwei Decks
 und nur im Umkreis von höchstens zweihundert Metern
 gewannen. In anderen Sektionen sah es wohl ähnlich aus.

 »Hier haben auch noch Plünderer gehaust«,
 stellte Errenos mit Kennerblick fest. »Was nicht niet- und
 nagelfest war, vor allem Werkzeug, ist verschwunden.«

 Ich war inzwischen soweit, daß mich nichts mehr
 erschüttern konnte. Und ich hatte wirklich keine Ahnung, wie
 ich dieses schäbige Monstrum je auch nur einen Meter weit
 vom Boden lösen wollte.

 »Sieh dir die Zentrale an«, schlug Neithadl-Off
 vor. Und als ich zögernd zustimmte, fügte sie hinzu:
 »Dann dürfte dir ein für allemal jede Illusion
 vergehen.«

 Wir drangen tiefer in den Bauch des Schiffes vor. Ein
 riesenhaftes, ringförmiges und senkrecht stehendes Gebilde
 identifizierte ich spontan als Hauptenergiewandler. Oberhalb und
 in Richtung Bug erstreckte sich die gesamte
 Energieversorgungsanlage, die sich im selben desolaten Zustand
 befand wie alles an Bord. Eine separate Kugelzelle barg die
 Wohnkabinen für die Besatzung, sowie außerdem das
 gesamte Klima- und Lebenserhaltungssystem. Ich verzichtete
 darauf, mir Details anzusehen.

 Wenig später stießen wir auf die Hauptzentrale,
 einen kuppelförmigen Raum von gut dreißig Meter
 Grundflächendurchmesser und derselben Höhe. Hier waren
 die Schäden noch am geringsten. Auf die Vielzahl
 zersplitterter Bildschirme achtete ich schon gar nicht mehr,
 immerhin war noch mindestens ein Dutzend von ihnen intakt. Einige
 Brände in untergeordneten Schaltpulten waren von selbst
 wieder erstickt.

 Für Dartfur schien das alles äußerst
 interessant zu sein. Mehrmals beobachtete ich ihn, wie er mit
 glühenden Augen um sich blickte.

 Errenos suchte nach Gegenständen, die von den
 Plünderern zurückgelassen worden waren.

 Neithadl-Off hingegen begeisterte sich in erster Linie
 für den noch intakten Bordkalender – das einzige
 Inventar übrigens, das vom allgemeinen Zerfall verschont
 geblieben war.

 Nur SCHLÜSSEL ZUR WANDLUNG schwebte weiterhin in meiner
 Nähe.

 »Was hältst du davon?« fragte ich die
 Stele.

 Ihre mentale Antwort ließ eine Weile auf sich warten.
 »Mitunter trügt der Schein«, sagte sie.
 »Aber der Perfektionismus kann auch zu weit getrieben
 werden.«

 Sie spielte auf Corloque an oder zumindest diejenigen, die das
 Schiff hier zurückgelassen hatten. Von Tarnung konnte schon
 kaum noch die Rede sein. Die STERNENSPRINGER sah nicht nur aus
 wie ein Wrack, sie war eines.

 Ich ließ mich in den Sessel vor einem
 hufeisenförmigen Schaltpult sinken. Wenn dieses Monstrum
 sich wirklich in nächster Zeit erheben sollte, mußte
 zumindest die Energieversorgung einwandfrei funktionieren.

 Das Tastenfeld vor mir war zwar umfangreich, aber nicht sehr
 schwer zu begreifen. Verschiedene Symbole erleichterten die
 Suche. Nacheinander legte ich mehrere schwere Kippschalter
 um.

 Tief im Schiffsinnern begannen Konverter zu rumoren. Die von
 ihnen erzeugten Erschütterungen ließen überall
 den Staub aufwirbeln. Etliche Anzeigen leuchteten auf. Um mehr
 erkennen zu können als verschwommene Schlieren, spuckte ich
 auf die Abdeckungen und rieb sie mit dem Ärmel blank.

 Die Skalen zeigten Prozentwerte an.

 Bei einem Minimum von fünf Prozent erwachte die
 Notbeleuchtung zu flackerndem Leben. Von da an konnten wir unsere
 Scheinwerfer abschalten.

 Zehn Prozent… Es kam zu Überschlagsblitzen und
 krachenden Entladungen. Trotzdem schien keine Gefahr zu bestehen,
 denn als ich die Leistung konsequent steigerte, verschwanden
 diese Erscheinungen. Offenbar waren sie gewollt und sollten
 Wankelmütige von der STERNENSPRINGER abbringen.

 »Ich helfe dir, Zusammengesetzter«, ließ die
 Stele mich wissen. Da eine spezielle Schaltung zu bestehen
 schien, die nacheinander weitere Arbeitsplätze mit Energie
 versorgte, war ich sogar froh darüber, daß
 SCHLÜSSEL ZUR WANDLUNG mir zur Hand ging. Allein hätte
 ich weit mehr als die doppelte Zeit zur Überprüfung
 benötigt.

 Auf einem Panoramaschirm erschienen die Sterne von Manam-Turu
 aus einem Blickwinkel, aus dem ich sie kaum kannte.

 Fünfzig Prozent der maximalen Energieerzeugung waren
 erreicht. Wie sehr hatten wir uns doch vom Äußeren des
 Schiffes täuschen lassen…

 Ich hatte den Gedanken kaum zu Ende gebracht, als von einem
 der anderen Plätze ein schrilles, sich rasch steigerndes
 Heulen erklang. Zuckende Entladungen leckten bis zur Decke empor
 und drohten, auf andere Bereiche überzugreifen.

 Die sicherlich vorhandenen Löschvorrichtungen versagten.
 Innerhalb von Sekunden verwandelten sich Konsolen und Abdeckungen
 in weißglühende Schmelze.

 »Raus hier!« schrie ich in der Erkenntnis, zu hoch
 gespielt und verloren zu haben. Natürlich hätte ich
 vorsichtiger sein müssen. Aber hinterher ist man eben immer
 gescheiter.

 »Warte!« hielt mich überraschend die mentale
 Stimme der Stele zurück. »Vielleicht kann ich…
 diiir… heeelfeeeeennn…« Wie ein Tonband, das
 zunehmend langsamer abläuft, vernahm ich SCHLÜSSEL ZUR
 WANDLUNGS Gedanken. Die Stele tauchte in die lodernde Glut ein.
 Energiebogen sprangen bereits von diesem Pult auf die anderen
 über. Wo sie auftrafen, verspritzten winzige Funken wie ein
 Feuerwerk.

 »Gooomannnn…« Täuschte ich mich, oder
 wurden die Entladungen tatsächlich schwächer? Bevor ich
 mir darüber klarwerden konnte, tauchte die Stele wieder aus
 der Glut auf.

 Sie hatte ebenfalls zuviel riskiert, ihre Oberfläche
 brodelte und waberte wie glutflüssiges Magma. Meinen
 entsetzten Ausruf hörte sie nicht, sie begann sich zu
 drehen, schneller und immer schneller, ein glühender
 Irrwisch, der nur Sekunden später auseinanderbrach.

 SCHLÜSSEL ZUR WANDLUNG beendete ihre Existenz ohne einen
 Laut. Ich ballte die Fäuste, bis die Nägel schmerzhaft
 ins Fleisch einschnitten. Mit der Stele und ihren Daten, dem
 verschlüsselten Geheimnis, war ein Teil meiner Hoffnungen
 zerstört worden. Ich hätte vorsichtiger sein
 müssen. Aber was halfen nun noch Vorwürfe?

 *

 »Sieh doch!« rief Errenos.

 Ich folgte seinem zitternd ausgestreckten Arm mit den
 Augen.

 Dartfur, der schwarze Roboter mit dem organischen
 Bewußtsein, wirkte plötzlich wie erstarrt. Die
 silberfarbenen dicken Punkte auf seiner Kombination verbreiteten
 eine fahle Aura, die ineinanderfloß und ihn zur Gänze
 einhüllte. Augenblicke später begannen die Punkte sich
 zu verfärben, und gleich darauf zuckten winzige Blitze aus
 ihnen hervor. Sie wirkten wie Pfeile aus Licht, die nach allen
 Seiten verstrahlten und in Decke, Wände und Boden
 eindrangen.

 »Dartfur!« rief ich. Die Verlorene Seele reagierte
 in keiner Weise. Starr stand der Robotkörper da, und nichts
 schien ihn aus dieser Reglosigkeit befreien zu können.

 Dafür begann es überall im Schiff geheimnisvoll zu
 rumoren.

 »Was tut er?« wollte Neithadl-Off wissen.

 Ich hatte nicht mehr Ahnung als sie.

 Minuten vergingen, ohne daß sich irgend etwas
 verändert hätte. Aber dann gewannen wir den Eindruck,
 als würden schemenhafte Dinge durch das Schiff huschen. Doch
 nicht einmal meine Module konnten diese Schatten richtig
 erfassen.

 Zum erstenmal verstand ich die Abneigung meiner Gefährtin
 gegen Dartfur. Auch mir begann er unheimlich zu werden. Ich
 mußte ihn angreifen, um dem Spuk ein Ende zu bereiten.

 »Laß ihn!« sagte Neithadl-Off zu meiner
 großen Überraschung und fiel mir in den Arm. »Er
 hat sich aus verschiedenem Schiffsmaterial ein neues Schlafendes
 Arsenal geschaffen, mit dem er nun alle Schäden behebt. Ist
 das so schwer zu erkennen?«

 Ich war wie vor den Kopf geschlagen, aber ich kam nicht umhin,
 der Prinzessin zuzugestehen, daß sie recht hatte.

 Bald waren die ersten positiven Veränderungen zu
 erkennen. Und nach wenigen Stunden befand die STERNENSPRINGER
 sich in einem geradezu tadellosen Zustand.

 Dartfur erwachte aus seiner Starre, blickte mit glühenden
 Augen um sich. Dann trafen sich unsere Blicke. Ich muß
 eingestehen, daß ich dabei einen leichten Schauder
 verspürte.

 »Perfekt, perfekt!« sagte Dartfur mehrmals, mehr
 zu sich selbst als zu Neithadl-Off, Errenos oder mir. Und das war
 wirklich das einzige Wort, das den neuen Zustand des Schiffes
 eindeutig beschrieb. »Nun fehlt nur noch ein Pilot, der mit
 der STERNENSPRINGER umgehen kann«, fügte er hinzu.
 »Ich denke, daß niemand etwas dagegen hat, wenn ich
 uns sicher nach Goowand bringe.«

 *

 Wir hatten ein »neues« Schiff und einen Piloten,
 der zumindest seine erstklassigen Fähigkeiten als Mechaniker
 bereits unter Beweis gestellt hatte.

 Ich fragte mich nur, ob die STERNENSPRINGER früher ebenso
 ausgesehen hatte: hochwertige Schaltpulte, Sensorleisten mit
 Sensorpunkten, unzählige Datensichtschirme sowie eine
 große, durchgehende Bildschirmgalerie charakterisierten die
 Hauptzentrale. Entsprechend den Ortungsdaten projizierte die
 Positronik optische Darstellungen der näheren oder weiteren
 Umgebung auf die Schirme.

 Die Sessel paßten sich jeder Körperform an. Sogar
 die Prinzessin hatte keinerlei Probleme.

 Der Start erfolgte fast unbemerkt.

 Wenn ich nur daran dachte, in welchem Zustand das Schiff sich
 noch vor wenigen Stunden befunden hatte, begann sich alles in
 einem rasenden Taumel vor mir zu drehen.

 Vorübergehend mußten Dartfur und ich Hand in Hand
 arbeiten, um dem Autopiloten die Koordinaten von Goowand
 einzuspeisen. Dartfur, die Verlorene Seele, programmierte das
 Sextadimtriebwerk für exakt drei Etappen und gab
 schließlich den Auslöseimpuls. Wir durften nun
 sozusagen die Hände in den Schoß legen.

 Nach einer kurzen Beschleunigungsphase, noch innerhalb des
 Sonnensystems, ging die STERNENSPRINGER auf die Sextadimspur.

 Die Zeit wurde keinem an Bord lang. Es gab so viel, mit dem
 wir uns vertraut machen mußten, daß Stunden wie ein
 Huscher waren.

 Dann erreichten wir Goowand, die siebte Welt einer grünen
 Sonne in einem Kugelsternhaufen im Halo von Manam-Turu, ziemlich
 genau entgegengesetzt dem Kugelsternhaufen Simmian.

 Auf der Rundsichtgalerie erschien Goowand als
 »normalgroße« Welt, ungefähr wie Barquass
 oder Cirgro. Leuchtend blutrote Wolkenfelder von
 ungewöhnlicher Dichte verwehrten jeden Blick auf die
 Oberfläche, selbst die Ortungen versagten.

 Leider standen wir bereits so nahe an Goowand, daß es
 wenig Sinn hatte, Vorsicht walten zu lassen. Das
 ungewöhnliche Phänomen ließ mich nicht weniger
 nervös reagieren als meine Begleiter. Aber ich wollte die
 Zeitgruft auf dieser Welt erreichen, egal, welche Hindernisse
 sich mir entgegenstellten. Bislang hatten wir noch jedes Problem
 gemeistert.

 Dartfur brachte die STERNEN-SPRINGER nur in einen
 stationären Orbit, denn was nutzte eine Umkreisung, wenn wir
 ohnehin keine Daten erhielten?

 Völlig überraschend ballte sich Dunkelheit um den
 Planeten zusammen. Ich spürte eine Eiseskälte von mir
 Besitz ergreifen und hörte die Prinzessin entsetzt schreien.
 Irgend etwas wollte mich umbringen. Bevor ich überhaupt in
 der Lage war, mich zur Wehr zu setzen, hüllte die von
 Goowand ausgehende Schwärze auch mein Bewußtsein
 ein.

 Dann war nichts mehr.

 ENDE

 Von den Zeitspezialisten und deren Aktivitäten, die
 sich oft in der Vergangenheit abspielen, blenden wir um zum
 Planeten Cirgro und dem Volk der Krelquotten.

 Auf Cirgro brechen entscheidende Tage an – die Tage
 der Chadda…

 DIE TAGE DER CHADDA – unter diesem Titel erscheint
 auch der Atlan-Band der nächsten Woche. Der Roman wurde von
 Arndt Ellmer geschrieben.

cover.jpeg
+ [orlogues.
Botsthaft

jen auf der Spur

