

 Michael R. Baier

 CORUUM

 Volume 2

 1. Auflage: Dezember 2006

 Deutsche Erstveröffentlichung

 Copyright 2006 bei Michael R. Baier

 Druck bei DIP

 Umschlaggestaltung von Alexander Ihle

 Printed in Germany

 ISBN 978-3-00-028426-7

 Besuchen Sie WWW.CORUUM.COM

 Für Claudia und Laurine

 Ein Hinweis zur Chronologie …

 CORUUM wird durch die Augen unterschiedlicher Charaktere erzählt. Wie aus Volume 1 bekannt, werden Donavon (Erde), Keleeze (Sieben Königreiche) und Ashia (Zentrum) ihre Erlebnisse aus der Ich-Perspektive schildern und die Klammern um weitere Personen ihres Kulturkreises bilden. In diesem Band wird die Kirche erheblich an Bedeutung gewinnen, so dass eine weitere Perspektive hinzukommt.

 Durch die Dichte der Handlung und die Parallelität der Ereignisse werden einzelne Passagen dabei überschneidend wiedergegeben, auch wenn die Akteure möglicherweise gerade Lichtjahre voneinander entfernt sind. Dies führt im Folgenden dazu, dass die Chronologie der Geschichte nicht linear voranschreiten kann.

 Ich habe darauf verzichtet, zu Beginn von Volume 2 eine Zusammenfassung des ersten Teils zu geben. Die Geschichte beginnt mit einem Rückblick in die Zeit kurz vor der Extraktion und knüpft anschließend direkt an die Gefangennahme Keleezes durch Ashia an.

 Michael R. Baier

 Standard Gilden Calender (SGC)

 1 SGC Jahr = 8 SGC Monate

 1 SGC Monat = 40 SGC Tage

 1 SGC Tag = 20 SGC Stunden

 1 SGC Stunde = 60 SGC Minuten

 1 SGC Minute = 100 SGC Sekunden

 Transition*

 1 SGC Sekunde = 1 Erd-Sekunde

 1 SGC Jahr = 1,217656 Erd-Jahre

 Initiale Calendar Synchronisation* (ICS)

 01.01.2014 (Tag. Monat. Jahr) 00:00:01 (CET)

 =

 30396/4/9 (Jahr/Monat/Tag) 00:00:01 (SGC)

 *Nach Young/MacAllon, Kalenderannäherung, Mai 2015.

 1 Prolog

 Guatemala, Tikal

 12. Juni 560

 29202/4/20 SGC

 Jaguarundis Augen weiteten sich.

 Flackerndes Licht drang aus dem reich strukturierten Türsturz des Tempels auf dem Plateau der Hauptpyramide vor ihm und überstrahlte den rötlichen Schein der Fackeln auf dem Kalksteinboden. Das Flackern hatte eine helle blaue Farbe – Speer des Königs, der erste Heerführer seines Herrn, des Herrschers von Coruum, hatte ihn geschickt, es hier in Tikal zu finden. Der junge Krieger schmiegte sich an die kühle Oberfläche der rauen Mauer, verschmolz mit den nächtlichen Schatten des wolkenverhangenen Himmels und lauschte. Dumpfe Stimmen drangen an seine Ohren, die Worte waren nicht zu verstehen im lauten Gesang der Nachtvögel und dem Summen der Insekten. In der Ferne rollte der Donner eines heraufziehenden Gewitters. Er musste in das heilige Innere des Tempels auf dem Plateau der Hauptpyramide hinein, wollte er verstehen, worüber gesprochen wurde.

 Leise tat er ein paar Schritte zurück an den Rand des Plateaus und sah hinab zu den Wachen am Fuße der östlichen Repräsentationstreppe, mehr als vierzig Schritte unter ihm. Im wild flackernden Lichtschein der Fackeln auf der untersten Pyramidenstufe standen sie bewegungslos auf ihre Speerschleudern gestützt und blickten über den Tempelkomplex des Platzes der Sieben Inschriften hinweg. Ein zufriedenes Lächeln huschte über sein hübsches Gesicht mit der hohen Stirn, den mandelförmigen, dunklen Augen und der kräftigen Nase. Sie würden ihn nicht entdecken können, solange er über ihnen im Schatten blieb – ihre Augen waren durch das Licht der Fackeln geblendet.

 Er war an der nordwestlichen Kante der Pyramide aufgestiegen, mithilfe einer Klettermatte, deren kautschukgetränkte Unterseite ein Abrutschen auf den schrägen Flanken der einzelnen Pyramidenstufen verhindert hatte. Auf jeder Stufe hatte er die Klettermatte wieder eingeholt und auf die nächsthöher gelegene Flanke geworfen. An der Oberseite der Matte waren flache Tritte eingeflochten, über die er geschwind hinaufzuklettern vermochte.

 Jaguarundi schlich zurück zum hohen Portal des Tempels, von dem herab ihn das Gesicht des K’inich Ajaw, des Sonnengottes, in Form einer kolossalen Stuckmaske ansah. Jaguarundi verneigte sich innerlich vor seinem Lieblings-Gott, der sich seitlich auf in die Wände skulptierte Weltenbäume stützte und den Eingang zum Tempel bewachte. Der Weg hinein führte durch den geöffneten Mund der Skulptur in einen kurzen Gewölbegang, der von zwei Fackeln beleuchtet wurde.

 Der junge Krieger zögerte kurz, sah sich ein letztes Mal auf dem Plateau um und huschte in den Gang. Sogleich fühlte er die angenehme Kühle des Tempels nach der feuchten Schwüle der Nachtluft. Den Rücken dicht an eine Wand gepresst, schlich er auf Zehenspitzen unter den Stützbalken aus Campeche-Holz zum hinteren Ende des Ganges. Das Flackern des blauen Lichts war viel heller und auch die Stimmen waren lauter geworden. Er befand sich jetzt in einem der größten Heiligtümer von Tikal. Nur der Herrscher, die höchsten Priester und ausgewählte Krieger hatten hier Zutritt. Würde er entdeckt – sein Tod wäre ihm gewiss.

 Er hatte keine Zeit, die farbenfrohen, kunstvollen Figuren und mystischen Unterweltwesen an den Wänden des Gewölbeganges zu bewundern, welche die Wurzeln des Weltenbaumes bevölkerten. Er bemerkte im Unterbewusstsein, dass er sich, entsprechend der Mythologie der Maya, aus dem Himmelsreich des Sonnengottes durch diesen Gang in Ost-West Richtung entfernte und der Unterwelt näherte.

 Eine laute, neue Stimme war zu hören und hatte alle anderen verstummen lassen. Jaguarundi spähte vorsichtig am Rand des Vorhanges vorbei, der das hintere Ende des Ganges schmückte. Er sah einen kleinen Innenhof, auf dessen Mitte ein weiterer Tempel stand, der diesmal von einem spitzen Strohdach gekrönt war. Der Eingang des Tempels befand sich nur fünf Schritte vom Ende des Gewölbeganges entfernt, genau gegenüber, nur von einem dichten Vorhang verschlossen. Der junge Krieger hielt überrascht inne. Woher kam das helle blaue Licht?

 Langsam tat er einen Schritt aus der Gangöffnung heraus auf den Innenhof des kleinen Tempels. Zu seiner Rechten sah er die Quelle des Lichts: An der Außenmauer des Durchgangs befand sich in Kopfhöhe eine runde in hellem Blau leuchtende Scheibe. In ihrem Mittelpunkt befand sich hinter einem leuchtenden Schild ein kleines, goldenes Opfermesser, mit den typischen Einbuchtungen für die Finger und den Daumen. Er zweifelte keinen Augenblick daran, dass dieses Opfermesser noch nie im Blut Verurteilter gebadet hatte und das auch nie tun würde. Es war besonders.

 Später!, ermahnte er sich und wandte sich ab. Sehr vorsichtig umrundete er den Tempel auf dem Innenhof, um nach weiteren Zugängen zu suchen. Es gab keine – er würde den inneren Tempel durch das gleiche Portal wie die anderen Anwesenden betreten müssen. Schnell bewegte er sich zur Wand neben dem Portal und lauschte.

 Seine Hand fühlte in Kalkstuck getriebene Zähne. Sein Blick wanderte an der Portalmaske des Tempels empor. Ein starkes Gefühl des Unbehagens überkam ihn. Die kugeligen Augen des Ahau Cumku, des Gottes der Unterwelt, sahen auf ihn herab, das Gesicht mit Fäulnisblasen bedeckt von Schädeln verziert, die unterschiedlichste Blessuren aufwiesen, den Mund mit den spitzen Zähnen weit aufgerissen. Die Skulptur wirkte im Flackern des hellen, blauen Lichts beinahe plastisch. Hier befand er sich nun in der Xibalbá, der Unterwelt, dem Reich des Todesgottes.

 Speer des Königs hatte ihn vor seinem Aufbruch in Coruum gut vorbereitet. Du wirst im Allerheiligsten suchen müssen, hatte er gesagt. Fürchte dich nicht vor Steingötzen oder Bildern, sie sind wichtig – aber du brauchst sie nicht zu fürchten. Achte auf den Hohepriester!

 Er kroch unter dem Vorhang hindurch.

 Anbeter der Unterweltgötter, Hohepriester von Tikal, saß auf der linken Seite einer weißen Steinbank. Sein Kopfschmuck aus langen, schwarz gefärbten Federn des Quetzal schimmerte und zitterte bei jeder Kopfbewegung des alten Mannes. Der Hohepriester saß aufrecht, ihm den Rücken zuwendend, die ganze Aufmerksamkeit auf eine weitere Quelle des blauen Lichts gerichtet, welches den gesamten Innenraum des kleinen Tempels erfüllte. Zur rechten Seite des Hohepriesters kniete ein jüngerer Krieger. Jaguarundi bemerkte sofort, dass dieser einen außerordentlichen Rang bekleiden musste. Kostbare mehrgliedrige Ohrringe aus Gold und Jade funkelten an seinen Ohren und ein farbenfroher Kopfputz aus Federn unterschiedlichster Vögel zierte sein Haupt.

 Wieder war die neue Stimme zu vernehmen – sie sprach in einer unbekannten Zunge, die der junge Krieger noch nie zuvor gehört hatte. Er kroch langsam und äußerst bedacht weiter in den Innenraum, bis er hinter einem Bündel aus zusammengerollten Schlafmatten verharrte. Gerade hatte der Hohepriester der neuen Stimme geantwortet – langsam und stockend, in der gleichen unbekannten Zunge.

 »Was sprichst du?«, ließ sich die ungeduldige Stimme des Kriegers vernehmen.

 »Sei still!«, erwiderte der alte Hohepriester unwirsch und fügte noch etwas in der fremden Zunge hinzu.

 Jaguarundi bewegte sich kriechend hinter den Strohmatten vor, er wollte einen Blick auf den anderen Sprecher werfen, der dort vor dem Hohepriester stehen musste.

 Wenn du das blaue Licht erreichst, sei bereit, Dinge zu sehen, die neu für dich sind, hatte Speer des Königs ihm mit auf den Weg gegeben, habe keine Furcht – beobachte!

 Woher hatte der Heerführer des Königs das nur wissen können? Mit zwei Fingern pulte er vorsichtig ein wenig Stroh aus einer der Matten, bis er endlich ein freies Blickfeld auf den Sprecher hatte. Er zuckte zusammen – so sehr erschrak er beim Anblick des Fremden.

 Seine schwarzen Haare waren kurz – so kurz wie die eines Verlierers nach einem wichtigen Kampf, nachdem der Sieger ihm den Zopf abgeschnitten hatte. Er trug keinen Kopfschmuck und keine Ohrringe. Er war ohne Ehre! – mit wem gab sich der Hohepriester von Tikal hier ab? Auch die Kleidung war sonderbar – eine schwarze Hülle, wie bei einem Insekt – mit gelb leuchtenden Schwellungen an den Ellenbogen und Kniegelenken. Woher kam dieser Mann? Das blaue Licht entsprang einer Vertiefung im Boden unter dem Fremden. Gerade erhob er wieder die Stimme und sprach in der unbekannten Zunge. Jaguarundi registrierte bestürzt, dass Anbeter der Unterweltgötter – der höchste Priester des Volkes von Tikal – mit geneigtem Haupt regungslos zuhörte, bis der Fremde geendet hatte.

 Dann entgegnete er ein paar stockende Worte, bevor er sich dem Krieger zu seinen Füßen zuwandte: »Die Zeit ist gekommen, Sonne des Königs. Der große Krieger hat mir verkündet, dass die Schlangen von Coruum bald in großer Zahl zu einem Feldzug aufbrechen, von dem sie niemals zurückkommen werden. Die Krieger von Tikal werden das Reich von Quetzal-Jaguar überrennen und für alle Zeit über das Tiefland herrschen.«

 Sonne des Königs! Jaguarundis Verblüffung war komplett.

 »Der Große Krieger sagt, dass er uns in wenigen Tagen in der Nähe Coruums zu treffen wünscht. Er wird uns zu sich rufen.«

 Der Hohepriester und der älteste Sohn des Königs von Tikal schmiedeten zusammen mit diesem seltsamen Fremden einen verräterischen Plan gegen seinen Herrscher! Er dankte dem Sonnengott, dass er Speer des Königs soviel Weitsicht geschenkt hatte, ihn hierher zu schicken, um den Verrat zu entlarven.

 Der Hohepriester hatte sich bewegt. Jaguarundi war einen Moment lang zu sehr mit dem Ungeheuerlichen in seinen Gedanken beschäftigt und unaufmerksam gewesen. Er zuckte zusammen. Ein leises Geräusch nur – doch es reichte.

 Der Fremde drehte seinen Kopf ruckartig in die Richtung, in welcher der junge Krieger hinter den Strohmatten versteckt lag. Anbeter der Unterweltgötter hatte nichts vernommen – war jedoch überrascht durch die Bewegung des Großen Kriegers und folgte dem Blick des Mannes. Die Augen des alten Priesters waren noch geblendet von der Helligkeit des blauen Lichts. Die Stimme des Fremden gab einen rauen Ton von sich.

 »Sieh nach, was da ist«, befahl der Hohepriester dem Sohn des Königs.

 Das war für Jaguarundi das Zeichen zum Handeln. Sobald Sonne des Königs aufgestanden war und in seine Richtung sehen sollte, würde er ihn entdecken. Wollte er einen Rest des Überraschungsmoments nutzen, über das er noch verfügte, hatte er keine Zeit zu verlieren. Er sprang in einer fließenden Bewegung auf, die Schlafmatten in Richtung des Fremden und des Königssohns werfend, und prallte in den ersten von zwei Kriegern, die genau in dem Moment den Tempel durch den schmalen Eingang betraten.

 Es war unklar, wer in der nächsten Sekunde mehr überrascht war. Der Hohepriester und Sonne des Königs erstarrten in ihren Bewegungen, eine Strohmatte traf den Königssohn an der Schulter und veranlasste ihn zu einer reflexhaften Abwehrbewegung. Die Matte flog weiter auf den Fremden zu – und durch ihn hindurch. Jaguarundi bemerkte das nur aus dem Augenwinkel heraus, denn seine volle Aufmerksamkeit wurde von den beiden neuen Gegnern beansprucht, die durch den Aufprall übereinander gefallen waren und sich jetzt hastig vom Boden erhoben. Es mussten hohe Krieger – Heerführer – sein, wenn sie dieses Heiligtum betreten durften.

 Die Zunge des Fremden erfüllte den Raum mit einem zornigen Befehl. Anbeter der Unterweltgötter sah verdutzt zu ihm hin und suchte dann nach dem Eindringling. »Ergreift ihn, er darf nicht entkommen!«, schrie er den Kriegern zu.

 Jaguarundi verdankte seinen Namen vor allem der Schnelligkeit und der Klugheit seiner Angriffe, mit der er körperlich und zahlenmäßig überlegene Gegner überwinden konnte. Während sich die beiden Krieger mit ihren Repräsentationsspeeren im engen Tempeleingang selbst behinderten, sprang er über den Stapel der Schlafmatten, zog seinen Obsidiandolch und stürmte auf den Fremden ein, um ihn in seine Gewalt zu bringen.

 Er vergeudete wertvolle Sekunden, als er versuchte zu verstehen, warum seine Bewegungen durch den Fremden hindurchgingen, anstatt ihn zu ergreifen. Mit einem wilden Schrei Schwung war Sonne des Königs bei ihm und führte einen wilden Schwung mit seinem Dolch auf Jaguarundi aus, den dieser mit einer geschmeidigen Bewegung seines linken Armes konterte. Mit einem lauten Knacken brach die Obsidianklinge des Königssohns, nachdem sie hart an dem Lederpanzer des jungen Kriegers abgeglitten war. Jaguarundi führte eine Drehbewegung mit den ganzen Körper aus, brachte sich hinter den Sohn des Königs in Position, umfasste dessen Hals fest mit der Linken unter dem Kehlkopf und drückte ihm die Obsidianklinge seines Dolches unter das Kinn.

 »Lasst mich mit ihm gehen!«, sagte Jaguarundi mit vor Anspannung zitternder Stimme. Warum hatte er den Fremden nicht ergreifen können? Mit ihm als Geisel wäre sein Abzug gewiss gewesen.

 Der Königssohn hatte jede Gegenwehr eingestellt, wissend, dass er aus dieser Lage nicht entkommen konnte. Die beiden Krieger verharrten an der dem Eingang nächstgelegenen Wand und warteten auf einen Befehl des Hohepriesters. Anbeter der Unterweltgötter war in einen leisen Dialog mit dem Fremden vertieft, der mit harter Mine kurze Anweisungen gab.

 »Du wirst es nicht schaffen, den Palast zu verlassen«, sagte der alte Mann schließlich zu Jaguarundi. »Wenn du dich ergibst, wirst du ehrenvoll sterben und ich werde deinem König gegenüber im höchsten Lob von dir sprechen.«

 Der junge Krieger aus Coruum erwiderte nichts, sondern verstärkte den Druck seiner linken Hand auf den Hals des Königssohns ein wenig, worauf dieser zu röcheln begann. »Solltest du einen Versuch wagen zu entkommen, werde ich dich mit Vergnügen dem Todesgott opfern und Sonne des Königs wird dein schlagendes Herz essen.«

 Jaguarundi zweifelte keinen Augenblick daran, dass der Hohepriester es ernst meinte. Die Krieger hatten sich geteilt und begannen sich langsam an der Wand lang zu ihm zubewegen. Der Fremde sah ihn gleichgültig an, vielleicht war er gespannt darauf zu sehen, wie seine Vasallen dieses Problem lösen würden. Jaguarundi würde nun beweisen müssen, dass es auch ihm Ernst war, den Königssohn zu töten, würden sie ihn nicht gehen lassen. Mit einer schnellen Bewegung stach er die Obsidianklinge ein paar Zentimeter tief seitlich von rechts in den Brustkorb des vor ihm Stehenden. Sonne des Königs versteifte sich schlagartig. Jaguarundi zwang ihn mit einer winzigen Bewegung des Messers auf die Zehenspitzen und schob ihn langsam vor sich her zum Ausgang.

 »Du wirst nicht entkommen, Krieger. Du wirst sterben.« Die Augen des Hohepriesters sprühten vor Hass.

 Jaguarundi schob seinen Gefangenen an der weißen Steinbank vorbei, weiter auf den vom Vorhang versperrten Ausgang zu. Die beiden Krieger befanden sich nun zu seinen Seiten an den Wänden des Tempels, vermieden jedoch hastige Bewegungen. Der Sohn des Königs hatte wohl doch ein gewisses Gewicht, stellte er befriedigt fest. Da er keine Hand frei hatte, drehte er sich mit Sonne des Königs vor der Brust durch den Vorhang und befand sich mit ihm allein auf dem kleinen Innenhof, direkt vor der blau leuchtenden Scheibe mit dem kleinen Opfermesser. Gedämpfte aufgeregte Stimmen aus dem Inneren des Tempels drangen an sein Ohr. Er hatte nicht mehr viel Zeit. Sein Gefangener stöhnte vor Schmerz. Jaguarundi fasste einen Plan.

 Mit einem schnellen Ruck zog er die Klinge aus der Brust des Königssohns und stieß ihn vor dem Eingang zum Tempel auf den regennassen Boden.

 »Euer Verrat wird keinen Bestand haben, Feigling!«, zischte er Sonne des Königs zu, drehte sich um und riss mit einer entschlossenen Bewegung das goldene Opfermesser aus der leuchtenden, blauen Scheibe. Dann rannte er durch den Gewölbegang zurück auf das oberste Plateau der Hauptpyramide und lauschte.

 Ein leises Summen und unterdrückte Schreie waren aus dem Gang hinter ihm zu vernehmen. Mit einem kurzen Blick vergewisserte er sich, dass die Wachen am unteren Ende der östlichen Repräsentationstreppe auf ihren Posten waren – sie hatten nichts bemerkt. Der junge Krieger steckte das Opfermesser in seinen Lederpanzer, dankte K’inich Ajaw, dem Sonnengott, für das gute Schicksal, umrundete den oberen Tempel auf dem Plateau und machte sich an den gefährlichen Abstieg, die durch einen Wolkenbruch nass und schlüpfrig gewordene westliche Repräsentationstreppe hinab.

 Er hatte fast das unterste Plateau der Pyramide erreicht, als laut aufgeregte Rufe von oben an sein Ohr drangen. Die beiden Wachen am Fuße dieser Treppe – nur noch wenige Stufen unter ihm – drehten sich halb um und hoben den Blick zum Tempel.

 Sie sahen die Silhouette seines Oberkörpers gegen die Fackeln des obersten Pyramidenplateaus nur für Sekundenbruchteile, bevor sie von dem Coruumer Krieger umgerannt wurden.

 Jaguarundi entriss einem der beiden den Speer und rammte ihn dem anderen in die Brust, nahm dessen Speer und schlug ihn dem ersten Krieger fest an die Schläfe. Dann nahm er mit der freien Hand einen rechteckigen Lederschild vom Boden auf und rannte so schnell er konnte in südwestlicher Richtung über den zentralen Platz der Palastanlage. Sein Ziel war eine kleine Nische neben einer brusthohen Plattform am südlichen Rand der mehr als zehn Schritte hohen Kalksteinmauer, die den Platz der Sieben Inschriften umgab.

 Zusammengekauert verharrte er an die Wand der kleinen Plattform gepresst und beruhigte seinen Herzschlag. Er legte Schild und Speer zu Boden und fühlte nach dem goldenen Opfermesser. Ja – er hatte es nicht verloren. Mit dem Obsidiandolch schnitt er einen Streifen Baumwolle aus seinem Untergewand und wickelte das Opfermesser darin ein. Es würde neben seiner Geschichte der Beweis für das Vorhaben des Hohepriesters gegen das Volk von Coruum sein. Sein Blick fiel auf Knochenschädel – in Stuck skulptiert. Er wusste, welchem Zweck diese Schädel-Plattform diente. Nach der Opferzeremonie des Hohepriesters wurden die abgeschlagenen Köpfe der bedauernswerten Opfer hier auf Speeren aufgespießt und ausgestellt.

 Die Stimmen waren näher gekommen. Jaguarundi steckte das Opfermesser ein, ergriff Schild und Speer und lief geduckt an der Plattform entlang, bis er in der Dunkelheit einen kleinen Nebentempel erreichte, der ihm bereits durch seinen muffigen Geruch verriet, dass hier verschiedenste Kräuter und andere Utensilien für die Zeremonien gelagert wurden. Als er die hintere Wand der Nische erreichte, tastete er nach einem kopfgroßen Stein, der an einer Ecke abgeschlagen war, und drückte ihn mit ganzer Kraft nach außen. Mit einem leisen Knirschen, das in der Enge der Nische bedrohlich laut klang, rutschte der Stein aus der Mauer.

 »Wie ist es gegangen?«, kam die geflüsterte Frage von Wind im Maisfeld durch die Öffnung.

 »Gut, aber wir müssen schnell zurück, ich bin entdeckt worden.«

 In den nächsten Sekunden wuchs die Öffnung mit erstaunlicher Geschwindigkeit, bis ein Loch entstanden war, durch das Jaguarundi hindurchkriechen konnte. Als er Speer und Schild hinausgereicht hatte und selbst auf der anderen Seite der mehr als drei Schritte dicken Mauer stand, erlaubte er sich ein erstes Entspannen.

 »Ich muss zu Speer des Königs. Der Hohepriester und der Königssohn planen einen Angriff!«

 Wind im Maisfeld nickte. »An der Dammstraße wartet Blut der Vögel mit seinen Kriegern. Komm!«

 Zu zweit liefen sie im Schutz der Mauer entlang bis zur westlichen Ecke. Wind im Maisfeld wies mit der Hand in Richtung Westen. Jaguarundi nickte und lautlos begannen sie laufend die Ebene mit den flachen Grasbüscheln zu überqueren. Mit einem leisen Klacken landete neben ihnen ein Speer und glitt mit seiner Obsidian-Spitze an einem Stein ab. Sie erhöhten ihr Tempo und schlugen einen Haken in Richtung einer kleinen Hofgruppe. Keuchend erreichten sie den Fuß der terrassierten Plattform im Osten, auf der sie gegen das schwache Mondlicht drei dunkle mit Stroh gedeckte Bauten ausmachen konnten. Langsam tasteten sie sich südlich um die unterste Terrasse herum, den Blick auf den unebenen Boden gerichtet. Von Zeit zu Zeit blieben sie bewegungslos stehen und lauschten in die Nacht nach ihren Verfolgern. Neben dem lauten Geschrei einiger Brüllaffen war nur das immerwährende Zirpen der Grillen zu vernehmen, das Donnern des Gewitters hatte sich nicht genähert. Sie erreichten den westlichen Rand der Terrasse und setzten laufend ihren Weg über die Steppe fort.

 Plötzlich war die Umgebung von lauten Rufen und dem Geklapper von Speeren, die in ihre Schleudern eingelegt wurden, erfüllt.

 »Lauf!«, sagte Wind im Maisfeld zu Jaguarundi und rannte so schnell er konnte in Richtung der wartenden Krieger von Blut der Vögel. Jetzt liefen sie um ihr Leben. Das Klicken und Surren der auftreffenden Speere kam näher und nur durch wiederholtes Ändern der Laufrichtung entgingen sie einem Treffer. Die Verfolger gaben sich keine Mühe mehr, leise zu sein. Sie waren davon überzeugt, dass ihnen die Flüchtigen nicht entgehen würden.

 Wortlos rannte Jaguarundi neben seinem Freund her, bis dieser mitten im Lauf einen kurzen Schrei ausstieß und der Länge nach hinfiel, ohne den Sturz abzufangen. Er hielt nicht an, um nach Wind im Maisfeld zu sehen. Er biss die Zähne zusammen, erlaubte den Tränen in der Dunkelheit sein Gesicht zu benetzen und lief schneller. Die Nachricht musste überbracht werden. Kurz sickerte etwas Mondlicht durch eine Wolkenlücke. Jaguarundi warf sich auf den Boden – hoffentlich hatte er sich nicht verschätzt. Er hatte einen kurzen Blick auf das erhöhte Niveau der Dammstraße erhascht. Würde die Lücke zwischen den Wolken jetzt zu groß sein, hätten ihn die Verfolger eingeholt, bevor er die Straße erreichen konnte. Wäre er weitergelaufen, hätten sie ihn im Mondlicht sofort entdeckt. Jetzt hatte er die Chance, bei zurückkehrender Dunkelheit aufzuspringen, einen kurzen Vorteil zu erhalten und die wartenden Krieger zu erreichen.

 Das Mondlicht schwand. Er hatte Glück, der Sonnengott war noch bei ihm. Mit letzter Kraft rannte er zur unsichtbaren Linie der Dammstraße, das Klackern der blind abgefeuerten Speere hinter sich zurücklassend.

 »Ha!« Ein Schatten sprang ihn aus der Dunkelheit von der Seite her an. Verbissen kämpfend rollte er mit seinem unsichtbaren Gegner durch das Steppengras, versuchte sich mit Tritten von ihm zu lösen. Schließlich gelang es ihm. Den gezogenen Obsidiandolch in einer Hand, den Schild in der anderen, suchte er in der Dunkelheit nach verräterischen Hinweisen auf den Standort seines Gegners.

 »Gib mir den Schlüssel und ich lasse dich leben!«, klang eine leise Stimme von rechts.

 Jaguarundi sprang herum, suchte den Sprecher in der Dunkelheit. Die Stimme kannte er – es war die von Sonne des Königs, den er im Tempel verletzt hatte. Er hatte den Königssohn unterschätzt. Die Verletzung sollte ihn eigentlich schwerer getroffen haben. Die Rufe der Krieger kamen näher, wie weit war es noch bis zu Blut der Vögel?

 »Mach schon, die Krieger sind gleich hier«, drängte Sonne des Königs.

 Warum wollte er das Opfermesser unbedingt vor den Kriegern haben?, fragte sich Jaguarundi und duckte sich, während er versuchsweise einen Schritt nach hinten machte. Der Sohn des Königs konnte ihn nicht sehen. Er drehte sich um und rannte wieder los.

 »Nein, bleib stehen!«, hörte er ihn hinter sich die Rufe der nahenden Krieger überschreien.

 »Tötet ihn nicht, fangt ihn lebend!«, das galt nun den Kriegern.

 Jaguarundi spürte Blutgeschmack in der Kehle. Vor ihm stieg der Boden leicht an, dann prallte er hart gegen die Dammstraße.

 »Blut der Vögel«, rief er über den Damm, »ich bin’s, Jaguarundi!«

 »Da vorn ist er, fangt ihn lebend!« Die Stimme des Königssohns klang nah.

 Mit letzter Kraft zog Jaguarundi sich die Böschung der Dammstraße hoch und wurde plötzlich von vier Händen förmlich auf die Straße hinauf gerissen, über den Damm hinübergeschleppt und auf der anderen Seite hinab gestoßen, während hinter ihm die Verfolger im Speergewitter der Coruumer Krieger starben.

 Ein paar kostbare Minuten lang durfte er auf dem Rücken liegen bleiben und sich erholen.

 »Komm, Jaguarundi, wir müssen zurück, bevor sie mehr schicken.« Er spürte Hände, die ihn hochzogen. Erschreckt schüttelte er sie ab und tastete nach dem Knäuel mit dem goldenen Opfermesser.

 Er hatte es verloren!

 »Blut der Vögel! Ich muss zurück!«

 Der ältere Krieger brachte seinen Kopf dicht an ihn heran. Er spürte den Druck des Lederpanzers und des schweren Halsschildes aus Baumwolle.

 »Soll ich dir gleich hier den Kopf abschlagen und hineinsehen, ob noch etwas Verstand darin wohnt?«, fragte er grimmig, »obwohl ich dir die Antwort schon jetzt geben kann. Ich habe nur viermal fünf Krieger und sie sind vor ihrer Stadt. Ich konnte die Krieger des Königs einmal überraschen – das nächste Mal werden sie vorbereitet sein.«

 Jaguarundi fühlte Leere in sich aufsteigen. Wind im Maisfeld war umsonst gestorben. Würde Speer des Königs seiner Geschichte Glauben schenken?

 2 Sieben Königreiche

 Galaktischer Spalt, Ruthpark System, Relion

 30397/1/9 SGC

 6. Oktober 2014

 Raana Roohi

 Schattenoffizier Raana Roohi verfolgte befriedigt den Start der Gmersink, welche die wichtigsten Vertreter der Organisation, Hud Chitziin, Syncc Marwiin und Merkanteer Keleeze – seinen Leitoffizier, von Bord der geenterten Relion in Sicherheit brachte. – Eine trügerische Sicherheit – wie er Sekunden später feststellte, als sein Fernerkundungsradar die bedrohlich blinkende Silhouette einer Gilden-Fregatte auf sein Visier projizierte, die auf Abfangkurs zu dem beschleunigenden Organisations-Schiff ging. Die letzten Informationen, welche über die Sensorenphalanx seines Anzugs hereinkamen, meldeten ihm zwei schwere Kampfdrohnen, die sich ebenfalls an die Triebwerkssignatur des fliehenden Schiffes hefteten.

 Dort wäre jetzt sein Platz gewesen – weiterhin die Hand schützend über seinen Leitoffizier haltend, dachte er grimmig. Der knapp drei Meter hohe Berg aus fahlsilbernen Monofasern, in dem der Schattenoffizier gut eine Handbreit über dem Dockboden schwebte, bewegte sich keinen Millimeter, während die Sensoren seines Anzugs die Relion nach versprengten Besatzungsmitgliedern und feindlichen Entertruppen des Zentrums-Geheimdienstes Z-Zemothy absuchten.

 Seit mehr als zehn Jahren war Raana Roohi Teil der typischen Organisations-Symbiose zwischen Führungsoffizier und Adjutanten. Seiner Ernennung zum Adjutanten war ein spezielles, zweijähriges Auswahlverfahren vorangegangen, an dessen Ende er die höchste Bewertung aus einer Gruppe von fünfzehn Kandidaten erhalten hatte, welche nach dem vollen Auswahlverfahren übrig geblieben waren. Ausschlaggebend war die Entscheidung Keleezes gewesen, dem er im zweiten Jahr bereits für zwei Standardmonate zugewiesen worden war. Zu diesem Zeitpunkt wusste er bereits, dass sich nur noch insgesamt vier Wettbewerber in der engeren Auswahl befanden. Als er dann fast einen Monat vor Ablauf der offiziellen Auswahlperiode von Keleeze selbst zur Planungsrunde der wissenschaftlichen Führungsoffiziere der Pretaia nach Dominion im Königreich Metcalfe/Dominion eingeladen wurde, war ihm erst auf dem Flug dorthin klar geworden, dass er eine der begehrtesten Positionen innerhalb der Organisation – auf Lebenszeit – erhalten hatte. Für die vierzehn, die ausgeschieden waren, gab es keine offizielle Begründung. Sie würden keine Nachteile in ihrer weiteren Laufbahn daraus ziehen – es war bereits eine Auszeichnung, überhaupt für das Auswahlverfahren vorgeschlagen zu werden – aber sie würden auch niemals eine zweite Chance erhalten.

 Für Raana bedeutete dieser Schritt die Erhebung seines Bewusstseins, Denkens und Handelns auf eine neue Ebene. Die Führungsoffiziere verfolgten ihre Aufgaben immer über die gesamte Einflusssphäre der Sieben Königreiche hinweg. Als Adjutant – oder Schattenoffizier, wie die interne Bezeichnung lautete – oblag es seiner Verantwortung, diese Aufgaben zu koordinieren und ihren Entwicklungsprozess voranzutreiben. Er verhandelte mit den höchsten Vertretern der Pretaia, der Kulturbehörde und der anderen Königreiche – oder deren Königen selbst. Er befand sich seit dem Beginn der damaligen Planungsrunde ausschließlich in der Nähe seines Führungsoffiziers oder war in seinem Auftrag unterwegs. Dieses enge Verhältnis hatte in den zurückliegenden Jahren ein Höchstmaß an persönlichem Respekt und genauso viel Toleranz zwischen Ihnen erzeugt. Raana fühlte sich Keleeze so verbunden, wie er es einem Geschwister gegenüber vermutlich getan hätte. Dass er ihm nun in einer Situation direkter, körperlicher Gefahr nicht unmittelbar beistehen konnte, erzeugte einen dunklen Knoten in seinem Inneren. Seine Ausbildung und Erfahrung sagten ihm, dass das Gefühl nicht rational und wenig hilfreich sei – er wäre an Bord der Gmersink keine weitere Hilfe gewesen – nur ein weiteres Ziel. Hier auf der Relion konnte er handeln, außerdem war er soeben in der Verantwortung eine Stufe nach oben gerückt. Er würde sich jetzt um die Besatzung und die Sicherung der technischen Geheimnisse der Relion kümmern müssen.

 Seine Anzugsensoren meldeten dem Schattenoffizier sieben verbleibende Identifikationen von Besatzungsmitgliedern, die sich noch auf dem evakuierten Schiff befanden – drei von ihnen mit kritischen Vitalwerten. Bevor die Anzug-KI ihre Position genauer ermitteln konnte, waren die Werte unterhalb der Mindestmarken abgesunken. Z-Zemothy-Kampfdrohnen-Symbole des Typs O-Killbees, die Variante für weiche Ziele, in der unmittelbaren Umgebung der Signale machten weitere Nachforschungen für ihn überflüssig. In der gleichen Zeit gerieten drei weitere Identifikationen in der Sektion der Forschungseinrichtungen in direkten Kontakt mit Drohnen dieses Typs und starben, während Raana auf seinem Visier nur hilflos und wütend zusehen konnte. Die letzte verbliebene Identifikation war die von Kapitän Annu Aroldi auf der abgeschotteten Brücke der Relion. Es hätte keinen Zweck, würde er versuchen, ihn zum Verlassen des Schiffes zu überreden. Der Kapitän würde sein Kommando nicht aufgeben und außerdem würde er ihn ohne eigenen Anzug niemals lebend von der Relion hinunter bekommen.

 Raana prüfte seine Optionen. Keleeze, Hud Chitziin als leitender Wissenschaftler und Syncc Marwiin als Vertreter der Kulturbehörde waren in relativer Sicherheit an Bord der fliehenden Gmersink. Hud Koncuun, als Leiter der wissenschaftlichen Abteilung an Bord der Relion, war vermutlich mit den anderen Besatzungsmitgliedern bereits in der Mondumlaufbahn um Ruthpark V/a angekommen. Er konnte nur darauf vertrauen, dass einer der beiden leitenden Wissenschaftler die Forschungsabteilungen so gut gegen Eindringlinge gesichert hatte, dass Z-Zemothy dort bis zum Eintreffen des Schildverbandes nichts herausfinden würde. Die verbleibenden Null-Gravitationstore wollte er nicht zerstören – sie würden sie möglicherweise noch zum Verlassen des Systems brauchen. Er war somit der Letzte an Bord und bereits im Visier der Entertruppen.

 Zeit abzureisen, dachte er grimmig.

 Ein Hinweis-Ton lenkte Raanas Aufmerksamkeit zurück auf sein Anzugdisplay. Eine Anzeige für Systemereignisse warnte ihm vor einem kurz bevorstehenden sprunghaften Temperaturanstieg. Der Atmosphärenschild der Relion hatte sich nach der Deaktivierung der Schiffssysteme und seiner Ankunft im Dockbereich vollkommen verflüchtigt, die Temperatur war seitdem auf minus 55 Grad gesunken und würde langsam weiter bis auf den für Systeme dieses Sonnentyps üblichen Durchschnittswert von minus 165 Grad fallen.

 Von einem zum anderen Moment war der Dockbereich vom grellen Sonnenlicht der Systemsonne von Ruthpark erfüllt. Die Relion verfolgte weiterhin ihre Umlaufbahn um den Gasplaneten und hatte soeben die Tagzone erreicht. Die Temperatur der beschienenen Flächen stieg innerhalb von Sekunden über die Frostgrenze und weiter. Die Anzug-KI übernahm die Ableitung der Wärme über den regulären Waffenschild.

 Beim mobilen Kampfanzug der Organisations-Schattentruppen handelte es sich streng genommen um keinen Anzug mehr, sondern eher um ein Kleinstraumschiff, dem die Ingenieure der Pretaia entfernt menschliche Proportionen gegeben hatten. In die Beine des Anzugs waren die Antriebseinheiten – Mini-Systemtriebwerke – integriert, während die Antigrav-Repulsoren, welche gegenwärtig für den Auf- und Vortrieb sorgten, im Rückenbereich des Anzugs untergebracht waren. Auffallend war, dass diesem Anzug von der Form her der Kopf fehlte, wollte man beim Vergleich zum Menschen bleiben. Er glich eher einem laufenden >T<. Dafür war die gesamte Oberfläche von der linken >Hand< über die Schultern bis zur rechten >Hand< mit Sensoren gespickt, welche die diversen Erkundungs-, Zielverfolgungs- und Kommunikationseinrichtungen des Anzugs mit Daten versorgten. Jeder Organisations-Offizier hätte diesen Anzug mit seinen Ausstattungsmerkmalen als >Aufklärer< identifiziert, wie ihn Adjutanten oder hochrangige Offiziere im Gefecht trugen. Als einzige, nennenswerte Angriffsbewaffnung verfügte der Anzug über einen Disruptor, welchen die Entertruppen bereits kennen gelernt hatten. Seit der letzten Konfrontation hier im Dock vor weniger als fünf Minuten hatten sie Raana in Ruhe gelassen – wahrscheinlich riefen sie nach schwereren Waffen.

 Der Schattenoffizier hatte seinen Situationsstatus abgeschlossen. Mit einem Druck seines Zeigefingers deaktivierte er alle aktiven Systeme der Sensorenphalanx. Damit wurde sein Anzug für die Z-Zemothy Entertruppen zwar nicht unsichtbar, aber sie würden permanent Aufklärungsdrohnen in seine Nähe entsenden müssen, um ihn im Auge zu behalten.

 Der Dockbereich, in dem er sich befand, war ein röhrenartiger Anbau auf der vorderen Hälfte der Relion und nach dem Start der Gmersink so gut wie leer. Vereinzelt standen Container und Wartungsschlitten herum. An der Stelle des Docks, wo er zusammen mit Keleeze und Hud Chitziin hereingeflogen war, lagen die versengten Überreste zweier Z-Zemothy-Offiziere. Die rückwärtige Hälfte des Docks wurde von einer raumfüllenden Konstruktion eingenommen – dem Schiffskonfigurator.

 Raana wechselte in den Flugmodus und die Systemtriebwerke des Anzugs liefen an, arrangierten sich mit den Antigrav-Repulsoren und schoben den Schattenoffizier im gleißenden Sonnenlicht in Richtung der offenen Weltraumseite des Docks. In der mehr als zweihundert Meter breiten und gut fünfzig Meter hohen Öffnung fiel sein Anzug nicht weiter auf. Auf dem Fernerkundungsradar sah er die flinken KI-gesteuerten Systemjäger von Z-Zemothy, einige Kilometer vom Forschungsschiff entfernt, ihre Schleifen ziehen. Ihre Bordcomputer sorgten dafür, dass sie jederzeit in der Lage waren, von der Relion startende Schiffe abzufangen.

 Die Entertruppen hatten es nicht nötig, ihn hier auf dem Schiff zu stellen, mit eigenen, unterlegenen Mitteln. Sie warteten draußen auf ihn, wo sie die Feuerkraft und Schnelligkeit der Systemjäger ausnutzen konnten. Raana zog einen Mundwinkel hoch. Er würde sich etwas einfallen lassen müssen.

 Fünfzig Meter vor Erreichen des Schiffskonfigurators erinnerte ihn ein eindringliches Pfeifen des Drohnendetektors an die Killbees. Sie hielten sich gerade außerhalb der Reichweite seiner Anzug-Schulterlaser und demonstrierten so ihr Verständnis von Selbsterhaltung. Raanas Zeigefinger verharrte unentschieden über dem Angriffsknopf, welcher die Antigrav-Repulsoren zu einem Sprung mitten unter die Killbees veranlasst hätte. Wozu? Sie haben Hunderte mehr davon, dachte er. Stattdessen ließ er sich an den Fuß der komplexen Anlage katapultieren.

 Der beeindruckende Schiffskonfigurator war nichts anderes als ein automatischer Baukasten für Kleinraumschiffe bis zu einer Tonnage von zweitausend Tonnen. Die Pretaia stand in dem Ruf, über alle Maßen effizient zu sein. Ihre Vorstellung von effizienten Raumschiffen mündete in einem System von Funktionskomponenten, die je nach Bedarf zu Raumschiffmodellen für unterschiedliche Missionen konfiguriert werden konnten – und nach Beendigung derselben demontiert, gewartet und für die nächste Verwendung bereitgestellt wurden.

 Während der Evakuierung der Relion hatte die Schiffs-KI sämtliche intakten Komponenten des Konfigurators in eine Umlaufbahn um den Mond V/a geschossen, welcher als Ziel für die fliehende Besatzung ausgewählt worden war. Dort würden die Komponenten sich zu einer provisorischen Planetenstation zusammenschließen und die Evakuierungsmodule der Relion aufnehmen. Raanas Erwartungen an eine breite Auswahl an Modulen hielten sich somit von vornherein in Grenzen. Aber er benötigte auch kein ganzes Schiff. Er befand sich bereits in einem. Er brauchte etwas mehr Schub.

 Ein mächtiges Schott des Konfigurators in ungefähr zehn Metern Höhe war geöffnet. Er stieg mit dem Anzug auf und sah auf seinem Visier tatsächlich ein Schiff, bestehend aus drei Modulen, welches äußerlich intakt zu sein schien. Langsam trieb er durch das Schott, bis die Auflösung seiner passiven Sensoren ihm den Grund für die Anwesenheit des Schiffes verriet. Die beiden Besatzungsmitglieder waren tot, das Lebenserhaltungsmodul durchlöchert. Die Art der Verletzung und die kreuzförmigen Einschläge im Rumpf des LE-Moduls ließen keinen Zweifel an der Ursache ihres Todes.

 Tut mir leid, Siiras, aber ich brauche das Triebwerk. Der Schattenoffizier traf seine Entscheidung. Mit dem Erwachen der aktiven Anzugsensoren und der Ausdehnung auf maximale Scan-Intensität aktualisierten sich seine Anzeigen im Visier. Wenigstens vierzig X-Killbees (harte Ziele) warteten außerhalb der Reichweite seiner passiven Systeme und entfernten sich jetzt ein wenig, als sie ihrerseits die Ortungsstrahlen des Anzugs registrierten. Die Entertruppen hatten sich um die Brückensektion versammelt, waren offenbar aber noch nicht eingedrungen. Raana öffnete den internen Kommunikationskanal.

 »Kapitän!«

 »Siir?« Annu Aroldi meldete sich sofort, das übertragene Bild zeigte ihn in seiner hellgrauen Uniform im Kommandosessel sitzend, allein auf der abgedunkelten Brücke. Im Hintergrund irisierte das Schutzfeld des Navigationsholodisplays, welches ihn mit einschloss. Von Z-Zemothy war nichts zu sehen. Die dunklen Augen des Kapitäns funkelten Raana entschlossen an.

 Raana nickte ihm ebenso ernst zu. »Ich werde das Schiff verlassen, Kapitän. Wir beiden sind die Letzten.«

 Annu Aroldi brachte ein trübes Lächeln zustande. »Macht Euch keine Sorgen um mich, Tenent. Die kommen hier nicht rein, ohne das Schiff zu zerstören!«

 Der Schattenoffizier bemerkte ein blaues Licht, das in einem langsamen Intervall den Hintergrund des Kapitäns erhellte. Er identifizierte es sofort. »Kapitän, Ihr dürft das Schiff nicht zerstören! Sobald der Schildverband eingetroffen ist, wird Z-Zemothy sich zurückziehen.« Der Kapitän erwiderte ein paar Sekunden lang nichts. Raana konnte sehen, wie er um Fassung bemüht war und die Gefühle in seinem Gesicht miteinander rangen. Dann – als bereite es ihm unendlich viel Mühe – hob Annu Aroldi eine Hand und das Licht erlosch mit einem langen Warnton.

 »Es ist für uns alle nicht leicht, diese Situation zu verarbeiten, Kapitän, aber es ist an der Zeit, sich mit dem Gedanken anzufreunden, dass die lange Friedensperiode der Kulturen des Roten Nebels zumindest einer schweren lokalen Störung unterliegt. Wir benötigen die Relion noch, Kapitän, und deshalb ist es hinnehmbar, wenn sie kurzfristig dem Feind in die Hände fällt. Ich bezweifele, dass Z-Zemothy ausreichend Zeit haben wird, das Schiff zu analysieren, bevor Tec Zeliim mit dem Schildverband eintrifft.«

 Annu Aroldi richtete sich im Kommandosessel auf. »Ihr habt Recht, Tenent. Entschuldigt meine Kurzsichtigkeit.« Er betätigte ein paar Kontrollen seines persönlichen Holodisplays, das Raana vollkommen verborgen blieb. Nicht aber die Auswirkungen.

 Noch während er sprach, erwachte der Konfigurator fernaktiviert auf dem Dock um ihn herum zum Leben. »Ich danke Euch, Siir.«

 »Bewahrt Eure Wärme, junger Tenent, ich hoffe, wir sehen uns wieder!« Der Blick des Kapitäns traf Raana zum letzten Mal – er strafte seine Worte Lügen. Dann löste sich das Bild auf.

 Der Angriff der X-Killbees erfolgte unmittelbar und hart. Raanas Anzug-Feuerleit-KI steuerte ihn in die Mitte des Docks aus dem Konfigurator heraus. Die Anzuglaser erzeugten eine Sphäre grellen Sperrfeuers mit maximaler Intensität, in der die Mehrzahl der angreifenden Drohnen verdampfte. Die, welche durchkamen, kollidierten mit dem inneren Anzugschutzfeld und explodierten in eindrucksvollen roten und blauen Flares, ohne Schaden anzurichten.

 Noch während die Anzug-Feuerleit-KI die erste Welle abwehrte und die Energiekompensationsanzeige des inneren Schutzfeldes sich langsam dem kritischen Bereich der Überladung näherte, loggte sich Raana in den Konfigurator ein und rekonfigurierte das beschädigte Schiff. Er bat die beiden toten Offiziere im Stillen um Vergebung und befahl der Maschine, die Module zu trennen und die Triebwerkseinheit auszuwerfen.

 Nachdem sich die Plasmasphäre um den Anzug verflüchtigt hatte, zeigten die Sensoren Raana ein verzerrungsfreies Bild einer dunklen, nach vorn geöffneten Sichel, die langsam aus dem Schott über ihm auftauchte und ihn in einen dunklen Schlagschatten hüllte, als sie über ihn flog und das Sonnenlicht verdeckte. Sein Anzug steuerte automatisch in die magnetischen Ankerpositionen an der Unterseite der Systemtriebwerkseinheit, bevor die Anzug-KI die Initialisierung des Triebwerks übernahm, nunmehr als integrierte Komponente des Kampfanzugs.

 Die Flugkontrolle rückte in die Mitte seines Displays, den Aufbau des Trägheitsfeldes dokumentierend und Raana gleichzeitig eine Auswahl an möglichen Fluchtrouten an den gegnerischen Jägern und Drohnen vorbei auflistend. Erneut wogte eine Welle von X-Killbees über den Schattenoffizier hinweg, ungefährlich jetzt – wo das aktivierte Trägheitsfeld den Schutz übernommen hatte.

 Raana wählte eine Route aus. In der nächsten Sekunde schoss er aus dem Dockbereich heraus, eine lohende Feuersbrunst zurücklassend, die wilde Explosionszungen hinter ihm herschickte. Einen Wimpernschlag später war er bereits an den Jägern von Z-Zemothy vorbei und auf Kurs über die Nachtseite von Ruthpark V zu einer Äquator-Umrundung des Gasplaneten. Er vertraute auf die Nachsicht von Annu Aroldi über die Zerstörung seines Docks inklusive des Konfigurators durch die Zündung der Systemtriebwerke innerhalb des Schiffes. Den Systemjägern von Z-Zemothy hatte er nicht viel Zeit zur Reaktion gelassen. Durch den Trägheitsstart hatte er sie überrumpelt und befand sich bereits weit über der Nachtseite von Ruthpark V, bevor ihre Leitstrahlen ihn erfassten. Sie schlossen verhältnismäßig langsam zu ihm auf. Befriedigt überprüfte er die Bahndaten und sendete eine Identifikationssequenz an die provisorische Planetenstation, die in knapp vierhundert Kilometern Höhe den innersten Mond V/a umkreiste. Die starke Gravitation des Gasplaneten rüttelte am Trägheitsfeld des Antriebsmoduls. Raana rief ein paar Klassifizierungsdaten ab.

 »Mmmh«, murmelte er. Es handelte sich um eine typische Wache. Mit mehr Masse als alle übrigen Planeten des Ruthpark Systems zusammen genommen, wirkte er durch seine enorme Gravitation wie ein natürliches Schutzfeld des Systems vor wandernden Einzelgängern, indem er sie zum Absturz brachte oder – wenn sie schnell oder schwer genug waren – von ihren Bahnen ablenkte und weit aus dem System herauskatapultierte. Außerdem stabilisierte er zusammen mit der Systemsonne die Umlaufbahnen der inneren Planeten. Gute Voraussetzungen also für einen Farmplaneten. Auch noch gut aussehend, das Monster, dachte er, den großen und den kleinen roten Sturmfleck betrachtend, die sich innerhalb der Ammoniakgetränkten, braun-gelben Wasserstoff-Helium-Atmosphäre unterhalb des Äquatorgürtels drehten.

 Das Antriebsmodul begann mit dem Bremsprozess und korrigierte die Flugbahn, als Raana die Nachtseite von Ruthpark V verließ und jetzt auf den kleinen Mond V/a zusteuerte, der mit dreieinhalbtausend Kilometern Durchmesser in weniger als einer halben Million Kilometer Abstand auf der innersten Umlaufbahn um den Gasriesen rotierte. Die Z-Zemothy-Systemjäger hatten etwas aufgeholt, befanden sich aber weiterhin außerhalb ihrer Feuerreichweite. Er hatte Glück gehabt. Die Jäger waren mit menschlichen Piloten bemannt, anders konnte er sich ihre flache Beschleunigungskurve nicht erklären. Die schweren Drohnen, die der Gmersink gefolgt waren, hätten ihm die Flucht nicht so leicht gemacht.

 »Si – … – ir?« Das Bild von Hightenent Koor Segaan, dem ehemaligen Leiter der Missionsoffiziere an Bord der Relion und dem jetzt höchsten Offizier auf der provisorischen Planetenstation, erschien in einem kleinen Ausschnitt seines Visiers. Das Bild glich eher einem Standbild – offenbar hatten die Kommunikationssensoren erhebliche Probleme, die elektrischen Störungen, verursacht durch die schweren elektromagnetischen Stürme in der Atmosphäre des Gasplaneten, herauszufiltern. Der ruckartige Ton war ein weiterer Beleg dafür. Raana verzichtete auf die gesprochene Antwort und sendete gleich die Habe-Verstanden-Sequenz.

 »Wir haben – … – ein Signal von der Mondoberfläche V/a – … – aufgefangen.« Ein weiterer Displayausschnitt öffnete sich – mit dem rasant näher kommenden Bild der Planetenstation. Offenbar war der Aufbau der Station ohne Störungen erfolgt.

 Aus den Modulen des Schiffskonfigurators und der Fluchtkapseln war ein unregelmäßiges Vieleck entstanden, das auf den ersten Blick vollkommen chaotisch erschien. Der Schattenoffizier wusste ohne hinzusehen, dass dem nicht so war, sondern die Anordnung einem strengen Regelwerk entsprach, welches die sensiblen Module im Inneren und die Waffen- sowie kinetisch robusteren Module an der Außenseite anordnete.

 Die Übertragung wurde deutlicher. Die Triebwerkseinheit bremste in einigen Hundert Metern Entfernung zur Station ab und ging in den relativen Verfolgungsmodus über, der sie exakt in diesem Abstand und dieser Position zur Station halten würde.

 »Das Signal ist sehr sonderbar, Siir!« Segaan machte einen irritierten Eindruck.

 »Geht das präziser, Hightenent?« fragte Raana, beide Augenbrauen finster zusammengezogen.

 »Natürlich, Siir. Bei dem Signal handelt es sich um den gleichen alten Organisationscode, den wir an Bord der Relion vor sechs Tagen im Arkadia-System abgefangen haben. Ton und Bildinformationen. Nur werden diesmal die Daten von einem dynamischen Codesegment moduliert. Es gibt lediglich eine kurze Codestrecke, die nicht von der Modulation betroffen und entschlüsselbar ist.«

 Raana löschte das Display, um die überspielte Nachricht vollständig zu sehen. Es war ein dreidimensionales Rauschen – vollkommen ohne Aussage. Er beendete die Nachricht und sprang zum lesbaren Teil. »Was ist davon lesbar, Hightenent?«, fragte er verwirrt. Zehn Zentimeter von seiner Nasenspitze entfernt drehte sich langsam ein dreidimensionales Feld aus Zeichen im Anzugdisplay.

 »Die Stations-KI hat auch etwas gebraucht, Siir. Hier kommt die decodierte Passage.« Die Zeichen verwandelten sich in Sektoren und Navigationsformeln. Raana schluckte.

 »Das erste Navigationsquartett kommt mir bekannt vor«, murmelte er leise vor sich hin.

 »Ja, wir haben die zeitliche Komponente aktualisiert«, ergänzte der Leiter der Missionsoffiziere.

 »Wie –?«

 »Am Ende der entschlüsselbaren Passage befand sich ein Zeitstempel bis runter zur Nanosekunde, Siir, der uns die genaue Zeitdefinition ermöglichte. Er stammte aus dem Jahr 29202.«

 Raanas Blick wurde glasig und die Zeichen verschwammen vor seinen Augen für einen Augenblick.

 Das war doch nicht möglich! 29202, das Jahr, in dem Harkcrow verschwunden war.

 »Das Navigationsquartett gehört zu Restront. Das nächste Quartett verfeinert die Position auf Oberflächenniveau. Ich war leider noch nie da, aber die Genauigkeit reicht auf Zentimeter herunter.«

 Raana hielt die Luft an. Das war eindeutig. Restront war der Sitz der Treerose-Könige, so lange dieses Königreich existierte. Der Schlüssel zur Dekodierung der restlichen Nachricht würde dort zu finden sein. Er atmete ruhig und kontrolliert weiter, schloss für ein paar Sekunden die Augen, um seine Umgebung, den Anzug, Z-Zemothy, die Relion – alles zu vergessen.

 War Harkcrow selbst vor 1194 Jahren in diesem System gewesen? Auf der letzten Reise, von der er nicht zurückgekehrt war? Was war dort unten auf dem Mond?

 Er öffnete die Augen wieder. Er würde nachsehen.

 »Die Relion ist evakuiert, Hightenent«, meldete Raana der Station. »Kapitän Annu Aroldi ist an Bord geblieben, ich konnte ihn nicht umstimmen. Merkanteer Keleeze, Hud Chitziin und Syncc Marwiin sind an Bord der Gmersink auf dem Weg nach Ruthpark, werden höchst wahrscheinlich verfolgt. Sobald der Schildverband hier eingetroffen ist, soll er auf Ruthpark nach Keleeze suchen, möglicherweise braucht er Unterstützung.«

 Er musste da runter.

 »Wie geht es der Station, Hightenent?«, brachte er pflichtbewusst hervor, während er der Anzug-KI bereits die Befehle zur Annäherung an den Sender eingab. »Verfügt sie über ausreichend Feuerkraft, um die leichten Systemjäger der Gilde zurückzuhalten?«

 »Wir haben alle Waffenmodule dabei, Siir. Die Jäger werden sich nicht herantrauen.«

 Raana nickte grimmig vor sich hin. Gut!

 »Ich fliege zur Mondoberfläche. Haltet mir den Rücken frei, solange es geht.«

 »Aus unserer gegenwärtigen Umlaufbahn können wir Euch nur für fünfundzwanzig Prozent der Umlaufzeit Feuerschutz geben, Siir.«

 Er überprüfte intuitiv die Feuerleitinformationen auf dem Display. – Es stimmte, die Z-Zemothy Jäger waren zwar näher gekommen, hatten sich aber dann auf der anderen Seite des Mondes versteckt, knapp unter dem Horizont.

 Raana löschte die Nachricht vom Display und aktivierte den Systemantrieb. Die schwarze Sichel kippte über eine Spitze ab, der Mondoberfläche von V/a zu, und beschleunigte. Ohne weitere Worte unterbrach er die Verbindung zur Station. Trotz der hervorragenden Klimatisierung des Anzugs spürte er erstmals Schweißtropfen seinen Nacken hinunterlaufen. Seine Gedanken kreisten bereits intensiv über den möglichen Folgen dieses Fundes, wenn er da unten tatsächlich echte Beweise finden sollte. – Nein, das war einfach zu unwahrscheinlich nach dieser langen Zeit.

 Galaktischer Spalt, Ruthpark, Gmersink

 30397/1/11 SGC

 09. Oktober 2014

 Keleeze

 Das Dröhnen in meinem Kopf hatte nachgelassen und war von einem unbestimmten Taubheitsgefühl in meiner linken Hand ersetzt worden. Das Schutzkoma der Makrobots wich nur widerstrebend meinem langsam wiederkehrenden Bewusstsein.

 Eine gedämpfte Frauenstimme drang aus einiger Entfernung an mein Ohr. »Also, Hud, da ist Euer Crownie wieder!« Immer noch benommen, beschloss ich gänzlich aufzuwachen, um mir diejenige anzusehen, die mich gerade mit diesem üblen Schimpfwort belegt hatte. Ich griff zu meinem Blutring an der linken Hand, damit er die Makrobots in meinem Blut anweisen konnte, die erforderliche Dosis Adrenalin auszuschütten.

 »Bleibt schön entspannt, Merkanteer!« Wieder dieselbe Frauenstimme. Nicht unangenehm im Klang – nur im Ausdruck. Etwas zwang mich unnachgiebig und schmerzhaft zurück. Ich öffnete die Augen. Weniger als eine Armlänge entfernt, verharrte der blauschwarz schimmernde Panzerhelm der Zentrums-Soldatin über mir. Ihr Visier war geöffnet und ich erkannte die dunklen, mandelförmigen Augen. Der Hass vom letzten Mal war einer unbestimmten Trauer in ihnen gewichen. »Tut mit leid, wenn ich Euch zu hart angefasst habe, Siir, aber Ihr habt mir keine andere Wahl gelassen – in Eurem Eifer, diese armseligen Exemplare mit Eurem Leben zu verteidigen«, sagte die angenehme Stimme. Die Soldatin hatte ihre Augen zu einem bitteren Lächeln zusammengekniffen. Ein Panzerhandschuh ihres Kampfanzugs ruhte schwer auf meiner Schulter. Ich machte den Versuch, mich auf den Ellenbogen hoch zu stützen – der Handschuh blieb.

 »Darf ich?«, fragte ich.

 Sie schüttelte verneinend den Kopf innerhalb ihres Helms. »Haben wir eine stabile Situation?«, kam ihre Gegenfrage. Ich zögerte. Die Worte stabile Situation beinhalteten innerhalb der Region des Roten Nebels einen formalen Waffenstillstands-Vertrag. Mir blieben zwei mögliche Antworten. Wollte ich ihr zustimmen, würde ich in meiner Antwort den Geltungsbereich und die Dauer des Waffenstillstands-Vertrages festlegen. Wollte ich es auf ein Kräftemessen ankommen lassen, würde ich ablehnen. In jedem Fall würde meine Entgegnung Hud Chitziin und alle anderen Organisationskräfte mit einschließen. Ich versuchte den dräuenden Schleier der Benommenheit vor meinen Augen zu durchdringen und sie fest anzusehen.

 »Wie geht es den beiden Wissenschaftlern, die hier an Bord waren«, fragte ich zurück.

 »Gut – zumindest dem einen, nicht wahr?« Sie wartete auf eine Antwort von Hud Chitziin, der bekümmert dreinsehend in der Nähe des Schotts zur Brücke stand. Während ich ihn ansah, machte er einen am Boden zerstörten Eindruck. Sein Blick flackerte zu mir hinüber – unentschlossen, ob er es wagen sollte, zu mir zu kommen oder nicht.

 »Wie geht es dem Syncc, Hud?«, fragte ich nach.

 Er hob den Blick. »Unverändert, Höchster. Wenn wir seine Makrobots nicht innerhalb von zwei Tagen regenerieren können, wird er sterben.«

 Ich sah die Soldatin an. »Euer Name, Dawn?«

 »Tut nichts zur Sache, Merkanteer. Wie lautet Eure Antwort?«

 Ich war noch nicht bereit, ihr so schnell sicheres Geleit zu gewähren. »Wart Ihr oder Euer Rodonn an dem Angriff auf die Relion beteiligt?«, fragte ich sie mit bewusst gleichgültiger Stimmlage.

 »Nein, Siir. Ich verfolge einen anderen Auftrag.« Ihr Blick hielt meinem stand, die Augenwinkel zu einem Ansatz von gespanntem Lächeln verzogen. Ich war mir nicht sicher, ob ich ihr vertrauen konnte, sah aber im Augenblick keine Möglichkeit, sie zu überwinden. Mit Hud Chitziin und dem außer Gefecht gesetzten Syncc Marwiin befand ich mich deutlich im Nachteil.

 »Wir haben eine stabile Situation in diesem System, Dawn, für die nächsten zwei Standardtage.« Der Druck ihres Panzer-Handschuhs ließ langsam nach, »dies gilt für alle Organisationseinheiten in diesem System«, fügte ich hinzu und stützte mich auf meinen Ellenbogen hoch.

 Sie zog ihre Hand zurück und ihr Anzug richtete sich mit einem leisen Surren zu seiner vollen Größe auf, wobei er die zur Verfügung stehende Deckenhöhe vollständig ausnutzte. »Das genügt mir im Moment, Merkanteer«, machte die Soldatin den Vertrag komplett. Knirschend drehte sich der Panzeranzug zur Seite und gab meinen Blick auf den Frachtraum der Gmersink frei.

 Gegenüber Seiner Weisheit lehnte ein zweiter Soldat des Zentrums lässig an der Wand, soweit das in einem Panzeranzug mit automatischer Stabilitätskontrolle und von mehreren Tonnen Gewicht möglich war. Im Gegensatz zu der Frau hatte er den Helm abgenommen.

 Er stammte von den inneren Zentrumswelten. Sein bronzefarbener Hautteint mit dem leichten Stich ins Blaue war ein untrügliches Indiz dafür. Ich blickte kurz zur Soldatin hinüber, die sich wieder zu mir gedreht hatte und mir wortlos Zeit gab, mich zu orientieren. Auch sie kam aus dieser Region, der Gesichtsausschnitt in ihrem geöffneten Visier reichte aus, um meinen Eindruck zu bestätigen.

 Der Soldat machte einen überraschend entspannten Eindruck. Er schien die Situation vollkommen zu überblicken und betrachtete mich im Gegenzug aufmerksam mit prüfendem Blick. Seine kurzen schwarzen Haare entsprachen der für Zentrumssoldaten üblichen Mode. Die Abzeichen auf seiner linken Brustplatte – fünf senkrechte Striche parallel zueinander, von denen der mittlere etwas dicker und über die anderen erhoben war – wiesen ihn als Kommandeur des Rodonns aus. Er war also der Anführer des Geleitschutzes dieser Zentrums-Offizierin, wobei mir unklar war, wie viel Mitglieder aus ihrem Rodonn noch existierten, nachdem ich einen in der Höhle vaporisiert hatte. Immerhin machte sie das zu einer wichtigen Person und gab ihrem Verhandlungsangebot ein gewisses Gewicht. Beim zweiten Abzeichen handelte es sich um das Emblem des Extraktionscorps der Unsichtbaren Flotte – eine stilisierte Gruppe von Sklaven, umringt von der Flugbahn eines Raumschiffes. Das hatte ich zuletzt auf dem übertragenen Bild der Aufklärungsdrohne von der Steinsäule im Depot gesehen. Offiziell war die Existenz des Extraktionscorps vom Zentrum oder der Unsichtbaren Flotte nie zugegeben worden, obwohl die 7K und die Organisation und sicher auch die Nebelwelten seit Jahrhunderten darüber Bescheid wussten. Hätten mich noch irgendwelche Zweifel geplagt, wer hier zuständig für die momentanen Schwierigkeiten war, wären diese jetzt beseitigt.

 Die Panzeranzüge waren Exor-Modelle oder Spliines, wie sie bevorzugt bei uns genannt wurden – nach dem Namen eines fingergroßen Tiefseepolypen, der auf Chroms, dem Ausbildungszentrum der Organisations-Schattentruppen, in fünfzehn Kilometer Tiefe einen ozeanischen Spalt besiedelte. Er verbrachte sein gesamtes fünftägiges Leben in tiefster Dunkelheit mit dem Versuch, durch seine neongelben Leuchtorgane Artgenossen zur Paarung anzulocken. Gelang es ihm – starb er unmittelbar nach der Paarung und vor Erreichen der Fünf-Tage-Grenze – aber wohl erheblich glücklicher als am Ende seiner natürlichen Lebensspanne.

 Diese Anzüge waren allerneueste Modelle, den Körperproportionen der Soldaten maximal angepasst. Die außen liegenden Kraftverstärker neutralisierten das Eigengewicht des Anzugs und erlaubten dem Träger verzögerungsfreie, natürliche Bewegungen. Die Unsichtbare Flotte des Zentrums verfolgte mit diesen Anzügen ein gänzlich anderes Konzept als unsere Schattentruppen, deren Anzüge eher mobilen Kampfstationen glichen. Mir fiel keine außergewöhnliche Bewaffnung an ihnen auf. Neben der im linken Arm integrierten Standard-Rail-Cannon sah ich lediglich auf dem einen Schulterstativ der Soldatin einen leeren Drohnenbehälter. Ihr Anzug hatte etwas gelitten, machte aber insgesamt einen vollfunktionsfähigen Eindruck. Die Deltagleitschilde der Corps-Soldaten konnte ich im Frachtraum nicht entdecken, zweifelte aber keine Sekunde daran, dass sie diese dabei hatten. Auch ohne sichtbare Zusatzbewaffnung kam meine detailliertere Abschätzung des Kräfteverhältnisses zu dem gleichen eindeutigen Ergebnis. Das hier waren Elite-Soldaten. Ich würde lieber versuchen, uns aus der gegenwärtigen Situation heraus zu reden.

 Ich setzte mich auf und drehte meine Stiefel von der Liege. Ein leichter Schmerz zog beim Aufstützen in meine linke Hand. Irritiert betrachtete ich sie zum ersten Mal nach meinem Erwachen. Der zweiteilige Waffenring fehlte – und mit ihm der Zeigefinger, auf dem er implantiert gewesen war. Meine Makrobots hatten die Blutung gestillt und die Wunde war bereits von dickem Schorf bedeckt. Eine dunkle Erinnerung an die Niederlage in der Höhle kam zurück. Ich hatte mich den Corps-Soldaten ergeben müssen, um nicht das Leben der drei Individuen aufs Spiel zu setzen. Warum waren mir die Einwohner von Ruthpark so wichtig gewesen? Wichtiger als mein eigenes Schicksal? Ich dachte einen Moment konzentriert nach. Natürlich! Ich hatte sie als die Individuen aus der Thieraport-Übertragung von Torkrage Treerose erkannt, welche der König mir auf die Relion überspielt hatte. Ich strich mit den Fingern der rechten Hand über die verschorfte Wunde. Das war wenigstens zwanzig Stunden her.

 »Ich hoffe, Ihr seht mir das nach, Merkanteer?« Der Hass in den Augen der Zentrums-Soldatin flackerte kurz auf. »Ihr habt einen meiner Rodonn-Offiziere getötet. Betrachtet es als kleinen Teil meiner Vergeltung.«

 Ich nickte langsam und antwortete auf ihre im Panzeranzug eingebaute Rail-Cannon anspielend: »Das verstehe ich, Dawn. Ich hätte es im umgekehrten Fall wahrscheinlich genauso gemacht.«

 Eine Sekunde lang schien sie unentschlossen wie sie reagieren sollte, dann spielte plötzlich ein spöttisches Lächeln um ihre Augen. Sie beugte sich so weit zu mir herab, dass ich unter den langen schwarzen Wimpern die Ränder ihrer implantierten Augenschilde erkennen konnte. Ihr Helm berührte meinen Kopf und im unteren Bereich des geöffneten Visiers tanzten holografische Anzeigen. »Da habe ich aber Glück gehabt, was?«, hauchte sie mir ins Ohr.

 Ich deutete mit meinem Finger auf das Logo des Extraktions-Corps auf ihrem Exor. »Verratet Ihr mir Euren Auftrag, was die Anwesenheit des Extraktions-Corps auf einem Planeten angeht, von dem wir einen Hilferuf an die Sieben empfangen haben, und warum Zentrums-Geheimdiensttruppen ein Forschungsschiff der Organisation angreifen und entern? Befinden wir uns vielleicht in einer ernsten Auseinandersetzung?«

 Ihr Blick belauerte mich – dann war da wieder das spöttische Lächeln. »Woher wollt Ihr wissen, dass es ein Hilferuf an die Sieben war und nicht einer an das Corps, den Ihr nur zufällig mitgehört habt?«, fragte sie, den zweiten Teil meiner Frage ignorierend.

 »Nun, wenn er in einem alten Code der Organisation abgefasst ist und eine begleitende Thieraport-Übertragung in einem Königreich empfangen wird, halte ich das für deutlich mehr als einen Zufall«, entgegnete ich und betrachtete aufmerksam ihr Gesicht, um festzustellen, ob das Erwähnen der Bildübertragung in irgendeiner Form Zweifel bei ihr hervorrief.

 Wenn ich ihr Neues verraten hatte, verstand sie es jedenfalls ausgezeichnet, das vor mir zu verbergen. »Ich gebe zu, Merkanteer, das mit dem Organisations-Code ist der Teil, den ich nicht verstehe. Aber das ist auch der einzige.«

 Ich erwiderte nichts, sondern sah sie nur an.

 »Dieser Planet beherbergt ein altes Extraktionsdepot – wie in der Nachricht enthalten«, fuhr sie fort. »Wir haben es uns angesehen und vorhandene Reste beseitigt. Die gegenwärtige Kultur auf diesem Planeten hatte es entdeckt und einer der Sicherungsmechanismen hat uns informiert. Es bestand die Gefahr, dass sich die Exemplare mit der enthaltenen Technik – immerhin Level 8 – schweren Schaden zufügen.«

 Sie blickte mich kurz aus dem Augenwinkel heraus an, um abzuschätzen, ob ich diesen Fisch schlucken würde.

 »Das ist äußerst zuvorkommend von Euch gedacht, Dawn, und deshalb habt Ihr diesen Rumbler geschickt, damit er das Depot und die ganze Gegend umgräbt und es wie ein Erdbeben aussehen lässt.« Ich wartete auf eine Erwiderung – sie sah mich aber nach wie vor nur abwartend an. Ich beschloss die Corps-Soldaten noch etwas im Unklaren darüber zu lassen, was wir von der ganzen Sache wussten oder hielten.

 »Dann seid Ihr ja jetzt hier fertig, Dawn«, schob ich sie mit einem freundlichen Lächeln an, »und dieser –«, ich tat, als suche ich nach dem passenden Begriff, »– Zwischenfall mit dem Entern kann sicherlich damit begründet werden, dass das Corps, unter ihnen vereinzelte Z-Zemothy-Beobachter, einfach nicht auf ein Zusammentreffen mit einem Forschungsschiff der Organisation vorbereitet war und völlig überreagiert hat?«

 Ihr Lächeln war während meiner letzten Worte verflogen.

 »Nein, völlig falsch, Merkanteer. Z-Zemothy hat damit überhaupt nichts zu tun. Der Kommandeur der Einheit hat mit seinem Entermanöver lediglich auf den Angriff Eures Forschungsschiffes reagiert. Er musste einen weiteren Angriff auf seine Einheiten durch präventive Aktionen seinerseits vermeiden.«

 »Und Ihr wart wirklich nicht beteiligt?«, fragte ich unvermittelt nach.

 »Nein! Ich habe mich nur um das Depot zu kümmern!«

 Gut pariert, gab ich im Stillen zu. Ihre Wut schien echt. Sie hatte es vermeiden können, ihre wahre Position zu offenbaren, indem sie auf die Torkatastrophe anspielte, die der Eintritt der Relion in das Ruthpark System ausgelöst hatte und in dessen Folge ein Gildenschiff zerstört und die übrigen schwer durchgeschüttelt worden waren.

 Der Rodonn-Kommandeur verließ ohne ein Wort den Frachtraum und verschwand in Richtung Brücke der Gmersink.

 »Vielleicht seid Ihr bereit, mir nun zu erklären, was ein Forschungsschiff der Organisation in diesem verlassenen Sektor zu suchen hat und was es mit diesem neuartigen Sprungtor auf sich hat, Siir?« Ein leises Klicken und sie hatte ihren Helm abgenommen. Dunkles, kurz geschnittenes Haar kam verschwitzt darunter zum Vorschein. Sie sah erschöpft aus. Trotzdem machte ich mir keine Illusionen. Ohne Waffenring hatte ich keine Chance. Ein schwaches Flimmern vor ihrem Kopf signalisierte mir, dass sie das Anzugschutzfeld aktiviert hatte, jetzt wo sie den Helm abgenommen hatte.

 »Also?« Die Offizierin des Extraktions-Corps gab sich keine Mühe mehr, ihre Ungeduld zu verbergen.

 »Ja, das war eigentlich meine Schuld, Dawn!«, meldete sich Seine Weisheit niedergeschlagen zu Wort. Ich starrte ihn eine Sekunde lang entgeistert an, bevor ich mich bewusst entspannte, um der Soldatin keinen Hinweis auf meine Beunruhigung zu geben.

 Sie drehte sich geräuschvoll zu ihm um. Hud Chitziin nahm meinen warnenden Blick nicht wahr. »Tatsächlich?« Der Panzeranzug machte einen Schritt auf den alten Mann zu und unterbrach geschickt die direkte Sichtlinie zwischen uns.

 »Es war ein Unfall«, begann er, während ich aufstand und möglichst gleichgültig im Frachtraum umherging.

 »Wir hatten Stabilitätsprobleme in der Verbindung der beiden Systeme – das darf nicht vorkommen – ist jedoch passiert. Auch wir haben ein Schiff am anderen Ende der Potentiallinie verloren«, versuchte ich das Gespräch wieder zu übernehmen.

 Seine Weisheit schien selbst durch meine Unterbrechung nicht zu begreifen, dass er im Begriff stand, eine unverzeihliche Dummheit zu begehen, indem er sich vor dieser Zentrums-Soldatin als Experte für Tor-Technologie identifizierte. »Ja, leider. Und ich hatte die Verantwortung für das Experiment«, fügte er zerknirscht an. Die dunklen Augen der Offizierin trafen mich und blieben eine Sekunde zu lange an mir hängen. Sie hatte Verdacht geschöpft.

 »Eure Verstärkung ist eingetroffen, Merkanteer.« Sie wies auf das Schott in Richtung Brücke. Das war wohl der Grund für das Verschwinden ihres Rodonn-Kommandeurs vor ein paar Minuten gewesen. Er hatte den Ruf des Schildverbandes entgegengenommen und seiner Offizierin jetzt mitgeteilt, dass ich gewünscht wurde, wollten sie massive Schwierigkeiten vermeiden.

 Ich setzte an, um an ihr vorbeizugehen, hielt jedoch inne, als ich das Kribbeln der äußeren Zone ihres Anzugschutzfeldes spürte. Ich sah zu ihr hoch.

 »Wir haben zwar eine stabile Situation, Merkanteer«, sagte sie, »betrachtet Euch jedoch weiterhin als unter Arrest gestellt.«

 Ich wartete auf ihr Angebot.

 »Wenn Ihr mit dem Kommandeur Eurer Verstärkung sprecht, teilt ihm mit, dass ich Euch gegen eine sprungtaugliche Fähre frei lasse.« Ein Klicken und ihr Helm war wieder integraler Bestandteil des Anzugs. Das Schutzfeld war verschwunden. Sie wartete darauf, dass ich vor ihr den Frachtraum verlassen würde – jetzt wo der Weg frei war – ich blieb jedoch stehen und grinste sie von unten an.

 »Danke, dass Ihr mich daran erinnert, Dawn, das könnte ich vielleicht erwähnen. Doch vorher möchte ich Euer Wort als Corps-Offizier, mir noch einen kleinen Gefallen zu erweisen.« Durch das geöffnete Heimvisier drangen leise, undeutliche Worte in Proc zu mir, wahrscheinlich Informationen ihres Rodonn-Kommandeurs.

 »Was wollt Ihr, Merkanteer?« Ihr Blick bohrte sich in meinen.

 »Mir liegt viel an dem Wohl der drei Individuen in der Höhle. Ihr erinnert Euch?«, fragte ich sie.

 Ihre Anspannung wich der Erleichterung. »Das ist alles?«

 Ich nickte. »Natürlich unversehrt und in bester Verfassung, bevor die Fähre Euch abholt – und alle drei!«

 Sie schüttelte missbilligend den Kopf in ihrem Helm und schob mich mit dem Panzerhandschuh durch das Schott Richtung Brücke. »Einverstanden, Merkanteer – sofern da jetzt noch jemand am Leben ist.«

 »Ich bin da zuversichtlich, Dawn«, log ich. »Und jetzt hätte ich gern mein Kommunikationsvisier.«

 Galaktischer Spalt, Ruthpark System. Ruthpark V/a

 30397/1/9 SGC

 7. Oktober 2014

 Raana Roohi

 Die schwarze Sichel des Systemtriebwerkmoduls vollführte eine Einhundertachtzig-Grad-Drehung und verzögerte die Annäherung mit einem kurzen Energieschub auf knapp zehn Kilometer pro Sekunde. Anschließend rollte sie erneut in Flugposition und steuerte wenige Kilometer über der Mondoberfläche auf die lokalisierte Signalquelle von Ruthpark V/a zu. Die automatische Bahnberechnung der Anzug-KI übermittelte dem Schattenoffizier erwartungsgemäß eine sehr kurze Umlaufzeit des Mondes um seinen Planeten von gut einem Standard-Tag. Das war nicht überraschend angesichts des Massenverhältnisses von eins zu einer halben Million. Ruthpark V/a wurde auf seiner Bahn um den Gasriesen regelrecht zentrifugiert und wies infolgedessen erhebliche vulkanische Aktivitäten auf.

 Der Autopilot des Anzugs wartete auf einen Befehl von Raana. Nachdenklich verfolgte er die Flugdaten der Zentrums-Systemjäger auf der nächsthöheren Umlaufbahn des Mondes V/b, gut eine viertel Million Kilometer entfernt. Sie würden ihn sicher verfolgen, sobald er aus dem Feuerschutzbereich der Station heraus war – also in gut fünf Minuten. Er wäre dann eine halbe Stunde auf sich allein gestellt, bis die Station bei ihrem nächsten Umlauf von Norden her über den Horizont steigen und ihm erneut Unterstützung bieten würde. In seinem Visier war die Position des Senders in der Nähe des Südpols markiert. Er gab den Befehl für langsame Annäherung.

 V/a befand sich mittlerweile im Schlagschatten des Gasriesen. Er hatte jegliche Eigenrotationsenergie bereits vor langer Zeit eingebüßt und wandte dem Planeten während seiner Umkreisungen stets die gleiche Seite zu. Die Oberfläche des Mondes konnte Raana nicht erkennen. Sie lag in tiefster Dunkelheit. Nur vereinzelt funkelte das schwache Glühen heißer Lavafelder auf der Oberfläche. V/a verfügte über keinerlei bleibende Atmosphäre mehr. Die Eruptionsgase wie Schwefel oder Ammoniak verflüchtigten sich unmittelbar. Nicht weit von der Position des Senders entfernt, stand ein gigantischer, mehr als zweihundert Kilometer hoher Wolkenturm über einem mächtigen Vulkanschlot. Die Aschewolke ragte wie ein geplatzter Pilz über den ebenen Rand des Mondes hinaus und wirkte in der Dunkelheit wie ein Scherenschnitt vor dem Hintergrund der rot-braun gestreiften Atmosphäre von Ruthpark V.

 Die Zeit wurde knapp. Die Zentrums-Systemjäger hatten ihre Positionen noch nicht deutlich verändert. Die Signalstärke hatte in den letzten Minuten seiner Annäherung stark geschwankt und war im Moment sehr schwach und weniger als einhundert Kilometer entfernt. Wenn er von den Sensoren der Zentrums-Jäger verschwinden wollte, wäre jetzt ein geeigneter Moment dafür.

 Der Schattenoffizier beschleunigte das Systemtriebwerksmodul auf einem Kurs, der ihn knapp über die Signalquelle hinwegtragen würde. Nur wenige Kilometer vor den Ziel-Koordinaten trennte er seinen Anzug von der Triebswerkseinheit, die weiter an Geschwindigkeit zunahm und zu einer vollen Mond-Umrundung ansetzte. Etwaige Zentrums-Beobachter sollten den Eindruck gewinnen, er befinde sich auf einem Erkundungsflug.

 Die Antigravitationsrepulsoren bremsten den Anzug mit deaktivierten Ortungssensoren weniger als einhundert Meter über der Oberfläche ab, die hier noch immer eine ungeheure Wärme ausstrahlte. Raanas Visier schaltete auf Infrarot kombiniert mit Restlichtverstärkung. Ohne den Schutz einer Atmosphäre würde die Temperatur im Schatten des Planeten in weniger als einer Minute unter den Gefrierpunkt gefallen sein. Die Signalquelle lag jetzt genau unter ihm, am Fuße des gigantischen Vulkans, dessen Aschewolke ihm bereits begegnet war. Verwirrt scannte er den nahen Umgebungsbereich der Ziel-Koordinaten. Er befand sich über einer mehrere Hundert Meter dicken Schicht aus Lavagestein, die keinerlei sichtbaren Aufschluss über die Herkunft des Signals lieferte. Die Quelle musste sich weit im Innern dieser Schicht befinden, was die Schwankungen des Signals erklären konnte. Er wiederholte in den folgenden Minuten detailliert die Bodenanalysen, um sicherzustellen, dass ihm nichts entging – erfolglos. Er fand keine physikalische Spur der Signalquelle. Es schien einfach aus dem Boden zu emittieren.

 Wie sollte er da ran kommen? Raana riskierte einen kurzen Burst seiner Sensorenphalanx, um die aktuellen Positionen der Zentrumsjäger zu bestimmen – sie hatten sich bewegt. Er bekam nur die Echos von zwei Objekten, die sich in niedriger Höhe auf seiner Flugbahn befanden, aber das genügte ihm, um zu erkennen, dass sein Trick mit dem Systemtriebwerksmodul nur zum Teil funktioniert hatte. Nur Sekunden später registrierten seine Sensoren schwere Erdbebenwellen.

 Der Trick hat überhaupt nicht funktioniert, gestand Raana sich zerknirscht ein. Die Zentrumsjäger kannten nicht seine genaue Position, hatten seine Flugbahn jedoch exakt verfolgt und pflasterten die Oberfläche von V/a entlang dieser Linie jetzt mit seismischen Granaten aus ihren Bordkanonen. Raanas Anzug-KI signalisierte ihm zweihundert Sekunden Schonzeit, bevor eine Granate in seiner gegenwärtigen Nachbarschaft einschlagen würde. Jedem Einschlag folgte unmittelbar ein heller Flare von flüssigem Magma, der aus der aufgerissenen Lavakruste herausschoss und die Umgebung mit geschmolzenem, weiß glühendem Gestein überflutete. Die Station würde nicht rechtzeitig genug ihren Umlauf beenden, um ihm hier heraus zu helfen, und seine Antigravitationsrepulsoren konnte er jetzt nicht einsetzen, um zu entkommen. Angesichts der geringen Entfernung wäre dies eine direkte Einladung zum Abschuss durch die Zentrumsjäger.

 Hatten sie auch das Signal empfangen? Waren sie gar nicht ihm gefolgt, sondern nur der Signalquelle? Er senkte den Anzug ab und richtete die Sensorenphalanx mit maximaler Stärke auf einen Bereich von einhundert Metern um das Zentrum der exakten Position der Signalquelle. Der Countdown für das Eintreffen der Systemjäger lief unaufhaltsam rückwärts.

 »Maximale Prioritätsaufzeichnung läuft!« Raana blickte bestürzt auf seine blinkenden Visieranzeigen. Eine Zeitanzeige begann als zweiter Countdown neben der Rendezvous-Zeit der Systemjäger rückwärts zu laufen. Er versuchte weitere Informationen über diese neue Aufzeichnung zu bekommen, musste aber feststellen, dass der Anzug nicht mehr auf seine Befehle reagierte. »Akua Seees!«, zischte er erneut, löste seine linke Hand aus der Handschuhvorrichtung und bewegte sie auf den Logiksystem-Hauptschalter zu.

 »Offizier!« Ein ernstes Gesicht sah ihn vom Visier aus an. Wie gelähmt starrte er auf den mattschwarzen Reif im kurz gestutzten, weiß-blonden Haar des Mannes. »Ich bin Harkcrow Treerose, der Troyian der Sieben Königreiche im Jahr 29202.« Raana stockte der Atem. »Jetzt wo Ihr diese Nachricht empfangt, werde ich nicht mehr am Leben sein und wenigstens ein Teil meiner letzten Mission ist gescheitert. Ich befehle Euch, diese Nachricht dem gegenwärtigen Troyian der Königreiche – oder –«, der Mann zögerte unwesentlich, »wenn es diesen nicht mehr geben sollte – meinem Adjutanten Oldo Merceer oder seinem legitimen Nachfolger – oder -«, erneut überlegte der verschollene König, »dem gegenwärtigen König von Treerose/Restront zu überbringen – persönlich!«

 Raana sah nur den Kopf des Mannes auf dem Visier. Alle anderen Informationen waren jetzt erloschen. Der Schweiß lief ihm in Bächen am Körper hinunter. Wie viele Sekunden hatte der Countdown angezeigt, bevor er erloschen war? Weiterhin reagierte der Anzug nicht auf irgendwelche Befehle. Die wasserblauen Augen des Mannes auf seinem Display Zentimeter vor seinem Gesicht fixierten ihn, während im Hintergrund Unmengen an Informationen übertragen wurden. Dann sprach er erneut:

 »Die Nachricht kann nur auf Restront decodiert werden. Folgt dem Navigationsquartett. Welche anderen Aufgaben und Befehle Ihr auch haben mögt, Offizier, sie sind in diesem Moment abgelöst worden. Bringt sie schnellstmöglich dorthin. Eure Zukunft hängt davon ab!« Das Bild erlosch, die Zeitanzeige der Informationsübertragung erreichte Null. Die Visieranzeige wechselte zurück in den Anzugstatus und Raana verfügte wieder über die volle Anzugkontrolle. Der Countdown für das Rendezvous mit den Systemjägern zählte gerade auf drei hinunter.

 Er betätigte die Fluchttaste und der Anzug aktivierte die Antigravitationsrepulsoren.

 Die Reaktion erfolgte unmittelbar. Die letzte von dem näheren der beiden Systemjäger abgefeuerte Granate änderte ihren Kurs und durchschlug direkt unter Raana die dünne Lavakruste, gefolgt von einer zweiten und dritten in wenigen Sekunden Abstand. Die Anzug-KI katapultierte ihn senkrecht nach oben, weg von den dünnflüssigen Magmaeruptionen der Einschläge.

 Die Überlastungsanzeige des Anzug-Schutzfeldes war sprunghaft in die Nähe der Implosionsmarke gestiegen – Raana wurde für einen Moment ohnmächtig.

 Als er wieder zu vollem Bewusstsein kam, waren die Signale der beiden Zentrums-Systemjäger von seinen Anzeigen verschwunden. Der Anzug befand sich vierzigtausend Kilometer senkrecht über der ursprünglichen Position von Ruthpark V/a. Raana blinzelte.

 Was war das?

 Eine gigantische, rot-orange glühende Plasmawolke schwebte über dem Mond bis in einer Höhe von tausend Kilometern. Ihre Temperatur betrug mehr als eine Million Grad und war bereits dabei, abzukühlen, während ihre Expansionsgeschwindigkeit langsam abnahm. Das Plasma begann bereits wieder zu Dampf zu kondensieren.

 »Akua Seees!«, fluchte er vor sich hin.

 »Tenent!«, meldete sich Koor Segaan von Bord der Station. »Bin erfreut, Euch noch in einem Stück zu sehen, Siir! Was war das für eine Explosion? Meinen Respekt für die Schweinerei, die Ihr da auf dem Mond angerichtet habt. Wir haben keinerlei Ortung des Signals oder der Zentrumsjäger mehr!«

 Raana zeigte die makellosen Zähne, ohne das Gehörte zu kommentieren. Der gehäufte Einschlag der Granaten hatte irgendetwas unter der Oberfläche des Mondes gezündet – möglicherweise die Reste von Harkcrows Schiff. Er überprüfte die Aufzeichnungen – der Anzug hatte nicht gespeichert.

 Nein! Panik drohte ihn zu überwältigen. Die Strahlung der Explosion hätte die Daten löschen können – aber dann wäre er auch in seinem Anzug gegrillt worden und – ihm fehlte nichts.

 Er konzentrierte sich. Der Kommunikationsring!

 Wieder löste er seine linke Hand aus dem Anzughandschuh. Damit er sie im Anzug vor dem Körper hochführen konnte, musste er den Trägheitskokon, in dem er steckte, öffnen. Ungeduldig gab er dem Anzug die entsprechenden Befehle. Als er nach einer Minute die Hand mit dem Ring vor sein Gesicht schob gönnte er sich das erste Mal einen Triumphgedanken. Die Daten waren im Kommunikationsring gespeichert. Das blaue Leuchten der Schrift im Microdisplay zeigte das gegenwärtige Standarddatum. Er hatte es empfangen.

 »Siir, alles in Ordnung? Ich konnte Euch in der letzten Minute nicht erreichen!«, meldete sich Hightenent Koor Segaan von Bord der Station mit aufgeregter Stimme.

 »Nein, nichts ist in Ordnung, Hightenent«, flüsterte Raana. Seine Gedanken kreisten in Bahnen, die nicht länger unter seiner bewussten Kontrolle standen. Treerose – Harkcrow Treerose. Etwas lauter fragte er: »Habt Ihr das auch empfangen, Koor?«

 »Siir?«

 »Die Nachricht von …«, er zögerte, den Namen zu nennen, »die Nachricht!« Raana spürte eine innere Unruhe in sich aufsteigen, warum war Keleeze nicht hier? Er würde das allein nicht schaffen. Das Systemtriebwerkmodul näherte sich von oben. Raana initiierte das magnetische Verankerungsmanöver.

 »Siir? Wir haben hier seit der Eruption auf dem Mond nichts mehr empfangen außer massiven Störungen durch die emittierte Strahlung.«

 Raana nickte zufrieden. »Ich komme zurück, Koor. Ich muss hinter Keleeze her nach Ruthpark – baut mir etwas zusammen.«

 3 Erde

 Guatemala, Region um Coruum

 08. Oktober 2014

 30397/1/10 SGC

 Donavon

 Ich schreckte auf. Ein Geräusch hatte das gleichmäßige Rauschen des fließenden Wassers übertönt und meinen unruhigen Schlaf erneut beendet. Wahrscheinlich hatte sich ein größerer Stein oder etwas Erdreich aus den oberen Schichten des Cenote[1], in dem wir uns befanden, gelöst und war herab gefallen.

 Eine kalte Steinspitze drückte schmerzhaft in meine Haut unter dem linken Schulterblatt. Vorsichtig bewegte ich mich sitzend ein paar Zentimeter seitwärts, was Karen – die meine Oberschenkel als Kopfkissen benutzte – zu einem schläfrigen Brummen veranlasste. Es war pechschwarz um mich herum. Meine innere Uhr tippte auf eine Zeit irgendwo zwischen Mitternacht und drei Uhr morgens. Das würde bedeuten, dass wir hier bereits seit mehr als 24 Stunden ausharrten.

 Seit unserem Einbruch in diesen Cenote und der alptraumhaften Begegnung mit den Besuchern hatten wir uns praktisch nicht von der Stelle gerührt. Im trüben Lichtschein des gestrigen Tageslichts hatte sich unsere Lage hier als nicht sehr sicher herausgestellt. Wir saßen auf einem unregelmäßig geformten Absatz aus porösem Kalkstein von ungefähr acht mal zehn Metern Größe, der an seiner kürzeren Rückseite aus der nahezu senkrechten Felswand herausragte. An der linken Seite und vorn war er von einem Abgrund umgeben, dessen gegenüberliegende Wände wenigstens zwanzig Meter entfernt waren. Rechts diente unser Absatz als Ufer für einen wild strömenden, unterirdischen Flusslauf, der sich genau an dieser Stelle lautlos über eine Felskante in die Tiefe stürzte. Das Echo des weit unter uns auftreffenden Wassers war ein unbestimmtes, zerstörerisches Dröhnen, welches mir jegliche Lust, das Ufer im diffusen Dämmerlicht näher zu erkunden, ausgetrieben hatte. Der Blick in die Tiefe war mir nach wenigen Metern von der Gischtwolke des Wasserfalls genommen worden, die mit ihrer Feuchtigkeit die gesamte Umgebung in einen klammen Schleier einhüllte. Von oben rieselte ununterbrochen schlammig-weißes Oberflächenwasser in unzähligen mehr oder minder starken Rinnsalen herab – und ab und zu kamen auch Steine oder Pflanzenreste mit herunter. Durch die leicht überhängende Wand trafen diese Geschosse glücklicherweise einige Meter von uns entfernt auf. Unsere Bekleidung war bereits auf der Flucht vollkommen durchnässt worden und die Feuchtigkeit hier im Cenote hatte effektiv verhindert, dass sie auch nur eine Spur trockener wurde. Meine Haut fühlte sich mittlerweile an wie nach mehreren Stunden Dauerbaden in einer Salztherme, nur dass sie nicht annähernd so warm oder so sauber war.

 Wenigstens war die Intensität der Rinnsale meinem subjektiven Empfinden nach seit gestern deutlich zurückgegangen – trotzdem war uns allen eine Lungenentzündung gewiss, sollte sich unsere Situation in der nahen Zukunft nicht dramatisch verbessern. Leider hatte ich keine Idee, wie sich das ohne fremde Unterstützung gestalten sollte.

 Die Hilfe, die bereits so nah gewesen schien, hatte sich auf brutale Art in eine noch hilfsbedürftigere Person verwandelt als wir selbst es gegenwärtig wohl waren. War der Mann noch am Leben? Ich hoffte es – schließlich hätten die Soldaten ihn auch gleich hier töten können, wäre das ihr Plan gewesen. Interessant an dieser Szene war für mich gewesen zu erkennen, dass wir es offensichtlich mit mehreren Parteien von außerirdischen Besuchern zu tun hatten, die sich untereinander ganz und gar nicht grün waren, obwohl sie sich offensichtlich in der gleichen Sprache verständigen konnten. Bei den Soldaten hatte es sich unverwechselbar um die Angreifer der Ausgrabungsstätte gehandelt, die unser Lager in der vorangegangenen Nacht umgekrempelt hatten. Ihre leuchtenden Panzer hatte ich sofort wieder erkannt. Doch wer war der einzelne Mann gewesen? Angst hatte er nicht vor den Soldaten gehabt – er hätte es gut mit ihnen aufnehmen können. Warum hatte er sich ihnen dann ergeben? Um uns zu schützen? Aus welchem Grund – wir hatten keinen Bezug zueinander.

 Ich fand darauf keine plausiblen Antworten und wünschte mir zum wiederholten Male einen Schluck MacAllon Whisky, um den intensiven Kalkgeschmack aus dem Mund zu bekommen. Wirklichen Durst hatte keiner von uns, Wasser war hier wirklich nicht knapp, nur war der Geschmack alles andere als angenehm.

 Ich musste mich bewegen. Mein ganzer Körper war klamm und eine permanente Gänsehaut überzog mich. Das unbequeme Lehnen der letzten Stunden war meiner gesamten Schulter- und Rückenmuskulatur nicht sonderlich gut bekommen. Der Schmerz in meinen Handflächen, die ich an dem Rahmen der zerborstenen Windschutzscheibe des Trucks übel zugerichtet hatte, war zu einem tauben Pochen abgeklungen. Ich musste die Schnitte nicht sehen, um zu wissen, wie stark sie sich mittlerweile ohne Behandlung – und nur provisorisch mit abgerissenen Hemdärmeln verbunden – entzündet hatten. Behutsam richtete ich mich ein wenig auf.

 »Don?« Karen hob ihren Kopf, durch mich geweckt.

 »Entschuldige, aber ich muss mich dringend anders hinsetzen.« Ich fühlte, wie sie sich vorbeugte, um mir Platz zu machen. Sie schwieg und ich tastete vorsichtig mit einer Hand in ihre Richtung und berührte ihre Kapuze. Sie hatte sich nach vorn gebeugt.

 »Mir geht’s gut, Don. Um Sinistra mach ich mir große Sorgen!« Karens Hand erfasste mein Handgelenk und zog mich langsam in ihre Richtung. Ich kniete mich neben sie und sie ergriff meine Fingerspitzen, führte sie über einen nassen Regenponcho, bis ich kalte, feuchte Haut spürte. Karen schob meine Hand etwas höher und ich berührte Sinistras heiße Stirn. Sie hatte hohes Fieber.

 »Sie wird hier unten sterben, wenn wir nicht schleunigst nach oben kommen und Hilfe finden, Don!« Karen klang ermattet. »Hilf mir, sie umzudrehen, ich muss ihre Verletzungen untersuchen.« Gemeinsam drehten wir Sinistra behutsam auf die Seite, legten ihren Kopf auf einen Arm und winkelten ein Bein an zur Lagestabilisierung. Sinistra gab bei der gesamten Prozedur nicht ein Lebenszeichen von sich. Ich vermutete, dass Karen in den folgenden Minuten Sinistras Rücken untersuchte, wo sie von Splittern der Truck-Kabine getroffen worden war, als wir uns auf unserer halsbrecherischen Flucht vor den Geschossen der Soldaten befanden. Karen hatte diese teilweise recht tiefen Wunden auf der Rückbank des Trucks vor unserem Einbrechen nur notdürftig verbinden können. Ich hockte währenddessen hilflos daneben und lauschte dem monotonen Dröhnen des Wassers.

 »Wie spät ist es? Was meinst du?«, fragte sie niedergeschlagen, nachdem sie den Boden und die Felswand neben mir vorsichtig nach einem ebenen Stück Untergrunds zum Sitzen abgetastet hatte.

 »Es ist vollkommen dunkel«, entgegnete ich. »Kein Mondschein. Irgendwann sehr früh am Morgen.«

 »Sinistras Rücken ist ganz geschwollen. Sie hat keinen einzigen trockenen Faden am Leib. Diese Regenkleidung wärmt nicht mehr, wenn sie von innen einmal nass geworden ist. Sie ist unterkühlt und hat Blut verloren. Die Wunden schließen sich nicht richtig. – Ich weiß einfach nicht, was ich machen soll, Don.«

 Ich streckte meinen Arm vorsichtig in die Dunkelheit, in Richtung ihrer Stimme, bis ich ihren Kopf erreichte. Vorsichtig zog ich sie zu mir heran.

 »Ach, Don, wie kommen wir hier nur raus?« Sie legte ihre nasse Wange an meine und ich nahm sie in beide Arme. Karen gab mir einen flüchtigen Kuss und begann dann hemmungslos zu weinen.

 Irgendwann schlief sie unruhig wieder ein und ich begann weiterzugrübeln. Wie mochte es wohl Warren in der Zwischenzeit ergangen sein? Er hatte sich im unterirdischen Lager einschließen lassen und schien in relativer Sicherheit zu sein. Hatte er von den Erdstößen etwas gespürt? Waren die Soldaten zu ihm zurückgekommen? Solange er im Lager blieb, konnten sie ihm wohl nichts anhaben – sofern sie nicht über einen eigenen Schlüssel verfügten. Schlüssel! – schoss es mir durch den Kopf. Der Schlüssel hatte sich in der Stele befunden und er war zuletzt wieder zugänglich gewesen, nachdem das rote Schutzfeld verschwunden war. Ich hatte es deutlich erkannt, als wir mit dem Truck auf unserer wilden Flucht um sie herum gefahren waren. Ein missliches Gefühl machte sich kühl in mir breit und geleitete mich in ein träges Dahindämmern.

 Ich zuckte zusammen. Ein Stein war gegen mein Knie gesprungen. Ein weiterer kleiner Stein schlug vor meinen Füßen auf und sprang gegen meine angezogenen Beine. Mittlerweile war es heller geworden. Ich war wohl doch noch für ein paar Stunden eingenickt. In dem Dämmerlicht hatte ich den Stein aus dem Augenwinkel die letzten Meter anfliegen kommen sehen, kurz bevor er mich berührt hatte. – Er war nicht von oben gekommen.

 Karen lehnte an meiner Schulter. Ich bewegte mich so vorsichtig wie möglich unter ihr weg, doch sie erwachte aus ihrem leichten Schlaf und sah mich aus grünen Augen in einem mit Kalkschlamm hell gefärbten Gesicht an, in dem die Tränen der vergangenen Nacht ihre Spuren hinterlassen hatten. »Was ist?«

 »Ich habe was gehört«, antwortete ich und stand auf. Der Stein war aus der Richtung des Wasserfalls gekommen. Vorsichtig ging ich an den Rand des Felsabsatzes, der fahl vor dem schwarzen Hintergrund der Tiefe schimmerte, bei jedem Schritt die Rutschfestigkeit des unebenen und schlammigen Felsens unter mir prüfend.

 Ein weiterer Stein kam aus der Dunkelheit angeflogen und traf mich mit einiger Wucht an der Brust. Ich erstarrte. Sollte es tatsächlich möglich sein?

 »Sturgis? Sturgis!«, schrie ich aus Leibeskräften. Karen ergriff meinen Arm.

 »Er ist tot, Don!«

 »Nein, er ist unter uns, möglicherweise auf einem anderen Absatz. Hilf mir!« Ich setzte mich auf den Boden und robbte bäuchlings an die schroffe Felskante heran. »Halt meine Füße fest!«

 Karen nickte und legte sich hinter mich auf den schlammigen Boden, meine Knöchel mit beiden Händen fest umfassend. Zentimeter für Zentimeter bewegte ich mich vorwärts und versuchte das nur eine Armlänge neben mir in die Tiefe stürzende Wasser zu ignorieren, dessen Gischt meine Haare sofort durchnässt hatte.

 »Scotsman!«, hörte ich die raue Stimme des Amerikaners leise durch das Rauschen der Fluten unter mir, »Scotsman! Willst du endlich antworten und mir helfen!«

 »Sturgis! Ich bin hier über Ihnen«, antwortete ich, gegen das Donnern des Wasser anbrüllend, unsagbar erleichtert darüber, die Stimme des Mannes zu hören, der mir beim Einbruch in diesen Cenote das Leben gerettet hatte. Ich strengte mich an, das Dunkel zu durchdringen, konnte aber in der Gischt nichts erkennen.

 Von unten ertönte ein lautes Ächzen. »Damn, ich kann dich sehen, Scotsman, streck die Hände aus, ich bin dreißig Zentimeter darunter!«

 Ich robbte so weit nach vorn, wie ich konnte, ohne Angst haben zu müssen, mit Karen an den Füßen über die Kante zu rutschen. Ich drehte mich auf die Seite und langte mit der linken Hand nach unten so weit es ging. Meine Fingerspitzen berührten etwas. »Noch etwas, ja!« Ein Ruck und das Gewicht des Amerikaners zog mich mit Karen an den Füßen einen Kopf weit nach unten, bevor ich mich mit meiner rechten Hand und den Stiefelspitzen in Unebenheiten des Bodens festhalten konnte. Der schraubstockartige Griff um meine verletzte Hand ließ mich vor Schmerzen am ganzen Körper zusammenzucken. Karen schrie auf.

 »Don! Ich kann dich nicht lange so halten!« Mit ihrem ganzen Gewicht lag sie auf meinen Waden.

 »Bleib so, Scotsman, nicht bewegen!« Sturgis Stimme klang ziemlich nah. Er schien zu spüren, dass sein Griff mir wehtat.

 Mit einem weiteren Ruck, der mir vor Schmerzen fast die Besinnung raubte, kam er ein Stück höher und seine Hand rutschte über mein Handgelenk hinweg an meinen Unterarm. Der Zug wurde kontinuierlich stärker, als er langsam mehr und mehr Gewicht verlagerte und mich auf den rauen Felsen presste. Ich spürte, wie Karen hinter mir krampfhaft arbeitete, um in der Kalkoberfläche den Halt nicht zu verlieren. Wie in Zeitlupe kletterte Sturgis an mir hoch, die Finger der einen Hand in die raue Oberfläche des spröden Felsens klammernd, die andere langsam am Stoff meiner Jacke hochschiebend. Er musste irgendwo noch Halt mit den Füßen haben. Wenn er jetzt abrutschte, würde er mich mit hinunterziehen. Als sein Gesicht auf Höhe meines Kopfes war, presste er seine Lippen auf meine Schläfe. »Damn, Scotsman, selten habe ich mich so gefreut, einen anderen Mann zu küssen. Danke! Jetzt sind wir wohl quitt.«

 In meiner Sprachlosigkeit kletterte er über mich hinweg und zog mich hinter sich her, nachdem er festen Halt hatte. Aus dem Dämmerlicht hörte ich noch »Lady!« und sah, wie Karen sich aus der euphorischen Umarmung des Hünen wand. Er schien vollkommen unverletzt.

 »Wie haben Sie das geschafft, aus dem Truck zu kommen?« fragte sie ihn entgeistert.

 Er strich sich verlegen über die Bartstoppeln und fuhr sich durch die nassen, schulterlangen blonden Haare. »Ich bin gesprungen, wie Sie, Lady. Bin nur eine Etage tiefer gelandet. Hätte ich auch nicht gedacht. Bin hart aufgeschlagen und als ich aufwachte, war es stockdunkel.« Er zeigte uns eine dicke Beule am Hinterkopf. »Das dröhnt immer noch ganz schön. Deshalb habe ich mir gestern auch ein wenig Ruhe gegönnt und bin erst vorhin beim frühesten Licht raufgekommen.« Ich konnte mir bei seiner lockeren Erzählweise ein Lachen nicht verkneifen. »Wie ist dein Name, Scotsman?«, fragte er mich, sich auf dem Felsabsatz umsehend.

 »Nennen Sie mich einfach Scotsman«, entgegnete ich, seinem anrauschenden, freundlich gemeinten Schulterhieb ausweichend, »das gefällt mir. Oder alternativ Donavon, und ich bin anderer Ansicht darüber, dass ich Ihnen bereits das Leben gerettet habe!«

 »Hmm.«

 Das Licht war heller geworden, weit heller als es am Vortag gewesen war, und wir konnten die gegenüberliegende Schachtwand des Cenote gut erkennen. Karen hatte sich über Sinistra gebeugt und der Hüne trat schweigend zu ihr. Ich sah nach oben und spürte, dass möglicherweise heute das Glück auf unserer Seite sein würde. Die Öffnung in der Decke, ungefähr dreißig Meter über uns, war klar zu erkennen. Der Himmel war wolkenlos und hatte eine violett-rote Morgendämmerungsfarbe. Wenn es so bleiben würde, bekämen wir ausreichend Licht, uns gründlich umzusehen. Im Gegenlicht war die unmittelbare Umgebung der Öffnung nur an der Westseite zu erkennen, die von den sehr schräg einfallenden Lichtstrahlen beleuchtet wurde. Zwei mächtige Baumstämme ragten bis hinauf zur Öffnung. Ihre unteren Enden verschwanden oberhalb eines Felsabsatzes des Cenote. War das unser Weg nach draußen?

 »Wir sollten uns auf den Weg machen, Donavon. Die Kleine sieht mächtig schlecht aus.«

 »Ja«, stimmte ich ihm zu, »welchen Weg wollen wir nehmen? Die Wendeltreppe hier auf der linken Seite oder den Waldpfad dort drüben?«

 Er stutzte einen Moment, bis er die Ironie meiner Antwort verstanden hatte.

 »Vielleicht finden wir eine Möglichkeit, dort zu den beiden Baumstämmen zu gelangen«, ergänzte ich in sachlichem Ton. »Ich habe gestern bereits die Wände abgetastet. Das Material ist sehr porös und locker, schwierig zum Klettern, aber möglich.«

 »Don?« Karen stand hinter mir, den Kopf in den Nacken gelegt, zur Öffnung hinaufschauend. Ich sah sie abwartend an. »Warum scheint das Sonnenlicht so schräg durch die Öffnung. Sollten da oben nicht vierzig Meter hohe Regenwaldriesen stehen, die das Sonnenlicht nur mittags durchlassen, wenn überhaupt?« Einen Moment erwiderte keiner etwas, während alle nach einer Erklärung suchten. »Seht ihr die feinen Drähte, die da runterhängen?« Ich kniff meine Augen zusammen und versuchte etwas in der Richtung zu erkennen, in die Karen zeigte. »Sie kommen aus Richtung der Öffnung und enden da an der Wand, wo die schwarz versengten Stellen sind.« Ich sah immer noch nicht was sie meinte, erkannte aber die Explosionsspuren an der Kalksteinwand, die nur an ihren oberen Rändern von herabsickerndem Schlamm überdeckt worden waren und die vom Kampf vor zwei Nächten stammen mussten.

 »Warum ist da etwas verbrannt?« Sturgis sah uns ratlos an. Karen machte sich daran, ihm zu erklären, was er verpasst hatte, während er bewusstlos eine Etage tiefer gelegen hatte.

 »Das hätte ich sehr gern gesehen, glaube ich«, kommentierte er das Gehörte. »Was ist nun mit den Drähten, Lady?«

 Karen sah nach oben und bewegte sich dabei etwas hin und her. »Eben waren sie noch … dort!« Ich ging zu ihr und stellte mich so hinter sie, dass mein Blick ihrem ausgestreckten Arm folgen konnte. Dann sah ich sie auch. Haarfeine senkrecht hängende Drähte mit matter Oberfläche. Mein Blick folgte ihnen nach unten, wo sie auf Kopfhöhe, vielleicht drei Meter von unserem Absatz entfernt, über dem Abgrund endeten. Sie waren sehr schwer auszumachen vor dem unruhigen Hintergrund der Schachtwände und ich verlor sie mehrfach aus den Augen.

 »Ich glaube, ich weiß was das ist«, sagte ich. Zwei Augenpaare waren auf mich gerichtet. »Der Mann, der uns helfen wollte. Er hatte nichts an Ausrüstung dabei, womit er zu uns runtersteigen konnte. Er muss eine Art Windenmechanismus benutzt haben, um in die Höhle zu gelangen. Nachdem die Soldaten ihn betäubt hatten, haben sie die Seile gekappt – und sie mit der Winde zurückgelassen.«

 Sturgis drehte sich zum Abgrund um und schien zu überlegen, wie er an die Seile kommen sollte. »Selbst wenn wir sie erreichen. Kannst du daran hochklettern, Scotsman?«

 Ich hob meine Hände. »So? Nein – nicht einmal ohne die Schnitte!«

 Karen war zu Sinistra zurückgegangen und hatte sich zu ihr gesetzt, behutsam mit ihrem Jackenärmel etwas herabgetropftes Kalkwasser von ihren Wangen tupfend. »So eine Winde wird normalerweise mit elektrischen Signalen oder manuellen Zugimpulsen gesteuert«, antwortete sie, »zumindest auf der Erde«, fügte sie mit einem Lächeln hinzu.

 »So wie es aussieht, ist der Steuermechanismus nicht mehr da.« Sturgis schüttelte den Kopf. »O.k., Donavon, klettern wir!« Er drehte sich um und ging zur Wand, einen seiner Meinung nach geeigneten Einstieg suchend. Ich folgte ihm, blieb aber ein paar Meter entfernt wie angewurzelt stehen, als ich auf einen Stein trat, der unter meinem Stiefel seltsam nachgab. Ich drehte mich um und bückte mich. Es war in der Tat ein sehr seltsamer Stein, der dort aus einer mit milchigem Kalkschlamm gefüllten Vertiefung heraus sah. Merkwürdig gekrümmt, wie ein – Finger! Ich zuckte zurück.

 »Was hast du gefunden, Don?« Karen war neben mich getreten und sah mich fragend an. Ich bückte mich erneut, überwand meinen Ekel und hob den Finger auf. Er war mit Kalkschlamm überzogen und steckte in einer Art Handschuh – oder in diesem Fall – Fingerschuh. Ich ging an die Wand heran, hielt den Finger unter eines der zahllosen Wasserrinnsaale und wusch den Kalk ab.

 Sturgis hatte seinen ersten Kletterversuch abgebrochen, als er Karen und mich den Fund untersuchend bemerkt hatte, und war neugierig zu uns herangetreten. »Das sieht aus wie ein Ring!«, bemerkte er.

 Der Finger war groß. »Ein Zeigefinger, würde ich sagen, sonst müsste der Mann riesige Hände gehabt haben.« Karen nickte schweigend, vorsichtig mit einem Fingernagel das Material des Ringes berührend. »Ein gegliederter Ring, der fast den ganzen Finger umhüllt, oben dick, unten dünn. Ist aber kein Teil eines Handschuhs. Er hat keine Bruchstellen.«

 Der Ring war schwarz, hochglänzend an den Stellen, die etwas sauberer waren. Er reichte vielleicht zweieinhalb Zentimeter über die Stelle, an welcher der Finger aus der Hand gerissen worden war, hinaus. »Das hat bestimmt weh getan«, sagte Sturgis mit verzogenem Mund, angesichts der zerfledderten Rissstelle von Haut und Knochen.

 »Das denke ich auch, allerdings war der Mann schon betäubt, als das geschehen sein muss.« Karen sah mich ratlos an. »Wir waren nur einen Meter davon entfernt, als der Soldat den Mann niedergeschlagen hat, aber ich habe nicht gesehen, wie es passiert ist? Du?«

 Ich schüttelte den Kopf. »Nein. Es war sofort wieder dunkel. Ich habe eher darauf geachtet, keinem im Weg zu sein.«

 Karen nahm den Finger aus meiner Hand und drehte ihn hin und her. Der Ring war dem Finger ergonomisch perfekt angepasst. Die Beweglichkeit der Fingerglieder war nicht im Geringsten eingeschränkt und die Unterseite der Fingerkuppe sowie der größte Teil des manikürten Fingernagels waren unbedeckt. »Wisst ihr, was das ist?« fragte sie in die Runde. Sturgis warf mir einen unsicheren Blick zu, so als frage er mich im Stillen: Was meint sie? Ist doch ein Finger!

 Als wir nicht antworteten, grinste sie mich schelmisch an, mit der freien Hand ein paar Wassertropfen von der Stirn wischend und dabei neue Spuren in dem Kalküberzug auf ihrem Gesicht hinterlassend. »Das ist das erste außerirdische Genmaterial, das jemals ein Mensch gefunden hat.«

 Ich nahm ihr den Finger aus der Hand, verstaute ihn in einer mit Reißverschluss gesicherten Tasche meiner Jacke und grinste zurück. »Das ist das erste außerirdische Genmaterial, das jemals von einem Schotten gefunden wurde.«

 Karen lachte. »Seid ihr Schotten keine Menschen?«

 »Jedenfalls besondere!«, erwiderte ich und sah sie traurig an. »Und jetzt müssen wir wirklich los.« Ich deutete mit einer verbundenen Hand auf die unebene Wand über uns. »Wenn wir diese Stufe dort erreichen, Sturgis, schaffen wir es möglicherweise auf den großen Felsen, unterhalb von den abgebrochenen Baumstämmen. Zu zweit gelingt es uns vielleicht, auf den Stämmen weiter nach oben zu klettern.«

 Sturgis verfolgte den Weg, während ich ihn beschrieb. Dann nickt er. »Könnte gehen. Wissen tun wir es erst, wenn wir auf der Stufe sind.«

 Ich ging zu Karen und nahm sie in die Arme. »Sei tapfer. Wenn wir da oben rauskommen, gehen wir zurück zum Lager. Hilfe ist zuerst dort zu erwarten. Es kann durchaus einen Tag dauern, bis wir wieder da sind – oder länger.«

 Sie sah mich ernst an. »Das halte ich aus, aber Sinistra hat vielleicht nicht so viel Zeit!« Sie ergriff mit beiden Händen meinen Jackenkragen und zog mich an ihre Lippen. Als sie mich wieder wegdrückte, erkannte ich einen leichten Roséton unter der Kalkschicht auf ihren Wangen. »Hau ab!« Mit dem Handrücken wischte sie sich verstohlen eine Träne weg und hinterließ eine dunkle Spur auf der Wange.

 Der Amerikaner war bereits drei Meter über mir, einen permanenten Strom von herabrieselndem Geröll auslösend. Ich wählte einen Einstieg ein paar Meter zu seiner rechten Seite versetzt, weit genug von Sinistra und Karen entfernt, und begann vorsichtig zu klettern. Die Felsstufe, die erste Etappe, befand sich ungefähr zehn Meter über unserer Ausgangsposition und hing teilweise bis zu zwei Metern über. Auf ihr befand sich ein großer Felsen. Er zeigte mit einer bewachsenen Seite zu uns, dass hieß, er war von der Oberfläche herabgestürzt und konnte weiter hinunterstürzen, wenn wir ihn falsch belasteten.

 Ich kam überraschend gut voran, fand fast überall Halt in dem porösen Gestein, nachdem ich hier und da rutschige Erdschichten entfernt hatte. Nach einigen Minuten hatte ich die Hälfte geschafft und ruhte aus, um den Schmerz in meinen Händen abklingen zu lassen. Ein lautes Krachen gefolgt von einem Knirschen und Karens »Vorsicht, ihr da oben!« erinnerte mich an die Gefahren des Aufstiegs – nicht nur für uns. Ich sah nach unten, wo Karen nur zwei Meter neben dem herabgefallenen Felsen stand.

 »Sorry, Ma’am!«, antwortete Sturgis zahm, vielleicht noch einen Meter unterhalb der Felsstufe und genauso weit neben dem großen Felsen in einer sehr exponierten Lage verharrend. Er kletterte langsam weiter und rollte sich dann auf die Felsstufe, aus meinem Sichtbereich. Ich begann mich jetzt auf seine vorherige Position zu zu bewegen. Als ich dort angelangt war, vermied ich die Stelle, von der sich der Stein gelöst hatte, und erreichte nach weiteren Minuten ebenfalls die Felsstufe, auf die mich Sturgis’ aus dem Nichts auftauchende Hand förmlich hinaufkatapultierte.

 »Sieh!«, flüsterte er angespannt. Ich stellte mich hin und sah mich verdutzt um. Der Felsen, der neben uns auf der Stufe lag, war zweifelsfrei von oben herabgestürzt. Ich konnte gerade noch über ihn hinwegsehen. Wie ein Fremdkörper ruhte er auf einer vielleicht fünfzehn Meter tiefen Kalksteinstufe, die sich gut zwanzig Meter in beide Richtungen erstreckte, bevor ihre Kanten abzubröckeln begannen und in die Felswände des Cenote übergingen. Der Cenote besaß an dieser Stelle eine stufenförmige Ausbuchtung in der Form eines Halbkreises, die jetzt einen See bildete. Ein Wasserfall stürzte an der rechten Seite von der Oberfläche herab und speiste diesen See, dessen unruhige Wassermassen parallel zur Kante entlang flossen, weniger als ein paar Meter von ihr entfernt. Das Wasser, das unten an den Felswänden hinab lief und uns in den vergangenen Stunden als Trinkwasser gedient hatte, stammte aus diesem See, der an einigen Stellen jederzeit überzulaufen drohte. Nur fünf Meter links von unserer gegenwärtigen Position befand sich der Neer-artige, gurgelnde Abfluss in einem Felsspalt. – Jetzt verstand ich – ich musste mich zusammenreißen, um nicht Hals über Kopf wieder zu Karen hinabzusteigen und sie hier herauf zu zerren – heraus aus der Gefahrenzone. Der Abfluss dieses Sees war der unterirdische Strom, der zehn Meter tiefer wieder aus dem Fels austrat, direkt neben dem Absatz, auf dem wir die letzten zwei Tage überlebt hatten.

 Ich sah Sturgis bestürzt an. Eine Laune des Zufalls hatte bisher verhindert, dass wir nicht schon längst von einem enormen Wasserfall weggewaschen worden waren. Der Felsen, auf dem wir standen, saß wie ein Korken in dem porösen Ufer des Sees. Wenn er sich auch nur ein wenig bewegte, würde die Erosionskraft des Wassers ausreichen, ihn aus seinem Halt zu spülen und Sekundenbruchteile später den Absatz mit Brachialgewalt überfluten – auf dem sich Karen und Sinistra befanden.

 Unsere Blicke fanden sich. Er deutete nach unten, zu den beiden Frauen und schüttelte langsam den Kopf. Ich verstand. Wir würden Karen nicht noch weiter beunruhigen, indem wir ihr die bedrohliche Situation mitteilen würden. Wir konnten Sinistra nicht heraufbekommen, und ohne sie würde Karen nicht gehen.

 »Weiter!« Sturgis ging um den Felsen herum, eine geeignete Stelle zum Hinaufklettern suchend.

 »Warten Sie!«, sagte ich, reichte ihm eine Hand und lehnte mich über die Felskante, bis ich Karen sehen konnte. Sie stand am äußersten Rand des Absatzes und sah zu mir herauf. Ich riss mich zusammen, lächelte und reckte den Daumen in die Höhe. Sie winkte und bewegte mehrmals ihre Hände zu einem lautlosen Klatschen.

 Sturgis zog mich zurück. »Los!«, mahnte er eindringlich und war bereits halb auf dem Felsen. Ich folgte ihm, machte ein paar Schritte in Richtung des ersten Baumstammes und rannte fast in den Hünen hinein, der unerwartet vor mir stehen geblieben war. Ich sah um ihn herum und verstand nur zu gut, warum er angehalten hatte. Halb im Wasser des Sees versunken lag eine Doppelachse seines Trucks, fast bis zur Unkenntlichkeit verbogen. Drei der vier Reifen waren ohne Luft. »Damn! Wer soll mir das bezahlen?«, fauchte er, und das erste Mal klang so etwas wie tiefe Verzweiflung aus seiner Stimme.

 »Das kriegen wir bestimmt hin«, hörte ich mich sagen, »im Gesamtkontext des entstandenen Schadens und Ihrer Verdienste um unsere Rettung ist das wohl eher nur eine kleine Position!«

 Seine Augenbrauen zogen sich über der mächtigen Nase zusammen. »Das habe ich gehört, Scotsman, das werde ich nicht vergessen!« Dann grinste er und ging weiter.

 Auf der Rückseite des Felsens konnten wir auf ihn hinaufklettern. Bei dem Baum handelte es sich um eine Zapote. Die Wurzeln hatten sich über Jahrzehnte in den porösen Kalkuntergrund gebohrt und dieser hatte in Form dieses kolossalen Felsens den Baum mit in die Tiefe gezogen, als er vor zwei Nächten einbrach. Der Stamm war oberhalb der Brettwurzeln abgeknickt und hatte sich auf einer Länge von mehreren Metern halb um den Felsen gewickelt. Dieses Stück war übersät von gesplittertem Holz und nadelspitzen Holzfasern, bei deren Anblick meine Hände wie wild zu schmerzen begannen. Der zweite Stamm hatte sich im ersten verhakt, war mit seiner Bruchstelle nach dem Aufprall des Felsens auf die Kalksteinstufe in ihn hinein gefahren und hatte ihn fast gespalten. Wäre ihm das vollständig gelungen, wäre eine Hälfte auf unseren Absatz herabgefallen. Hätte das nicht genügt, uns zu töten – nun – das nachfolgende Wasser wäre sicher gründlich gewesen.

 Ich sah den Stamm des ersten Baumes entlang nach oben. Sonnenlicht schien grell durch die Öffnung. Das erste Mal seit mehreren Tagen fühlte ich so etwas wie Wärme. Die Stämme führten mit ihren Spitzen an die gegenüberliegende Seite der Öffnung, vielleicht zehn Meter von der Stelle entfernt, wo das Oberflächenwasser in den See hinabstürzte. Tiefe Rinnen waren in beide Stämme eingeritzt – sicher von unserem Truck, der auf ihnen das erste Stück wie auf Schienen geglitten sein musste. Die Borke der Stämme war glatt, an einigen Stellen durch das Hinabrutschen aber rau genug, um den Füßen Halt zu geben. Trotzdem war die Neigung der Stämme immer noch viel zu steil, um an ihnen hochzuklettern. Die ersten Aststummel kamen nach zehn Metern – unerreichbar aus unserer momentanen Position. Sturgis stand ein paar Minuten herum, an den ersten Stamm gelehnt und sah schweigend nach oben. Ich hatte meine Meinung bereits gefasst.

 »Da kommen wir nicht rauf.« Niedergeschlagen sah er mich an.

 »Nicht ohne Seil«, stimmte ich zu.

 Er setzte sich auf den Felsen und betrachtete einen Moment lang wehmütig die Achse seines Trucks, bis er plötzlich aufsprang, vom Felsen kletterte und vorsichtig in das unruhige Wasser des Sees watete, sich an dem zerschmetterten Metall der Achse festhaltend. »Hier!«, schrie er triumphierend eine Minute später und wedelte mit einem Seil in der einen Hand in meine Richtung.

 Ich beeilte mich, vom Felsen herunterzukommen und half ihm wieder herauf. Das Seil war synthetisch und gut fünfzehn Meter lang. Er sah mich auffordernd an. »Zum Festzurren der Ladung. Jetzt gehört es dir, Scotsman!« Ich war bereits am Überlegen und suchte im Kopf nach der Anleitung zur Konstruktion einer Kletterhilfe aus Seilmaterialien.

 »Sie haben nicht zufällig ein Messer dabei?«, fragte ich ihn.

 Seine Hand fuhr unter das nasse Hemd zum Gürtel. Dann zog er bedauernd die Schultern hoch. »Leider nein.«

 »Aye, dann müssen wir es in einem Stück lassen.« Ich rief mir die Abfolge der Schläge und Buchten vor Augen, die ich hintereinander für zwei Klettervorrichtungen in das Seil knüpfen musste, ohne dass wir uns in die Quere kommen würden. Nach mehreren Versuchen hatte ich es, zusätzlich mit zwei Lassoähnlichen Ösen zum zwischenzeitlichen Fixieren unseres Gewichtes an Aststummeln.

 »Respekt!«, kommentierte Sturgis das Werk, nachdem ich ihm erklärt hatte, wie es anzuwenden war.

 »Kann nützlich sein, wenn man auf hoher See allein auf den Mast eines Segelschiffes klettern muss und niemanden dabei hat, der einen hochzieht«, erläuterte ich zwinkernd.

 »Ich gehe vor. Wenn ich den ersten Aststumpen erreicht habe und diese Schlinge um ihn legen kann, kommen Sie nach. Und achten Sie darauf, die Fußschlinge um den Stamm nicht zu verdrehen. Es ist verdammt schwierig, sie aufzumachen, während man drinsitzt«, ermahnte ich ihn.

 »Werde ich versuchen, Mister«, erwiderte er unsicher.

 Ich nahm die Handschlinge in beide Hände und schob sie so weit wie möglich den Baumstamm hoch.

 »Warte!« Kurz darauf wurde ich von Sturgis hochgehoben und konnte die Schlinge noch zwei Meter weiter oben verknebeln.

 Dann zog ich die Beine an und fixierte die Fußschlinge, worauf ich die Hände wieder freibekam. Ich richtete mich auf und sah hinunter. »Danke! Passen Sie auf, wie ich Hand- und Fußschlinge einsetze, und halten Sie den Körper immer dicht am Stamm.«

 Er nickte. Das Seil war zu kurz, um den ersten soliden Aststummel zu erreichen. Die Knoten und Buchten hatten viel Länge verbraucht.

 »Kommen Sie nach«, rief ich ihm zu, vielleicht sieben Meter über ihm und noch zwei Meter vom ersten Ast entfernt. Er stand bereits in Startposition, beide Hände weit nach oben am Stamm ausgestreckt. Als er die Beine anzog, rutschte die Handschlinge ab und er traf hart mit der Wange auf den Stamm. Ich konnte die blutigen Striemen sehen.

 »Denken Sie vor allem immer an festes Verknebeln. Es kommt nicht darauf an, große Strecken zurückzulegen«, ermahnte ich ihn von oben, wissend, dass ich ihm nicht würde helfen können, sollte er es nicht von allein schaffen. »Versuchen Sie kleine Bewegungen!« Hochziehen konnte ich ihn nicht.

 Langsam startete er seinen zweiten Versuch. Die Handschlinge rutschte ein paar Zentimeter auf der blutverschmierten Stelle aus, trug ihn aber anschließend. Sturgis arbeitete am Anfang fast ausschließlich mit Kraft und nicht mit Technik. So würde er es nicht schaffen, aber ich sah auch, dass er Angst hatte, wieder abzurutschen, und diese Angst würde mit zunehmender Höhe größer werden. Nach ein paar Minuten hatte er sich zwei Meter in die Höhe gekämpft und verharrte schnaufend. Ich kletterte so weit nach oben, wie mir sein Voranschreiten Seilspiel verschafft hatte. »Los Sturgis, noch einen halben Meter!«, rief ich herab. Mein Blick reichte jetzt über die Kante der Felsstufe hinweg und ich sah den Absatz, auf dem Karen sich befand und schweigend zu mir hochblickte. Das Sonnenlicht des voranschreitenden Tages schien mir wohltuend auf den Kopf und es beleuchtete auch den Rand des unteren Absatzes. Wäre unsere Lage nicht so bedrohlich – diese Aussicht wäre ein Ansichtskartenmotiv wert gewesen. Das goldfarbene Sonnenlicht ließ die Wände in den unterschiedlichsten Schattierungen von Weiß und Rot erstrahlen, verstärkt durch den Feuchtigkeitsüberzug des Felsens. Weit unter mir hingen unzählige Regenbögen über der grauen Dunstwolke des in der Tiefe verschwindenden Wassers. Der See hinter mir war vollkommen dunkel, mit hellgrauen Gischtflecken und dem sich drehenden Neer an der Stelle des Abflusses. Alles überstrahlend donnerte nur noch knapp fünfzehn Meter von mir entfernt der glitzernde Fall von der Oberfläche herab und traf auf nackten Felsen, der die Wassermassen in den See auf der Felsstufe leitete. Unser Weg nach oben würde uns noch näher an den Wasserfall heranbringen.

 Das Seil entspannte sich ein wenig. Ich kletterte einen Armzug höher und legte die Sicherungsschlaufe um einen beindicken Aststumpf.

 »Kommen Sie, Sturgis! Ruhen Sie sich aus, wenn Sie sicheren Halt mit den Beinen haben.« Er sah zu mir hoch, und blies die Luft demonstrativ aus. Dann schob er beide Arme nach oben und verknebelte die Handschlaufe. So kamen wir langsam weiter voran. Es wurde einmal brenzlig, als Sturgis das Gleichgewicht verlor und unter den Stamm zu rutschen drohte. Glücklicherweise war sein Seil in dem Moment an einem kleinen Aststumpf verhakt, der ihn hielt, bis er mit gutem Zureden wieder die Kontrolle zurückerlangt hatte.

 »Sehen Sie besser nicht runter«, war ein weiterer Ratschlag, von dem ich nicht wusste, ob er wirklich hilfreich für ihn war – aber irgendetwas musste ich sagen, allein um meine eigene Anspannung flach zu halten.

 Nach deutlich mehr als einer gefühlten Stunde erreichten wir die Oberfläche. Gut fünf Meter weiter unten hatte ich alle Knoten öffnen müssen, als wir den Punkt erreichten, von dem an die Äste noch ganz waren. Nach einem letzten Winken zu Karen, die klein und verletzlich fast dreißig Meter unter uns stand, hatte es mich große Überwindung gekostet, das letzte Stück durch die Äste zu bewältigen.

 Die Wärme der Luft und das Sonnenlicht ließen uns aufatmen. Wir kletterten auf den brüchigen Felsenrand und sanken erschöpft auf einem warmen Flecken nieder, ohne die Andersartigkeit der Umgebung zur Kenntnis zu nehmen. Ich wickelte die harzigen und mit Holzsplittern übersäten Verbände ab.

 Meine Hände waren angeschwollen wie kleine Wärmflaschen und die Entzündung war weit fortgeschritten. Die Haut war blässlich weiß und hatte tiefviolette Wundränder. Sturgis ergriff mein Handgelenk und besah sie sich kritisch.

 »Wir müssen weiter. Die Blutvergiftung kann dich umbringen, Scotsman – und das wär’ schade, nachdem wir so weit gekommen sind und du mir einen neuen Truck versprochen hast!« Der Hüne hatte sein Lachen zurück. Der Aufstieg war alles andere als eine positive Erfahrung für ihn gewesen und hatte seinen Körper äußerlich mehr malträtiert als der Absturz in den Cenote.

 Ich sah ein Stück Stoff an einem der Äste der aus der Öffnung ragenden Baumspitze flattern und erhob mich schwerfällig. Als ich um den Stamm herumtrat, erkannte ich die Leiche des Marine, den ich zusammen mit dem anderen Soldaten – Hanks hieß er, glaube ich – aus dem Truck getragen hatte, kurz bevor wir einbrachen. Ich sah mich intuitiv um – aber Hanks war nirgendwo zu sehen.

 Ich hörte ein Pfeifen. »Sieh mal, Donavon!« Sturgis kniete an einem anderen Stamm, ein paar Meter entfernt. Ich ging zu ihm und hockte mich vor den Gegenstand, den er entdeckt hatte. Es war ein ungefähr einen Meter langes, stumpf-graues Metallobjekt ohne erkennbare Öffnungen. Feine Linien an der Oberfläche markierten möglicherweise geschlossene Klappen. Nur der ergonomisch geformte Handgriff mit etwas, das wie ein integrierter Abzug aussah, verriet, worum es sich bei dem Gegenstand handeln mochte. »Ein Gewehr!«, sagte er und streckte die Hand aus.

 »Stop!«, rief ich und rempelte ihn an, so dass er sich abstützen musste, um nicht das Gleichgewicht zu verlieren.

 Missmutig sah er mich an.

 »Sieht es so aus, als könnten wir etwas damit anfangen?«, fragte ich ihn.

 »Mmmh, vielleicht«, antwortete er.

 »Sieht es so aus, als wäre es gefährlich?«, bohrte ich weiter.

 Sturgis nickte.

 »Also lassen wir es liegen. Es ist doch offensichtlich, dass das keine Waffe der Marines ist. Das heißt, wer kommt dann noch als Besitzer in Frage?« Er öffnete den Mund, antwortete aber nichts. »Genau. Ich bin sicher, das Ding ist für uns unbrauchbar, wenn nicht sogar sehr gefährlich. Lassen wir es hier. Wir müssen dringend weiter!«

 Wir erhoben uns.

 Das erste Mal nahm ich bewusst die Dramatik der veränderten Landschaft wahr. Wir standen am Rande einer großen, fast kreisrunden Senke von mehreren hundert Metern Durchmesser, in der alle Bäume entweder umgefallen waren oder zumindest sehr schräg standen. In ihrer Mitte hatte sich eine Seenlandschaft gebildet, die über mehrere Zu- und Abflüsse verbunden war. Einer der größeren Abflüsse bildete den Wasserfall in unseren Cenote.

 »Was ist hier passiert?« Sturgis hatte die Hände in die Seiten gestützt und blickte genauso ratlos wie ich in die Runde. »Das sieht aus wie gerodet – in Sekundenschnelle. Vielleicht ‘ne Bombe?«

 Ich zuckte mit den Schultern. »Möglich, hoffentlich steht das Lager noch!«

 »In welcher Richtung liegt die Straße?«, fragte er mich.

 Ich sah mich um. »Wir sind die Straße Richtung Tikal gefahren, richtig?« Er nickte. »Und dann sind wir links oder rechts von ihr abgebogen?«

 Sturgis überlegte, dann antwortete er: »Links, die Soldaten sind durch den Schwung rechts aus der Tür gefallen.«

 Das war auch meine Meinung. Ich drehte mich zur Sonne. »Tikal und Coruum liegen auf einer Ost-West Achse. Wir sind nach Westen gefahren und Richtung Süden abgebogen.« Ich sah ihn an. »Wir gehen nach Norden.«

 Er nickte und wir marschierten los, die Sonne über der rechten Schulter lassend. Das Gehen war beschwerlich. Die ersten einhundert Meter kamen wir ganz gut voran, da hier eine Lichtung gewesen war und keine Bäume umstürzen konnten. Danach wurde es deutlich schwieriger. Die abgeknickten Bäume verstärkten das undurchdringliche Unterholz noch mehr und zwangen uns zu gewaltigen Umwegen. Dennoch bildete ich mir ein, ganz gut die Richtung beizubehalten. Nach einer ganzen Weile erreichten wir die Straße, ich am Ende meiner Kräfte, gestützt von Sturgis, der immer frohgemuter wurde. Meine Arme fühlten sich mittlerweile taub bis zu den Ellenbogen an und ich hatte starke Kopfschmerzen.

 Auf der Straße musste ich mich hinsetzen und ausruhen. Die Temperatur betrug sicher wieder um die dreißig Grad. Der Amerikaner besah sich erneut meine Hände und fühlte meine Stirn. Seine Augen bohrten sich in meine, die Augenbrauen zu einem Strich zusammengezogen. »Du erlaubst, Donavon«, sagte er und hob mich auf seine Schulter. Dann marschierte er los, Richtung Osten, Richtung Ausgrabungslager oder was davon noch übrig sein sollte.

 Als ich wieder zu mir kam, herrschte lautes Getöse um mich rum. Rotorenlärm hämmerte auf mich ein und der Schmerz in meinen Händen war verschwunden. Die Taubheit war eine andere und deutlich angenehmer als vorher. Zwei Soldaten in Tarnanzügen mit ineinander übergehenden Dschungelfarben waren über mich gebeugt. Ihre Köpfe steckten in beigen Kevlar-Helmen, deren Sonnenvisiere sie über die Stirn hochgeschoben hatten.

 »Ah, da sind wir ja wieder!« Sturgis große Nase bewegte sich in mein Blickfeld und die beiden Soldaten machten ihm Platz. »Wie fühlst du dich, Scotsman?«

 Ich brachte ein Nicken zustande. »Geht schon.«

 Die Soldaten trugen keine Namen oder Dienstgradabzeichen, ihre Kampfhelme und der hinter ihnen sichtbar gewordene kantige Rumpf eines Stealth-Hubschraubers sagten jedoch auch so genug über sie aus. »Sir, können Sie mich verstehen?«, wandte sich der eine an mich und beugte sich wieder zu mir hinunter. »Ich glaube, wir konnten ihre Hände retten, Sir, aber Sie werden eine Woche damit nichts anfassen dürfen, damit die Klebenähte sich nicht wieder öffnen – haben Sie das verstanden?« Ich nickte wieder und wollte ihn nach Karen fragen, aber er fiel mir ins Wort. »Außerdem haben Sie die Maximaldosis an intravenösen Antibiotika erhalten. Geben Sie ihm hiervon alle sechs Stunden eine Injektion!« Er sah dabei Sturgis an und entfernte eine Folie von einem neon-orangen Plastiketui. Dann klebte er das Etui an mein Hemd. »Wir werden jetzt einen kleinen Auftrag erledigen und kommen dann zurück, damit Sie uns zeigen, wo wir Ihr Team finden.« Ich wollte ihn festhalten, musste aber feststellen, dass meine Hände wie Zuckerwatte eingepackt waren und gab ihm nur einen Schubs. Er blieb stehen und sah mich an. »Wir können Sie nicht mitnehmen, Sir. Das ist ein Kampfeinsatz. Wir sind in ein paar Stunden wieder zurück.«

 »Shoemaker!«, krächzte ich. Der Soldat blieb stehen und sah mich fragend an, abwartend, ob ich noch mehr wüsste, was ihn vielleicht veranlassen würde, seine Meinung zu ändern. Ich stützte mich auf den Ellenbogen auf und schrie ihn an: »In ein paar Stunden sind Karen und Sinistra tot!«

 Sturgis stützte beruhigend meine Schulter. »Ich habe bereits erfolglos versucht mit den Holzköpfen zu sprechen, Scotsman«, sagte er matt, »die stehen wie unter Drogen und haben nur ihren Auftrag im Kopf.«

 Ich blickte starr zu dem wartenden Soldaten. »Ich muss mit Shoemaker sprechen«, flehte ich, »die Außerirdischen sind zurückgekommen. Sie haben das hier veranstaltet.«

 Der Soldat zeigte eine Regung und nickte knapp. »Das wissen wir, Sir. Wir haben ihr Raumschiff geortet und werden es uns jetzt ansehen.«

 »Nein!« Meine Ellenbogen gaben auf der weichen Feldtrage nach und ich knickte unbeholfen ein. »Tun Sie das nicht!« Ein anderer Soldat war neben meinen Gesprächspartner getreten und sah mich fragend an. Ich nahm meine restliche Kraft zusammen und versuchte möglichst eindringlich zu sprechen. »Wenn Sie das versuchen, werden Sie alle sterben, bevor Sie den ersten Sichtkontakt hatten. Die haben ferngesteuerte Waffen, die Sie hinter jedem Baum erwischen können, bevor Sie eine Ahnung haben, das da was auf Sie zukommt.«

 »Woher wollen Sie das wissen, Doktor?«, fragte der Neuankömmling zurück.

 Ich nahm mir ein paar Sekunden Zeit, meinen Blick schweifen zu lassen, bevor ich antwortete. Wir befanden uns auf und dem ehemaligen Parkplatz des Ausgrabungslagers. Die Anhänger mit der technischen Ausrüstung hatten hier gestanden. Jetzt lagen sie kreuz und quer über das Gelände verteilt, teilweise eingegraben. Der Boden war an einigen Stellen aufgebrochen. Es musste bereits später Nachmittag sein, die Sonnenstrahlen fielen schräg auf die vereinzelt noch stehenden Bäume am Parkplatzrand. Der Soldat wandte sich zum Gehen. »Sie haben uns verfolgt, beschossen und die Einheit von Captain Johns innerhalb von Sekunden ausgeschaltet.«

 Der Soldat blieb stehen und drehte sich zu mir zurück. »Das wissen wir alles, Doktor. Aber dennoch ist ihr Schiff abgestürzt. Wir gehen davon aus, dass sie keine Gegenwehr mehr leisten können.«

 »Schiff? Mann!« ich konnte mich nur mühsam beherrschen angesichts dieser Borniertheit. »Die brauchen keine Schiffe. Die haben Anzüge, mit denen sie fliegen können!«

 »Woher wollen Sie das wissen, Doktor? Ich denke, es war sehr finster hier und Sie hatten einen Hurrikan?« Sein Zweifel an meinen Worten war unüberhörbar und er wandte sich erneut zum Gehen.

 »Ich habe sie gesehen«, rief ich ihm nach.

 Er blieb wie angewurzelt stehen und sagte ohne mich anzusehen. »Das glaube ich nicht. Nach Ihren eigenen Aussagen, Doktor, dürften Sie dann nicht hier sein, sondern wären tot.« Nun hatte er sich doch langsam umgedreht und mit einer Handbewegung das Sonnenvisier seines Kevlar-Helmes nach oben geschoben. Sein Gesicht kam mir bekannt vor. – Ja, das war einer der Begleiter von Shoemaker bei seinem ersten Besuch hier auf dem Ausgrabungsgelände.

 Ich sah Sturgis an. »Zeigen Sie ihm den Finger! – In meiner Jackentasche – links oben.«

 Er nestelte an dem Reißverschluss herum und zog den abgetrennten Finger vorsichtig heraus, darauf achtend, ihn nur am Ring zu berühren. »Sie waren mit Shoemaker schon hier«, sagte ich.

 Er nickte mir zu. »Special Agent Zahn, Doktor.« Vorsichtig nahm er den Finger entgegen und besah sich den Ring. »Respekt, Doktor, Sie haben den abgebissen?«, fragte er, Spott in der Stimme.

 »Nein, Special Agent. Wären Sie überrascht, wenn ich Ihnen sagte, wir haben es hier nicht nur mit Außerirdischen zu tun, sondern es handelt sich gleich um zwei Parteien von Außerirdischen, die sich zudem noch bekriegen?«

 Er erwiderte eine Zeitlang nichts. Langsam reichte er Sturgis den Finger zurück. »Das ist wirklich sehr interessant, Doktor, und löst möglicherweise einige unserer Fragen. Aber es würde noch mehr Fragen aufwerfen. Zum Beispiel, warum unsere gute alte Erde gerade so interessant für sie ist.« Er schob sein Sonnenvisier wieder herunter. »Ich werde mich da gern weiter mit Ihnen drüber unterhalten, sobald wir uns das Schiff angesehen und davon überzeugt haben, dass keiner überlebt hat.« Er drehte sich um.

 »Special Agent, kapieren Sie das nicht?« Zahn ging unbeeindruckt weiter. »Lassen Sie wenigstens den Rettungshubschrauber mit den Sanitätern für mein Team hier«, flehte ich ihn an, wissend, dass die Hoffnung auf eine Rettung von Karen und Sinistra vergeblich werden würde, sobald diese Rambos sich entschlossen hatten, die außerirdischen Soldaten wirklich anzugreifen.

 Zahn ging zu dem Sanitäter, der mich behandelt hatte, sprach kurz mit ihm und setzte dann seinen Weg zu einem etwas entfernt mit laufendem Rotor stehenden Stealth-Helicopter fort. Der Sanitäter kam zu Sturgis und mir. »O.k., Sie haben gewonnen. Wir holen jetzt direkt Ihr Team, Doktor. Meinen Sie, dass Sie das schaffen?«

 Erschöpft legte ich mich wieder hin. Die Betäubung wich leider langsam aus meinen Armen und wurde durch einen klaren, pochenden Schmerz in den Händen ersetzt. Sturgis ließ sich neben mich auf den Boden sacken, eine Zwei-Liter-Wasserflasche in der einen Hand, einen Müsliriegel in der anderen. Gemeinsam sahen wir vieren der fünf Hubschrauber bei ihrem Abflug zu. Der fünfte hob ab, nachdem die anderen außer Sichtweite waren und hooverte in Grashalmhöhe zu uns heran, so dicht es ging, ohne mich mit den Rotor-Abwinden wegzuwehen.

 Meine Augen brannten vom aufgewirbelten Staub. Ich war überrascht, an was für Material Shoemaker herankam. Der Stealth-Hubschrauber war ein Comanche RAH-78, die größere Transportversion des Angriffsmodells RAH-68, zu dem die soeben gestarteten vier gehört hatten.

 Ein weiterer Marine sprang aus der geöffneten seitlichen Ladetür und kam auf uns zu. »Das geht auf Ihr eigenes Risiko, Sir«, begrüßte er mich. »Tote Zivilisten machen sich nicht gut im Bericht – ist das klar?« Ich dachte an Karen und Sinistra und wollte ihm an den Kragen, doch Sturgis war schneller und wischte meine unbeholfenen Bewegungen mit einer Hand weg.

 »Ist klar, Sir«, antwortete er für mich.

 Der Marine nickte. »Können Sie aufstehen?« Zur Antwort ließ ich mich von Sturgis hochziehen und stützte mich schwer auf seine Schulter. Er musste mich mehr zum Hubschrauber schleifen, als dass ich aktiv ging. Der Sanitäter umfasste meine freie Seite und hob mich zusammen mit dem Texaner in den Hubschrauber.

 Während mich der Marine anschnallte, gab mir Sturgis seine Wasserflasche, die ich unbeholfen mit meinen verbundenen Händen ergriff und dankbar in großen Zügen leerte.

 »Wer ist Shoemaker?«, fragte er nebenbei, durch das gedämpfte Wummern des Rotors, nachdem der Sanitäter die Ladetür geschlossen hatte.

 »Ein schlauer Arsch!«, antwortete ich niedergeschlagen.

 USA Nevada, Area 51

 09. Oktober 2014

 30397/1/11 SCC

 Miles Shoemaker

 Miles Shoemaker saugte einen Schluck lauwarmen Wassers über den Mundschlauch seines Pilotenhelmes. Aus dem leicht erhöhten Sitz des Co-Piloten an Bord der Lockheed A-17 AT-Fe2 verfolgte er unruhig die letzten fünf Minuten des Anfluges auf Nellis Air Force Base in Nevada. Die Temperatur im Cockpit schätzte er auf nur wenige Grade unter der des Wüstenwindes, der in goldbraunen Wolken unter dem Tarnkappenjet auf einer Fläche von mehr als 100 Quadratkilometern tobte. Er hatte alle Anzeigen seines mit redundanten Funktionen ausgestatteten Pilotensitzes abgeschaltet, um sich nicht unnötig abzulenken. Der Pilot vor ihm hatte Miles nach dem Start nur kurz über die Flugroute und -dauer aufgeklärt und ansonsten schweigsam seine Arbeit gemacht, die in diesem Fall wirklich aus aktivem Fliegen bestand, denn sämtliche für die Autonavigation benötigten Satelliten waren seit dem Technologie-Genozid des 4. Oktober Geschichte.

 Miles hatte am Morgen die dringende Aufforderung erhalten, dem Vize-Präsidenten und Teilen des nationalen Krisenstabs Bericht zu erstatten. Auf der einen Seite würde er dadurch natürlich auch die Möglichkeit bekommen, sein Gesamtbild der Lage zu vervollständigen – auf der anderen Seite verlor er in einem wichtigen Moment den direkten Kontakt zu den von ihm befohlenen Aktivitäten in Guatemala.

 Seit dem 4. Oktober war er faktisch isoliert gewesen. Der unerklärliche Gammastrahlenimpuls hatte mit seinen hochenergetischen Strahlen jegliche elektronische Ausrüstung im Verband des Flugzeugträgers USS Niemitz in einen Haufen versengter Bauelemente verwandelt. Die einzige Ausnahme war der Tarnkreuzer USS Denver, dessen moderner EMP[2]-Härtegrad den Impuls vollständig abgewehrt hatte. Die Niemitz konnte seitdem nur noch mit Hilfe zweier Hochseeschlepper manövrieren, deren Technik so alt war, dass die Besatzung in der Lage gewesen war, sie mit Bordmitteln zu reparieren. Wenigstens taugte der Träger damit noch als Notlandebahn für die drei intakten A-17 der USS Denver. Diese Tarnkappenjets der neuesten Generation waren ebenso wie die Denver selbst mit ausreichender Strahlungsabschirmung versehen und konnten auf einem ausfahrbaren Katapult von Bord des Tarnkreuzers starten. Für die Landung benötigten sie noch recht konventionell eine Landebahn, die sie nun auf dem knapp dreihundert Meter langen Deck des Trägers fanden. Ohne dieses Hilfskonstrukt wäre Shoemaker auf dem Schiff zur Untätigkeit verdammt gewesen.

 Die Kommunikationseinrichtungen der USS Denver hatten tagelang versucht, mit anderen Einheiten bzw. militärischen Basen Kontakt aufzunehmen. Nach dem ersten Schock über das Ausmaß der Zerstörung in unmittelbarem Umfeld des Verbandes war eine allgemeine Erleichterung eingetreten, als ein Kontakt nach Cape Canaveral hergestellt werden konnte und die Besatzung darüber informiert wurde, dass der Rest der Welt außerhalb der Vereinigten Staaten noch relativ normal funktionierte.

 Seit einem Tag hatte er wieder Zugriff auf eine halbwegs geflickte militärische Kommunikationsinfrastruktur – sah man von der nicht vorhandenen Satellitenunterstützung einmal ab. Über Cape Canaveral war ein Zugang zum Glasfaser-Erdleitungsverbund der USA möglich geworden und hatte einem Schwall von Informationen die Tür geöffnet, deren Gliederung die Kommunikationszentrale die ganze Nacht auf Trab gehalten hatte. Immerhin war Shoemaker danach einigermaßen beruhigt über die grobe Gesamtsituation.

 Den Süd-Westen des amerikanischen Kontinents hatte es am schlimmsten getroffen – und damit die Region, in der die USS Denver sich zum Zeitpunkt des Impulses aufgehalten hatte. Er rätselte seitdem über die mögliche Ursache. Die wenigen Spezialisten, die ihm hierzu eine befriedigende Antwort geben konnten, waren außer Reichweite seiner beschränkten Kommunikationsmöglichkeiten oder in Person von Professor Morton Warren möglicherweise tot.

 Shoemakers letzter Aufenthalt auf Area 51 lag erst zwei Monate zurück, trotzdem hatte dieser neue Besuch nun etwas Einmaliges: Es war das erste Mal, dass er sich Area 51 näherte und in Form der Artefakte aus dem Ausgrabungslager Coruum dort tatsächlich etwas Außerirdisches vorhanden war. Er gestattete sich den kurzen Anflug eines unverschämten Grinsens, als er daran dachte, dass ausgerechnet diesmal keine Medien darüber berichten würden.

 »Sir, wir landen in 30 Sekunden!«

 Die Stimme des Piloten lenkte Shoemakers Blick durch die seitlichen Fensterschlitze auf die schnell näher kommenden Sandwolken der unter ihm dahinrasenden Wüste Nevadas. Die A-17 stürzte im Landeanflug förmlich nach unten, bis der Pilot sie nur wenige Meter über dem Boden abfing und in den horizontalen Landeanflug überging. Ein Geräusch wie metallisches Schlagen teilte ihm mit, dass soeben das Fahrwerk eingerastet war. Shoemaker hatte gerade noch Zeit, sich innerlich auf den Bremsruck vorzubereiten, als die Verzögerungswirkung der Bremsschirme ihn bereits in die Sitzgurte zog. Miles sah aus den Fensterschlitzen – nichts – nur tobender Sand in trübem Zwielicht.

 »Sir, sind Sie sicher, dass wir hier richtig sind?«, meldete sich der Pilot skeptisch über den Helmlautsprecher.

 »Ich gehe davon aus, dass der Leitstrahl der Denver bis hierher gereicht hat?«, fragte Miles zurück.

 »Ja, Sir!«

 »Dann sollten wir richtig sein. Warten wir einen Moment. Hier im geheimen Teil der Basis werden Sie neue Anweisungen erhalten.« Kaum hatte er den Satz beendet, heulten die Triebwerke kurz auf und die A-17 rollte zwanzig Meter weiter, bevor sie erneut im tobenden Sandsturm zum Stehen kam.

 »Habe die Anweisungen soeben erhalten«, teilte ihm der Pilot überflüssigerweise mit.

 Zeitgleich mit dem Verklingen der letzten Worte begann sich das Flugzeug auf einer kreisrunden Scheibe Sandbodens von gut 50 Meter Durchmesser nach unten zu bewegen. Aus den kleinen Fenstern sah Miles auf bleiche Betonwände, in denen senkrecht gewaltige, ölig glitzernde Gewindestangen eingelassen waren. Eine Reihe von gleichgeschalteten Schrittmotoren unter der Fahrstuhlplattform griff mit ihren Getrieben in diese Gewindestangen und begann den Fahrstuhl und seine Fracht in zügigem Tempo nach unten zu bewegen. Der Fahrstuhlschacht schloss sich unmittelbar über der Leitwerkspitze des Jets, beendete den Sandsturm und das trübe Tageslicht verwandelte sich in Dunkelheit, in der Shoemaker nur die rot beleuchteten, in regelmäßigen Abständen angebrachten Meterangaben an der Schachtwand erkennen konnte. Bei der Zahl 100 blieb der Fahrstuhl stehen.

 Mit dem Einfahren eines Schleppfahrzeugs, das bereits hinter einem sich bei ihrer Ankunft öffnenden Schott gewartet hatte, zündete eine Batterie heller Gasdrucklampen und tauchte die sandbedeckte A-17 in einen grellen See aus Licht. Der Schlepper zog den Jet aus dem Schacht zu einem mit dicken gelben Strichen markierten Abstellplatz, neben zwei milchigblaue Comanches. Nachdem Miles mit seinem Aktenkoffer dem rohen Charme aus unverkleideten Betonwänden des Transitbereichs entkommen war, wurde er am Ausgang von Secret-Service-Agenten eingehend überprüft.

 »Folgen Sie mir bitte, Sir!« Ein Agent führte ihn durch eine Luftschleuse und damit befand sich Shoemaker im modernsten und sichersten Technologie- und Forschungskomplex der Vereinigten Staaten. Hatten bis Ende des zwanzigsten Jahrhunderts hier vor allem die Entwicklung, Erforschung und Erprobung von Waffen aller Art im Mittelpunkt gestanden, so war dies im einundzwanzigsten Jahrhundert aufgrund der geopolitischen Entwicklungen im mittleren Osten und in Süd-Ost-Asien mehr und mehr dem Schwerpunkt neuer und erneuerbarer Energien gewichen. Nach den Attentaten des 11. September 2001 waren zudem die Vorhersagen und Warnungen des Komitees zu gegenwärtigen und zukünftigen Bedrohungen der Vereinigten Staaten auf dem Energiesektor deutlich ernster genommen worden. Die peak-oil-point-statements des Komitees hatten dem Wandel von Area 51 den letzten benötigten Schwung gegeben. Nicht ohne Erfolg. Der erste wirklich stabile Fusionsreaktor der Welt lief hier – weniger als zwei Kilometer vom Kern der Basis entfernt – und das schon seit knapp zwei Jahren. Besonders erfolgreich machte ihn, dass er vom ersten Tag seines Betriebs an mit einer positiven Energiebilanz aufwarten konnte – das bedeutete, er erzeugte mehr Energie als für den Betrieb seiner Magnetfelder (welche das Plasma von den Wänden des Beschleunigers fernhielten) notwendig war.

 Dass es in der Basis nur so von Secret-Service-Agenten wimmelte, überraschte Miles ein wenig. Normalerweise kümmerten sie sich um den Präsidenten, und der war nach seinen Informationen eigentlich an einem anderen Ort. Er folgte dem Agenten durch ein Labyrinth von Gängen und Sicherheitsschleusen, an denen sein Bio-Profil automatisch abgetastet wurde. Die Bio-Profil-Scanner hatten in den letzten Jahren in fast allen wichtigen militärischen Einrichtungen Einzug gehalten, da sie vollkommen immun gegenüber Fälschungen waren. Sie tasteten das Gehirnwellenmuster ab, welches bei jedem Menschen einzigartig war. Als sie nach zehn Minuten Lauferei über schallschluckenden Bodenbelag und an indirekt beleuchteten Wänden vorbei die letzte Schleuse passiert hatten, wurde er erneut von Secret-Service-Agenten überprüft, bevor man ihm eine Tür in einen Besprechungssaal öffnete und sein Begleiter zurückblieb.

 »Miles!«

 Shoemaker registrierte das spontane Lächeln auf Michael Mackenzies Gesicht bei seinem Eintreten mit Wohlwollen. Mackenzie war sein Mentor bei der Agency gewesen und hatte die CIA zehn Jahre lang geführt, bevor er in den Ruhestand gewechselt war. Shoemaker hatte ihm viel zu verdanken – vor allem die Zeit während und nach der von ihm aufgeklärten Pitbull-Affäre im Mittleren Osten hätte er ohne die Rückendeckung durch den leitenden Direktor nicht überstanden. Nach seiner Pensionierung hatte Mackenzie es nicht lange mit Nichtstun ausgehalten. Seine Hobbys waren schon immer Teil seines Berufs gewesen und somit hatte es Shoemaker nicht überrascht, als er Mackenzie – heute 72 Jahre alt – vor nicht einmal zwei Jahren in der Rolle des Nationalen Sicherheitsberaters wieder getroffen hatte.

 »Hallo, Mike!« Shoemaker ergriff die Hand seines Freundes und drückte sie fest. Er sah die unzähligen kleinen Falten um die stets zusammengekniffenen Augen. Mackenzie war wie üblich korrekt gekleidet, mit geschlossenem Zweiteiler und akkurat gebundener, gemusterter Krawatte auf weißem Hemd. Sein gewinnendes Charisma war unverwechselbar und stand in deutlicher Opposition zu Shoemakers eigener kühler und distanzierter Art, wie er sich in solchen Momenten eingestehen musste.

 »Schön, dass du da bist, Miles. – Es ist einiges los hier, wie du dir vielleicht vorstellen kannst.« Seine Geste öffnete den Raum für Miles und er ließ seinen Blick umherschweifen.

 Sie befanden sich im Anchor Room, einem abhörsicheren Besprechungssaal von gut 200 Quadratmeter, Fläche und mit vier Meter hohen Wänden, die nach oben schräg zuliefen. Shoemaker hatte den Raum an einer kürzeren Seite betreten und befand sich mit Mackenzie nun am Kopfende eines ovalen Besprechungstisches, der gut 30 Personen Platz bot. Die vereinzelt herumliegenden Schreibutensilien und Notizbücher verrieten ihm, dass nur eine Handvoll Plätze belegt war – von Mackenzie und den drei weiteren Anwesenden im Saal. Die links von der Eingangstür liegende Wand war vollständig verglast und ermöglichte den Blick auf das tiefer gelegene Operation Centre der Basis, in dem normale Betriebsamkeit herrschte. Die Verglasung war natürlich halbdurchlässig, so dass ihn niemand von unten sehen konnte, und wenigstens so stabil wie die umgebenden zwei Meter dicken Betonwände.

 »Hallo, Ad«, Miles ging Adrian Banshie, dem leitenden Direktor des CIA, ein paar Schritte entgegen und reichte ihm die Hand.

 »Schön, dich zu sehen, Miles«, erwiderte der kompakte Mann, »ich habe mir echte Sorgen gemacht, weil ich nicht wusste, wo du zur Zeit des Impulses gesteckt hast.«

 »Es war ziemlich knapp – aber ich hatte Glück«, antwortete Shoemaker. »Ich bin rechtzeitig vor dem Impuls aus dem Ausgrabungslager abgereist. Nur einen Tag später, und – wer weiß. Die Denver war gut abgeschirmt, der Rest des Verbandes leider nicht.«

 Banshie nickte. Er war formal Shoemakers Vorgesetzter, doch aufgrund Shoemakers höherem Alter und seines Ansehens in der politischen Landschaft nach der Pitbull-Affäre war ihr Verhältnis eher das zwischen Gleichberechtigten. Bevor Mackenzie zurückgetreten war, hatte er in einem Sechs-Augen Gespräch mit den beiden seine Nachfolge einvernehmlich geregelt. Der neue Präsident, der den Chef des CIA ernannt hatte, war Mackenzies Empfehlung gefolgt, da er von den Fähigkeiten beider Männer gleichermaßen überzeugt gewesen war.

 »Miles, kennst du General Pattern – ich meine persönlich?« Banshie führte Shoemaker zu den beiden anderen Anwesenden im Raum, die in ein Gespräch vertieft waren und nun beim Näherkommen sich ihrem Besucher zuwandten.

 »General.« General Gerald Pattern war nicht wesentlich jünger als Mackenzie und als Oberbefehlshaber der Streitkräfte seit neun Jahren im Amt. Shoemaker hatte ihn ein paar Mal zu großen Anlässen gesehen, jedoch auf operativer Ebene noch nicht mit ihm zu tun gehabt. Er sah ihm abschätzend in die Augen, während sie sich die Hände reichten.

 »Freut mich, Miles«, entgegnete Pattern. »Können Sie mir sagen, was das zum Teufel war, was uns hier im großen Stil lahm gelegt hat? Und was ist mit dem Erdbeben in Guatemala? Ich höre, Sie kommen da gerade her.«

 Shoemaker ließ sich mit der Antwort ein paar Sekunden Zeit, in denen Pattern ihn erwartungsvoll ansah. »Ich wäre froh, wenn ich eine schlüssige Antwort parat hätte, General, aber ich befürchte, dazu ist es noch zu früh. Ich war die vergangenen Tage wahrscheinlich noch mehr isoliert als Sie.«

 Mackenzie und Banshie hatten wie Shoemaker keine Mühe zu erkennen, dass Pattern mit der Antwort alles andere als zufrieden war. Seine Miene verfinsterte sich zusehends. »Nur damit Sie das richtig verstehen, Miles. Ich habe gut 50 Prozent meiner Air Force und fast 75 Prozent der Mobilität meiner Landstreitkräfte verloren – innerhalb einer halben Stunde.« Er trat einen kleinen Schritt näher an Shoemaker heran, so dass dieser die Nasenhärchen des Generals vibrieren sehen konnte. »Ich hätte gern jemanden, bei dem ich mich dafür bedanken – oder besser noch – revanchieren kann.«

 »Ich auch, General – glauben Sie mir. Nur ist es zu früh, Schlüsse zu ziehen, die Informationen reichen einfach noch nicht aus.« Pattern starrte Shoemaker ernst an – entgegnete aber nichts.

 »Gib uns den Vormittag Zeit, Gerald, die Fakten zu ordnen und zu einem Entschluss zu kommen.« Der hoch gewachsene, drahtig wirkende Mann, der sich bei Shoemakers Vorstellung mit Pattern im Gespräch befunden hatte, reichte Shoemaker bei den Worten die Hand. »Miles hat sicher einiges an Informationen hinzuzufügen, wenn der Präsident in wenigen Minuten den Status hören möchte.«

 Shoemaker ergriff die dargebotene Hand und drückte sie fest. »Hallo, George. Wenn du hier bist, heißt das, die Ostküste ist wenigstens noch intakt?!«

 »So kann man es ausdrücken.« George Mason drehte Shoemaker so herum, dass sein Blick auf einen raumhohen Bildschirm fiel, der die Bundesstaaten der USA in unterschiedlichen Farben zeigte. Er nahm seine kleine Designerbrille als Zeigestock in die Hand und wies in Richtung des Bildschirms. »Die grünen Staaten haben keine Schäden, die orangen bis zu 30 Prozent der technischen Infrastruktur. Die roten haben einen Ausfall der Infrastrukturen bis zu 90 Prozent und aus den schwarzen Regionen haben wir noch keine abschließenden Meldungen.«

 Die grünen Staaten zogen sich am 80. Längengrad von Kanada die gesamte Ostküste der USA hinunter bis Pennsylvania entlang. Die gesamte Mitte der Vereinigten Staaten bis zu den Rocky Mountains war orange gefärbt, mit einem schmalen grünen Streifen unmittelbar östlich der Bergkette, welche der Region als Strahlenschild gedient hatte. Die Staaten östlich des 110. Längengrades waren überwiegend rot mit schwarzen Flecken. Die Westküste von British Columbia in Kanada über die Staaten Washington, Oregon, Nevada und Kalifornien sowie Hawaii waren tiefstes Schwarz. Nur einige unterirdische Basen wie Norad in den Rockies waren noch grün. Shoemaker verfolgte die Westküstenlinie nach Süden. Mexiko, Guatemala, El Salvador, Honduras, Nicaragua, Costa Rica und Panama waren ebenfalls schwarz. An der Stelle, an der der 80. Längengrad in Kolumbien wieder aufs Festland stieß, trennte er Südamerika in einen grünen und einen orange-schwarzen Teil.

 »Das ist die Karte der technischen Infrastruktur. An der Karte zum Zivilschutz und der medizinischen Notfallkarte wird gearbeitet. Der Krisenstab schaltet sich jeden Morgen um 09.00 Uhr Ostküstenzeit zusammen.«

 Shoemaker ließ das Gesamtbild des Grauens ein paar Sekunden schweigend auf sich einwirken. Er hatte an Bord der Denver bereits eigene Hochrechnungen zu zivilen Verlusten infolge direkter Einwirkung durch den Impuls und infolge des anschließenden Verfalls der zivilen Ordnung aufgrund der zerstörten Infrastruktur angestellt. Er würde diese Zahlen hier nicht erwähnen und nur hoffen, von zu pessimistischen Annahmen ausgegangen zu sein.

 »Miles, der Präsident wird in gut zehn Minuten hier erscheinen, um sich mit uns zusammen deinen Bericht anzuhören. Möchtest du vorher einen Drink oder was zu essen?« Michael Mackenzie ging zu einem an der Wand stehenden Sideboard aus dunklem Holz, auf dem eine Vielzahl von Speisen und Getränken angerichtet war. Shoemaker stellte seinen Aktenkoffer auf einem freien Platz am Besprechungstisch ab, bevor er Mackenzie folgte, der ihm zur Aufforderung, sich zu bedienen, einen leeren Teller reichte.

 »Danke, Mike. Ich bin froh, dass die Denver die A-17 dabei hatte und die Niemitz über eine Staffel Comanches verfügte. Sonst wäre das mit dem Herkommen nichts geworden.« Er nahm den dargereichten Teller und begann sich ein paar Speisen aufzutun. »Was laufen diese ganzen Secret-Service-Typen hier herum?«

 Mackenzies Gesichtsausdruck wurde wieder ernst. »Sie kamen gestern Abend aus Washington herüber. Frank ist gestorben. Charles Dunn ist nun amtierender Präsident.« Shoemaker hielt unmerklich in seiner Bewegung inne, als er vom Tod des Präsidenten hörte. Dann nickte er und ging in Gedanken versunken an seinen Platz, stellte seinen Teller vor sich ab und wandte sich für eine Flasche Mineralwasser erneut dem Sideboard zu. »Das erklärt einiges. – Wie ist es passiert?« Mackenzie sah kurz zu George Mason hinüber, der ihnen gefolgt war. Der weit über 60 Jahre alte Mann setzte sich zwei Plätze entfernt in einen Sessel und blickte nachdenklich auf den Bildschirm. »Er war auf dem Rückflug von Japan über dem Pazifik, als die Air-Force One von dem Impuls getroffen wurde. Bei der folgenden Notlandung auf Hawaii wurde Frank sehr schwer verletzt. Er war nicht transportfähig und ist gestern Morgen gestorben. Wir steuern das Land jetzt von hier aus, zusammen mit dem Krisenstab in Washington, in dem die Minister und die Vertreter der öffentlichen Ordnung sitzen. Wir haben eine Menge neuer Jungs in neuen Positionen. Der Generalstab ist auf dem Weg hierher. Die nationale Kommunikation funktioniert nur noch über die militärischen Erdleitungen und ist überlastet. Wir brauchen dringend eine Entscheidung, ob wir das ESL[3] starten können.«

 Kommentarlos setzte sich Shoemaker und begann zu essen. Nach ein paar Bissen legte er die Gabel an die Seite, um den Verschluss seines Aktenkoffers zu öffnen. Nach Eingabe des Zahlencodes sprang der Deckel auf. Shoemaker nahm einen flachen Aktenordner heraus und schob ihn zu Mackenzie und Mason hinüber. »Seite drei, seht es euch an!«

 Mason und Mackenzie waren an Shoemakers einsilbige Art gewöhnt und verkniffen sich Bemerkungen. Adrian Banshie war zu ihnen getreten und blickte Mason über die Schulter, nachdem der den Ordner aufgeschlagen und darin zu blättern begonnen hatte. Als er die Seite gefunden hatte, verharrte seine faltige Hand auf einem Luftbild, das rote und blaue Kreise über dem teilweise von Wolkenformationen verdeckten Regenwald zeigte. Die Kreise lagen mit ihren Zentren wiederum auf einem gestrichelten Kreis, der als Mittelpunkt eine feine, gelbe Silhouette der Stele in Coruum besaß. Die Stille wurde greifbar. »Was soll das sein, Miles«, fragte Mackenzie.

 Shoemaker schluckte den letzten Bissen hinunter, schob den Teller von sich weg und drehte sich in seinem Sessel zu der Gruppe. »Der General fragte nach dem Erdbeben. Die roten Kreise markieren Einschlagkrater von Bomben auf der Oberfläche nahe dem Ausgrabungsgelände. Ich habe gestern eine A-17 zur Aufklärung in das Gebiet geschickt. Sie hat die Krater unter der Wolkendecke aufgrund von Temperaturunterschieden zur Umgebung entdeckt und eine Wärmebildaufnahme gemacht. Die blauen Kreise wurden ergänzt, um das wohl beabsichtigte Muster deutlich zu machen.« Er deutete mit einem Finger auf das Symbol der Stele in der Bildmitte und sah General Pattern an, der sich ebenfalls zu der kleinen Gruppe gesellt hatte. »Das beantwortet Ihre Frage nach dem wie, General. Aber fragen Sie mich nicht, woher die Dinger kamen und von wem.«

 Banshie richtete sich auf. »Das heißt, jemand hat das Lager zerstört, auf eine sehr massive Weise und das erklärt in der Tat die Ursache für das Erdbeben.«

 »Nicht ganz, Ad. Die blau markierten Bomben haben nicht gezündet. Obwohl auf den Fotos des Aufklärers das Lager nicht direkt zu erkennen ist, gebe ich unserem Team dort noch eine Chance, es überlebt zu haben.«

 »Und doch wohl auch den Archäologen – oder?« Mason sah ihn mit einer hochgezogenen Augenbraue an.

 Shoemaker erwiderte den Blick einen Moment lang ausdruckslos. »Natürlich – wenn sie sich im unterirdischen Teil des Lagers befunden haben – was durchaus wahrscheinlich ist, denn zu dem Zeitpunkt tobte der Hurrikan direkt darüber.«

 Eine Tür links von der Gruppe öffnete sich und Charles Dunn trat ein, flankiert von drei Männern, von denen Shoemaker zwei aufgrund der Art, wie sich bewegten und beim Betreten des Raumes umsahen, als Agenten des Secret Service identifizierte.

 Shoemaker erhob sich, als der Präsident entschlossenen Schrittes auf ihn und die Umstehenden zukam.

 »Hallo Miles – schön, dass Sie es einrichten konnten.« Das saure Lächeln, welches seine Worte begleitete, neutralisierte den mitschwingenden Sarkasmus. Beide reichten sich die Hände. Einer von den drei Begleitern des Präsidenten hatte in der Nähe der Tür Position bezogen und gab sich Mühe, unsichtbar zu werden.

 »Das ist Special Agent Gordon Fuller«, stellte er einen der beiden in seiner Gesellschaft verbliebenen Männer vor und bestätigte damit Shoemakers Vermutung. »Leiter des Detail und das hier ist Chris Wall, mein Stabschef«, wies er auf den anderen, größeren der beiden. Die Männer reichten Miles die Hand. Wall war ihm bekannt, er gehörte ins republikanische Lager und hatte in der Zeit der Pitbull-Affäre am lautesten für die Reorganisation, wenn nicht Auflösung des CIA gekämpft. Wall gab mit keinem Zeichen zu erkennen, wie er zwischenzeitlich darüber dachte.

 »Sagen Sie mir vor allem eins, Miles, als derjenige, der am dichtesten von uns allen an der Sache dran ist«, begann Dunn ohne Umschweife, während er sich ein Glas Wasser einschenkte. »Hat das alles mit dieser alten Stadt zu tun, die Sie da ausgegraben haben und falls ja – warum schütten wir sie dann nicht einfach wieder zu?«

 »Mr. President, ich wünschte, es wäre so einfach«, erwiderte Shoemaker. Dunn wartete stillschweigend auf weitere Erklärungen. »Meine persönliche Meinung ist, Sir, dass es damit zu tun hat und dass die Ereignisse seit dem 4. Oktober eine Eigendynamik entwickelt haben, die sie außerhalb unseres Einflusses stellen.«

 Präsident Dunn warf seinem Stabschef einen warnenden Blick zu, als der zu einer Nachfrage ansetzen wollte. Zu Shoemaker gewandt fuhr er fort: »Miles, ich habe ein gewisses Problem damit, zu akzeptieren, dass es auf diesem Planeten etwas gibt, das sich außerhalb meines Einflusses stellt.« Während Shoemaker noch über die höfliche Formulierung einer Antwort nachdachte, nahm ihm George Mason diese Arbeit bereits ab. »Das liegt daran, Charles, dass die Ursache des Problems nicht auf diesem Planeten zu finden ist!«

 Der Präsident sah George Mason nicht an. Ein unangenehmes Schweigen hing über der Gruppe von Männern, dann sagte er: »Das verstehe ich nicht, George. Vielleicht hätte Frank es verstanden – Gott habe ihn selig –, aber ich verstehe das nicht.«

 »Wir haben Miles hergeholt, damit er uns eine Zusammenfassung seiner Erkenntnisse vorstellt.« Adrian Banshie sah Shoemaker auffordernd an. »Wir benötigen heute eine Entscheidung, ob wir es riskieren können, unsere letzten Reservesatelliten für das ESL zu starten. Nach Miles Vortrag verfügen wir hoffentlich über die notwendigen Informationen, um diese Entscheidung zu treffen.«

 Shoemaker nickte und machte eine einladende Handbewegung zum Tisch, der alle folgten. Er nahm den Aktenordner von Masons Platz und zog einen Kristall-Datenspeicher aus der Innentasche seines Jacketts.

 »Geben Sie ihn mir, Sir.« Special Agent Fuller war näher getreten und hielt ihm die geöffnete Hand entgegen.

 »Danke. Wo ist die Leinwand?« Der Leiter des persönlichen Stabes deutete auf eine Stelle neben dem Bildschirm. Dann ging er auf ein im Besprechungstisch eingebautes Bedienelement für den Projektor zu, legte den Kristall-Datenspeicher ein und reichte Shoemaker die Fernbedienung. Die getäfelten Wandpaneele neben dem Bildschirm fuhren zur Seite und gaben den Blick auf einen weiteren gleichgroßen Laser-Schirm frei.

 Präsident Dunn hatte sich in einem Sessel zwischen Mackenzie und seinem Stabschef niedergelassen und sah neugierig auf das zuoberst liegende Foto in Shoemakers aufgeschlagenem Ordner, sagte aber nichts. Special Agent Fuller setzte sich auf die gegenüberliegende Seite des Tisches und drehte sich einen Sessel um 180 Grad herum. Alle Augen waren erwartungsvoll auf den leeren Bildschirm gerichtet.

 »Ich werde chronologisch beginnen. Wenn Sie die Informationen bereits kennen, winken Sie mich bitte durch«, begann Shoemaker. Er drückte eine Taste der Fernbedienung und das erste Bild erschien. »Sie sehen hier ein Satellitenbild der Region von Tikal, welches vor zwei Jahren aufgenommen worden ist. Die gelbe Schraffur markiert den späteren Fundort der Metropole Coruum, der uns gegenwärtig interessiert, die roten Flächen stellen die Stadt Tikal dar. Bemerkenswert ist die Nähe der beiden Stadtstaaten zueinander und die Tatsache, das Tikal seit mehreren Hundert Jahren entdeckt und nahezu vollständig ausgegraben ist, während nur knapp 30 Kilometer entfernt eine noch größere Metropole im Regenwald verborgen liegt, auf die es bis zum 17. August dieses Jahres nicht den geringsten Hinweis gegeben hat.«

 Shoemaker wechselte zum nächsten Bild und gab seine Erläuterungen mit sachlicher Stimme zu den darauf zu sehenden Personen, während er mit einem Laserzeiger die jeweiligen Köpfe markierte.

 »Am 17. August wurde Coruum zufällig von zwei Kaliforniern entdeckt, von denen einer bei der Rettung des anderen auf tragische Weise ums Leben kam. Eine zu Hilfe gerufene Archäologin, ebenfalls aus Kalifornien, die zur Zeit für das Archäologische Institut von Guatemala arbeitet, erkannte schließlich die Bedeutung des Fundes und wurde mit der Ausgrabungsleitung beauftragt. Wenige Tage später, am 22. August, wurde von ihrem Team das erste wichtige Objekt entdeckt.« Er wechselte auf das nächste Bild, welches die Stele als Großaufnahme zeigte.

 »Diese Stele ist mehr als 4.000 Jahre alt«, Shoemaker sah sich in der kleinen Runde um, nach Reaktionen suchend. Dunn hörte konzentriert zu, Mackenzie hatte die Augen geschlossen, war aber wenigstens ebenso konzentriert. Die anderen blickten auf den Schirm. Er fuhr fort: »Sie lag in 16 Grad Celsius kalten, fließenden Wasser, hatte aber eine eigene Oberflächentemperatur von knapp 38 Grad Celsius.« General Pattern begann unruhig mit den Fingern auf der Tischplatte herum zu klopfen.

 »Ist das nicht seltsam? Mehr als 4.000 Jahre alt, wenigstens 1.500 davon im Wasser und Schlamm liegend, und diese Steinsäule sieht aus, als wäre sie gerade poliert worden und verfügt über eine so angenehme Temperatur?«, half Shoemaker nach.

 »Worauf wollen Sie hinaus, Shoemaker?« Der General hatte beide Ellenbogen aufgestützt und deutete mit den offenen Händen auf den CIA-Direktor.

 »Auf folgendes, General.« Er wechselte zum nächsten Bild, eine weitere Satellitenaufnahme. »Dieses Bild hat in etwa den gleichen Ausschnitt wie das erste, das ich Ihnen vor ein paar Minuten zeigte. Wir haben diesmal nur ein paar unterschiedliche Kameras zusammengeschaltet, Infrarot, Tiefenradar, Wärme und so weiter.« Während er sprach, zoomte ein Ausschnitt heran und es verstärkten sich einzelne, digital nachbearbeitete Konturen auf dem Bild. Endlich waren die Umrisse des unterirdischen Komplexes klar zu erkennen und vor dem Eingang glühte ein weißgelber Punkt.

 »Das ist die Stele in den Aufnahmen von Anfang September, nachdem unser Verbindungsmann vor Ort Kenntnis von dem ungewöhnlichen Fund hatte. Um die Aufnahmen zu legalisieren, boten wir der leitenden Archäologin an, ihre Bemühungen mit Satellitenbildern zu unterstützen, was sie gerne annahm – aber da hatten wir sie bereits gefunden.«

 »Was ist sie, Direktor?« Pattern blickte Shoemaker ärgerlich an. Dieser erwiderte den Blick und erlaubte sich ein leichtes Triumphieren durchschimmern zu lassen.

 »Eine unglaublich starke Energiequelle, welche einen Zeitraum von über 4.000 Jahren überstanden hat. Eine Energiequelle, die so kompakt ist, dass sie inklusive ihres Brennstoffvorrats in diese Stele hineinpasst, die Sie sich als Steinsäule von sechs Metern Höhe und mit einem Durchmesser von drei Metern vorstellen müssen.«

 Pattern schlug mit beiden Handflächen auf den Tisch. »Eine Batterie, die 4.000 Jahre hält? Und das soll ich glauben?«

 George Mason ergriff von der Seite des Tisches das Wort. »Ja, Gerald. Es ist der erste greifbare Beweis dafür, das unser Planet nicht einzigartig im Universum ist und wir es auch nicht sind.« Er machte eine kurze Pause, um die Wirkung seiner Worte auf die Teilnehmer abzuwarten, und drehte sich zu Shoemaker, um von ihm die lautlose Zustimmung zu bekommen, den Vortrag unterbrechen zu dürfen. Dann fuhr er fort: »Diese Stele ist ein Artefakt, Gentlemen. Am 10., 18. und 29. September fingen unsere Satelliten Sendesignale exakt dieser Stele, beziehungsweise des in ihr enthaltenen Senders auf. Die empfangenen Signale waren auf Koordinaten jenseits unserer Milchstraße gerichtet. Am 10. September wurde von Donavon MacAllon, einem an der Ausgrabung beteiligten Schotten, ein unglaublich kompliziertes Bedieninstrument der Stele gefunden. Mit diesem Schlüssel wurde am 18. September von ebendiesem MacAllon ein geheimer Bibliotheksraum geöffnet und am 29. September wurde in Gegenwart von Direktor Shoemaker und zwei weiteren Agents der Haupteingang zu dem unterirdischen Komplex geöffnet, dessen Umrisse Sie auf diesem Bild erkennen können.«

 Pattern hatte sich zurückgelehnt und massierte sich mit den Fingern die übermüdeten Augen. »O.k., o.k. Ist es absolut ausgeschlossen, dass wir es hier mit irdischer Technologie zu tun haben, die auf welchen Wegen auch immer dorthin gelangt ist?« Der General versuchte systematisch sich wieder tragfähigen Boden unter den Füßen zu verschaffen.

 Shoemaker übernahm nach einem kurzen Blick den Vortrag wieder von Mason und machte sich an die Beantwortung der Fragen. »Wir haben das Material des Senders, das unterirdische Lager und alle Artefakte genau untersucht, General. Wir haben Maschinen aus dem Lager hier – auf Area 51, Deck 17 unter unseren Füßen.« Der Präsident und die anderen blickten instinktiv nach unten – auf den Boden. »Glauben Sie mir, Sir, dass es sich hier um irdische Technologie handelt, ist – leider – zu 100 Prozent ausgeschlossen.«

 Pattern nickte ermattet und resigniert.

 »Wir wissen somit, dass es einen direkten Zusammenhang zwischen den Aktivitäten am Boden und dem Sender gibt. Bei dem ersten Signal waren wir überrascht und haben die Ursachen überall gesucht, nur nicht in der Stele. Es erschien uns zu dem Zeitpunkt unrealistisch, davon auszugehen, dass ein über 4.000 Jahre alter Sender dort existiert. Das zweite Signal hat unser Denken dahingehend korrigiert, dass wir jetzt definitiv davon ausgehen mussten, es gibt diesen Sender und er funktioniert und sagt irgendjemanden irgendetwas. Seitdem haben wir mit allen, mit wirklich allen Kapazitäten versucht, zu verstehen, was.«

 Präsident Dunn erhob sich und wandte sich dem Sideboard zu. Mit einer Handbewegung wies er Shoemaker an, nicht zu unterbrechen. »Als das dritte Signal empfangen wurde, hatten wir es bereits erwartet. Die Öffnung des Haupteinganges musste ein Signal wert sein – und es kam. Was wir nicht erwartet hatten, war die Tatsache, dass nur einen Tag später unsere Satelliten über Mittelamerika außer Dienst gestellt wurden – innerhalb von einer Minute. Kommunikation, Wetter, GPS, Aufklärung, alles – inklusive der Raumstation Columbus!«

 »Das ist mir bekannt«, warf Pattern ärgerlich ein. »Ich hatte Anfragen an die NASA und bekam nur sehr zögerliche Antworten mit Bezug auf atmosphärische Störungen und sonstigen Scheiß.«

 »Eine ähnliche Frage stellten wir uns auch, als wir nach dem zweiten Signal die Schlussfolgerungen zogen, dass der Aufwand, einen solchen Sender zu installieren, nicht betrieben wird, wenn eine Reaktion Jahre auf sich warten lassen würde. Wir haben darauf gewartet, dass etwas passiert – das Jemand kommt, um nachzusehen.«

 »Was?« Pattern stand so schwungvoll auf, dass sein Sessel ein paar Meter nach hinten rollte. »Auch wenn ich hier ein Abo auf die Rolle des Idioten zu haben scheine: Sie wollen mir verkaufen, dass neben den außerirdischen Maschinen jetzt auch die Außerirdischen selbst hier sind? Wo denn?«

 »Denken Sie an die Bomben, General, und an…«, als Mackenzie den schmunzelnden Blick des Präsidenten bemerkte, verstummte er.

 Shoemaker öffnete das Bildschirmmenü des Datenkristall-Speichers und sprang zu einer bestimmten Datei. Als das gesuchte Bild auf dem Schirm erschien, richteten sich alle Anwesenden kerzengrade in ihren Sesseln auf.

 »Ist es das, wonach es aussieht, Miles?« Mackenzie hatte die Augen zusammengekniffen und starrte das Objekt auf dem Foto an. In der Bildmitte war ein schmutziger, lang gezogener, ellipsoider Körper mit unscharfen Konturen zu sehen. Er befand sich am Ende einer aus dem Bild laufenden Schneise aus umgestürzten und abrasierten Bäumen. Die digitale Nachbearbeitung des Bildes hatte einen Maßstab über das Bild gelegt. Mackenzie addierte in Gedanken die Kanten der drei Quadrate, welche das Objekt der Länge nach durchmaß. »60 Meter«, hauchte er für alle hörbar.

 »Ich denke, das ist es, Mike. Allein der Antrieb«, Shoemaker deutete mit dem Laserzeiger auf einen kugelförmigen Teil im hinteren Drittel des Objektes, »hat 15 Meter im Durchmesser.«

 General Pattern war ans Sideboard getreten und kam mit einem großen Glas Wasser zurück, wobei er sich auf die Lehne seines Sessels stützte. »Das Ding hat die Bomben abgeworfen und ist dann abgestürzt?«

 »Möglich«, antwortete Shoemaker, »oder das hier.« Dabei sprang er auf ein weiteres Bild.

 »Das sieht nicht mehr so gut aus«, bemerkte der Stabschef, nachdem alle das Foto eine Zeitlang studiert hatten. »Ziemlich zerrissen.«

 Shoemaker stimmte zu. »Aus großer Höhe abgestürzt, während das andere notgelandet ist!« Er schaltete beide Fotos verkleinert nebeneinander. Präsident Dunn war aufgestanden und um den Tisch herum zum Bildschirm gelaufen.

 »Notgelandet«, sprach er vor sich hin »aber das kann bedeuten, das dort noch jemand von der Besatzung am Leben ist, Gentlemen!«

 »Ich habe nie an so einen Scheiß geglaubt!« sagte Pattern fassungslos.

 Shoemaker sah den konsternierten Mann lächelnd an. »Es ist nie zu spät, seine Ansichten zu ändern, General, glauben Sie mir.«

 George Mason meldete sich zu Wort, das erste Mal mit einer gewissen Aufregung in der Stimme. »Jetzt erzähl uns, was du bereits in die Wege geleitet hast, Miles, um das Ding in die Hand zu bekommen.«

 Shoemaker wählte ein anderes Bild, das die Westküste der Vereinigten Staaten und Mittelamerika zeigte. Eine rote Linie begann sich aus einem Feld blauer Schiffssilhouetten nach Südosten zu bewegen. »Das Foto des notgelandeten Schiffes ist von gestern 09.00 Uhr pacific time. Nachdem das Bild ausgewertet wurde, habe ich die Denver um 11.30 Uhr von der Trägergruppe getrennt und seitdem mit Höchstgeschwindigkeit nach Südost fahren lassen.«

 »Und die Trägergruppe damit ohne Schutz zurückgelassen!«, unterbrach Chris Wall Shoemaker sichtlich echauffiert. »Das ist unverantwortlich, wo wir im Westen ohnehin ungenügende Kräfte haben.«

 Charles Dunn hob beschwichtigend eine Hand. »Ich bin sicher, Chris, Miles wird uns in Kürze erklären, warum er 15.000 Mann Navy-Besatzungen ungedeckt zurückgelassen hat.« Der Präsident blickte Shoemaker kritisch an. »Fahren Sie fort, Miles.«

 »Vielen Dank, Mr. President. In der Tat ist der Verband nicht ungedeckt. Am Morgen ist es der Besatzung der Niemitz gelungen, ein Startkatapult wieder instand zu setzen, sodass die zwei A-17 in der Lage sind, ein Ortungsnetz zu betreiben. Dünn, aber ausreichend, bis die Denver in ein paar Tagen von ihrer Mission zurück ist.«

 »Und die Mission…«, ließ der Stabschef seiner Ungeduld weiteren Raum.

 »… besteht in der Bodenaufklärung und Sicherung des abgestürzten Raumschiffes«, beendete Shoemaker den Satz. »Meine Entscheidung beruhte allein auf der Notwendigkeit, dieses Artefakt in unsere Hände zu bekommen, bevor irgendjemand sonst davon Kenntnis bekommt. Verglichen mit den technologischen Erkenntnissen, die wir aus der Energiequelle der Stele, des Senders oder des gesamten Lagers bekommen könnten, handelt es sich bei dem Schiff um den aktuellen Entwicklungsstand der Außerirdischen und nicht um 1.500 Jahre abgelagerte Technik.«

 Die rote Linie auf dem Bildschirm war gut 600 Seemeilen westlich der mexikanischen Pazifikküste auf Höhe von Guadalajara zum Halten gekommen. Shoemaker drückte einen weiteren Knopf und das Bild zoomte auf einen Ausschnitt, in dem die USS Denver sich links oben befand und ihrerseits mehrere kleine Linien Richtung Festland entsandte. »Die Denver läuft seit 24 Stunden mit 65 Knoten Höchstgeschwindigkeit. Sie wird in wenigen Stunden diese Position erreicht haben und von dort ihre fünf Comanche-Helikopter nach Coruum schicken. Die Hubschrauber werden die verbleibenden 1.200 Meilen in knapp drei Stunden zurücklegen. Da wir damit rechnen müssen, dass die Besatzung des Raumschiffes möglicherweise verletzt ist, haben wir einen der Hubschrauber als Lazarett ausgerüstet, was mir vier Comanches für volle Kampfausrüstung übrig ließ. Ich gehe davon aus, dass diese Feuerkraft ausreicht, verbleibenden Widerstand zu überwinden.«

 »Miles, und du bist sicher, dass es eine gute Idee ist, den Außerirdischen feindlich gegenüberzutreten?« Mackenzie sah seinen früheren Protegé fragend an. »Ich meine, wie erklären wir es, wenn weitere Schiffe kommen, um nachzusehen?«

 Shoemaker nickte zustimmend. »Ich sehe, worauf du hinaus willst, Mike, und ich habe mir die gleiche Frage gestellt.« Shoemaker ging vor dem Bildschirm auf und ab. »Nur, was sind die Optionen? Wir können es untersuchen – oder nicht. Wenn wir es nicht tun, tun es andere. Wenn wir es tun, entsteht ein Risiko.« Er zählte die Optionen mit den Fingern ab. »Bleibt es nur bei dem notgelandeten Schiff, halte ich das Risiko für kalkulierbar angesichts der unglaublichen Rendite im Erfolgsfall. Kommen andere Schiffe nach, haben wir eine Rettungsaktion durchgeführt. In jedem Fall spielt Zeit eine kritische Rolle.« Shoemaker sah den Präsidenten an. »George hat es vorhin gesagt: Wir sind nicht mehr allein und nicht mehr einzigartig. Jemand hat uns gefunden, der technologisch weit, sehr weit vor uns ist.« Seine Augen suchten den Blick des Präsidenten.

 »Wir erinnern uns alle an die deutschen Wunderwaffen in Peenemünde und im Harz nach dem zweiten Weltkrieg?« Sein Blick streifte den Leiter des Secret Service und ein kurzes Grinsen huschte über sein Gesicht. »Na ja, vielleicht erinnert sieht nicht jeder von uns daran, aber wer nachsehen will, sie sind unten im Keller. Wir hatten gegen Ende des Krieges parallel zur Invasion spezielle Jagd-Teams darauf angesetzt, diese Waffen, ihre Produktionsanlagen und die Ingenieure zu lokalisieren und so schnell wie möglich in die Staaten zu bringen, um sie dem Zugriff der Russen zu entziehen.« Mackenzie und Dunn nickten zustimmend, während Fuller nach wie vor auf die Stelle wartete, bei der sich ihm der Zusammenhang zum Lager in Guatemala eröffnen würde.

 »Das Know-how der damals sichergestellten Waffen und die deutschen Ingenieure brachten uns auf den Mond und sicherten unsere Vormachtstellung in der Welt. Die Artefakte aus Coruum sind für uns modern, aber für die Außerirdischen mehr als eintausendfünfhundert Jahre alter Schrott. Das hier«, Shoemaker wandte sich zum Bildschirm und benutzte die Fernbedienung als Zeigestock und um das Bild des notgelandeten Raumschiffes abzurufen, »ist aktuelle Technologie der Außerirdischen und unsere Eintrittskarte in die Zukunft.«

 Es herrschte Schweigen, während die Anwesenden zu ihren eigenen Schlussfolgerungen kamen. Pattern ergriff als erster das Wort:

 »Wenn der Impuls vom 4. Oktober einen Beschuss unseres Planeten mit einer Waffe darstellte, können wir nur noch beten. Ich glaube in diesem Fall nicht, dass wir eine Chance hätten, eine echte Konfrontation siegreich zu überstehen. War es nur ein zeitlicher Zufall, eine ungünstige Kombination zweier getrennter Ereignisse, müssen wir alles tun, jede Sekunde nutzen, um unseren Abstand auf technologischer Seite zu verringern.« Er sah den CIA-Direktor an. »Ich stimme Ihnen zu, Miles, Sie haben richtig gehandelt. Die größte Chance, die wir gegenwärtig haben, ist, dieses Schiff mit seiner Besatzung in unsere Hand zu bekommen.«

 Chris Wall leerte sein Wasserglas. »Und Sie glauben, Miles, die Außerirdischen mit unserer Medizin an Bord des Lazaretthubschraubers behandeln zu können? Haben wir eine Ahnung, ob unsere Art von Medizin in irgendeiner Art kompatibel zu ihrem Organismus ist oder vielleicht, wie sie aussehen?« Der Stabschef suchte sich einen neuen Sessel, von dem aus er einen freien Blick auf den Bildschirm hatte.

 »Ja, das glaube ich, Sir. – Haben Sie Interesse, Gentlemen, einen Blick auf unsere Außerirdischen zu werfen?«, fragte Shoemaker provokant in die Runde. Sprachloses Nicken und Sesselrücken war die einheitliche Antwort. Er wählte über das Menu des Daten-Kristallspeichers einen Film aus und startete ihn. »Das ist ein Filmdokument aus dem Bibliotheksraum, welchen die Archäologen am 18. September entdeckt haben. Sie müssen sich diesen Bibliotheksraum als ein Archiv digitaler Filmaufzeichnungen vorstellen. Die Gesamtaufzeichnungsdauer des Materials beträgt einig Wochen und bedeutet nebenbei gesagt den größten archäologischen Fund der Geschichte, da er sehr wahrscheinlich die gesamte gut 2.800-jährige Geschichte von Coruum dokumentiert – filmisch.«

 Präsident Dunn blickte George Mason ungläubig an. »Seit wann wissen wir das?«

 Mason warf Shoemaker einen kurzen Blick zu, bevor er antwortete. »Seit ungefähr einer Woche ist uns die volle Bedeutung dieses Archivs bekannt. Wir haben alle Anstrengungen unternommen, sämtliche Informationen darüber zu kontrollieren. Wir gehen davon aus, dass die Bedeutung der Informationen des Archivs und seiner Technologie wenigstens so hoch wie die der übrigen Artefakte und des unterirdischen Lagers ist. Vielleicht noch höher als das Raumschiff.«

 Miles startete den Film. Erneut war die Spannung im Raum greifbar. Der Bildschirm zeigte ein Meer von Fackeln inmitten der Nacht. Die Perspektive des Betrachters verlief vom Flachdach eines hohen Gebäudes über eine Stadt aus terrassenförmigen Gebäuden, die auf jeder Stufe und auf den symmetrischen Treppen von Fackeln gesäumt waren.

 »Die Archäologen gehen davon aus, dass diese Aufnahme die Stadt Coruum ein paar Wochen vor ihrer Zerstörung zeigt«, sprach Shoemaker mit ruhiger Stimme über den rauschenden Wind in der Aufzeichnung. »Das heißt, wir sehen ein Dokument aus dem Jahre 560 nach Christus.« Die atemlose Stille im Raum wurde tiefer, falls das überhaupt noch möglich war. Auf dem Bildschirm waren Maya zu sehen, die in hölzernen, mit Stroh und Tüchern bedeckten Sesseln saßen. Keiner von ihnen sprach und alle schienen auf etwas zu warten. Hinter dem abfallenden Profil der Stadt glitzerte der Mond in einem See.

 »Die Maya dort repräsentieren den Aussagen der Archäologen nach den Herrscher und andere hohe Würdenträger, die auf die Rückkehr der Erbauer des unterirdischen Komplexes warten. Es ist zurzeit vollkommen unklar, welche Beziehung zwischen den Maya und den Außerirdischen herrschte.«

 Der Film lief weiter. Die Qualitätsverluste durch das Umkopieren einer dreidimensionalen Darstellung auf einen Film waren nicht zu übersehen, steigerten die Spannung und Faszination jedoch noch weiter. Die Anwesenden blickten ungläubig auf die Bauten der Stadt, die kunstvoll mit Erdfarben verziert waren.

 Hätten die Maya sich nicht von Zeit zu Zeit leicht bewegt – das Ganze hätte auch ein Foto sein können. General Pattern begann nach zwei Minuten unruhig zu werden. Miles bat mit der ausgestreckten Hand noch um ein wenig Geduld, und zuckte – obwohl er den Film bereits mehrfach gesehen hatte – doch mit den anderen zusammen, als ein lautes Donnern endlich Bewegung in die Szene brachte. Die Kameraperspektive des Films zeigte fünf gleichmäßig schnelle, kobaltblaue Strahlenfinger, die sich aus dem nachtschwarzen Himmel in einer weiten Kurve zur Stadt herunterzogen. Keinen der Anwesenden im Besprechungsraum hielt es auf dem Sessel. Mackenzie, Mason und Präsident Dunn traten um den Tisch herum zu Fuller und betrachteten schweigsam fasziniert das Dokument aus der Vergangenheit.

 Ein unbestimmbares, triebwerkähnliches Geräusch erklang, während das Licht des Bildes ein intensives Blau annahm. Mit Mühe konnten die Anwesenden erkennen, dass sich vier der Strahlenfinger von dem fünften Raumschiff trennten und einen anderen Kurs einschlugen. Das fünfte jedoch kam schnell näher an die Wartenden auf dem Dach und die Kamera heran.

 Präsident Dunn tickte Shoemaker an die Schulter. »Und das ist kein Fake?«

 Der CIA-Direktor erwiderte ernst den Blick. »Ja, Mr. President, das ist absolut authentisch!«

 Alle blickten gebannt auf das unglaubliche Schauspiel. Als das Raumschiff schließlich über dem Flachdach einschwebte und die Plattform des Fahrstuhls sich herabsenkte, war es zuviel für Pattern.

 »Menschen?«

 Der Stabschef sprach es als einziger voller Unglauben aus. Aber alle sahen es und alle erkannten die Außerirdischen als Menschen. Andere Kleidung – ja, aber gleiche Extremitäten, Proportionen.

 »Wie kann das sein? Woher kommen die, Miles?«

 Shoemaker wandte sich dem Präsidenten zu. »Die Archäologen haben keine Erklärung dafür, Sir – noch nicht. Sie sind sich sicher, dass die Antwort in diesem Filmmaterial enthalten ist, wir konnten es nur noch nicht sichten – es ist einfach zu viel.« Er hielt den Film an, und das Standbild zeigte einen hochgewachsenen Mann, der von einem zweiten in einer Art Rüstung ohne Helm begleitet wurde. »Es sind zweifelsohne Menschen oder extrem menschenähnliche Lebewesen und sie sind uns sehr weit voraus. Betrachten Sie die Rüstung, Gentlemen.«

 Etwas verzerrt durch die Aufnahmetechnik des Filmes war dennoch eine wenigstens zwei Meter große, gepanzerte Gestalt in einem schwarz-blauen Anzug auszumachen. Die Gestalt trug keinen Helm und war deshalb an ihrem Kopf mit den schwarzen Haaren und dem ernsten Ausdruck klar als Mensch zu identifizieren.

 »Unglaublich!« General Pattern berührte mit der Nase fast den Bildschirm, so dicht stand er davor. Kopfschüttelnd drehte er sich zu Shoemaker. »Wir brauchen dieses Schiff, Miles, und alles, was wir sonst an Technik bekommen können, und wenn es nur ein versteinerter Furz von diesen Typen da ist.«

 »Ich verstehe immer noch eine Sache nicht.«

 Mackenzie hatte sich am Sideboard ein kleines Glas mit Rotwein eingeschenkt und sprach in den Raum, ohne jemanden direkt mit der Frage zu konfrontieren. Alle spitzten die Ohren. »Warum treiben diese …, diese Nicht-irdischen Menschen so einen gewaltigen Aufwand, aufgrund eines Signals aus einem mehrere Hundert Jahre alten Lager, und kommen über große Entfernungen hierher? Was ist dort verborgen, dass sie nicht zulassen können, dass wir es bekommen?« Er drehte sich langsam zu Shoemaker um. »Ich meine, Miles, du hast es gesagt, die Gegenstände dort müssen aus ihrer Sicht vollkommen veraltet sein, mehr als 1.500 Jahre alt, ihre aktuellen Fahrzeuge, Flugzeuge, Waffen, was auch immer – müssen um Dimensionen leistungsfähiger sein.« Er hob ratlos beide Hände. »Was also gibt es hier, dass sie kommen lässt?«

 »Informationen, Spuren, Geheimnisse. Diese Aufzeichnungen in dem Archivraum zum Beispiel«, George Mason ging langsam auf Shoemaker zu, einen ausgestreckten Zeigefinger nachdenklich an der Nase haltend, »von wann sind die letzten Aufzeichnungen?«

 Miles nutzte die Fernbedienung, um das Verzeichnis der Filme zu überfliegen. »Ich habe hier nur eine Auswahl der Filme, die ich für relevant halte. Aber es gibt natürlich viel mehr – wie ich sagte – einige Wochen an Material. Ich glaube mich aber zu erinnern, dass die Archäologen sagten, das Material ende mit der Zerstörung der Stadt um 560 nach Christus.«

 »Es gibt also einen Film von der Zerstörung der Stadt?«

 Mason stand jetzt vor Shoemaker und sah ihn mit zusammengekniffenen Lippen an.

 »Nein, das haben wir mit zuerst überprüft. Auf dem chronologisch letzten Film war die Stadt noch intakt.«

 »Hmm.« Mason drehte sich um und schlenderte in Gedanken versunken weiter.

 »Wenn sie nun zurückkommen, um nach Informationen zu suchen, zum Beispiel über den Grund der Zerstörung der Stadt, schließlich war es eine Art Basis von ihnen.« Der Sicherheitsberater hatte wieder am Tisch Platz genommen.

 »Nun, Mike, nach dem Bombenangriff hätte sich das wohl erledigt, das Archiv dürfte eher geknackt worden sein als das Lager. Es war lange nicht so gesichert«, antwortete Shoemaker.

 »Das bedeutet, sie hätten ihre Aufgabe erfüllt und wären wieder abgezogen. Was aber, wenn sie auch an dem Verbleib der übrigen Gegenstände und Informationen – nicht nur aus dem Archiv – interessiert sind? Was würden sie jetzt tun?« Mackenzie näherte sich langsam seinem Ziel. »Wo würden sie suchen?«

 Präsident Dunn und General Pattern sahen ihn betroffen an. »Mike, willst du damit etwa andeuten, sie könnten…« Der Präsident stockte in seinem Satz und hielt sich mit einer Hand an der Lehne eines Sessels in seiner Nähe fest, als wäre ihm plötzlich schwindelig geworden. »Was …?« Starke Übelkeit stieg in ihm auf. Ein erneutes Zittern des Bodens, jetzt für alle spürbar, und schlagartig umgab sie tiefste Finsternis. Shoemaker sah auf das Nachglühen der Bildschirme und sämtlicher vor einer Sekunde noch beleuchteter Schalter. Die Schemen verwandelten sich allmählich in Phantombilder, die ihm bei jeder Kopfbewegung folgten. Als sich seine Augen langsam an die Dunkelheit zu gewöhnen begannen, sah er das diffuse grüne Leuchten der Evakuierungslinien an den Wänden.

 »Was ist passiert?« Die Stimme des Stabschefs klang unsicher.

 »Sir, Mr. President, in ein paar Sekunden muss der Notstrom da sein. Ich empfehle, dass sich niemand in der Zwischenzeit bewegt«, ließ sich Special Agent Fuller vernehmen. In der folgenden abwartenden Stille hörten alle, wie er seine Waffe zog und entsicherte.

 Die Sekunden verstrichen. Shoemaker spürte wie seine Nackenhaare sich aufstellten. Das hier hatte zu große Ähnlichkeit mit dem Impuls vom 4. Oktober. – Aber hier unten? Wie groß mussten die Zerstörungen erst an der Oberfläche sein. Die Sekunden verstrichen, der Notstrom kam nicht. »Hat irgendjemand etwas, das leuchtet?« Fuller versuchte die Leitung zu übernehmen, wie es sein Job von ihm verlangte. In der Dunkelheit hörte Shoemaker das Rascheln der Bekleidung, als alle in ihren Taschen herumsuchten.

 »Nehmen wir das!« Ein kleines Flämmchen erleuchtete General Patterns Gesicht.

 »Ein Benzinfeuerzeug – besser als nichts.« Sie gruppierten sich um die Insel des Lichts. Shoemakers Augen hatten sich bereits an die Dunkelheit gewöhnt.

 »Hier entlang, Mr. President!« Fuller hatte seine Waffe in der Linken und bugsierte Charles Dunn in Richtung der Tür, durch die sie den Raum eine Stunde zuvor betreten hatten, Pattern mit dem Feuerzeug im Schlepptau. Shoemaker stand unschlüssig herum. Schon spielte ihm sein Zeitempfinden Streiche. Waren sie erst Sekunden ohne Strom oder bereits Minuten?

 »Sir, die Tür lässt sich nicht öffnen.« Die Stimme des zweiten Secret-Service-Agenten klang ratlos. Shoemaker hörte bereits, wie der Agent gegen die aufkeimende Panik ankämpfte. »Die bekommen wir von innen nicht auf.«

 »Warum ist das Operation Center dunkel, die müssten doch als erste Notstrom haben?« Chris Walls Stimme kam aus der Richtung der Glaswand, Shoemaker blickte hindurch und sah nur sehr schwach das Leuchten der dortigen Evakuierungslinien. Bewegungen konnte er dort unten nicht wahrnehmen.

 »Vorschläge, Gentlemen?« Präsident Dunn sah sich in der Runde seiner Begleiter um.

 »Mr. President, die Tür wird von außen geöffnet. Der Evakuierungsmechanismus funktioniert manuell.« Special Agent Fuller klang zuversichtlich. »Unsere Leute arbeiten daran, Sir.« Tatsächlich war ein lauter werdendes Knirschen, begleitet von einem sonderbaren Surren aus der Richtung der Tür hörbar.

 Shoemaker berührte Mackenzie an der Schulter. »Das gefällt mir nicht«, flüsterte er und zog ihn langsam aber unmissverständlich von der Tür zurück in die trügerische Sicherheit des dunklen Raumes hinter ihnen. Shoemaker stieß mit der Schulter an die seitliche Wand und drehte sich um. »Komm mit, Mike.« Seine Hand blieb fest auf Mackenzies Schulter und zog ihn hinter sich her.

 Ein Knall, gefolgt von einem schrillen, abgehackten Schrei ließ beide in ihren Bewegungen erstarren. Das Dröhnen der aufplatzenden Tür erfüllte den großen Raum, augenblicklich abgelöst durch weitere panische Schreie, die wie ausgeblasene Streichhölzer sofort nach dem Anzünden wieder erloschen. Das Aufprallen von Körpern auf dem Boden nahm Shoemaker nur im Unterbewusstsein war. Er schüttelte die Benommenheit ab und ließ zu, dass seine Reflexe die Steuerung übernahmen. So schnell er konnte, rannte er zur rückwärtigen Wand des Raumes, den schnaufenden Mackenzie hinter sich herziehend. Als seine vorgehaltene Hand die Wand berührte, kauerte er sich so tief es ging auf dem Boden nieder und riss den alten Mann förmlich von den Beinen und zu sich herab. Das merkwürdige metallische Surren erfüllte den Raum an der Grenze des Hörbaren. Shoemaker hob den Kopf und sah in die Richtung, in der er die Tür vermutete. Umherflirrende Objekte malten verrückte, blaue Figuren in die Dunkelheit. Das knirschende Geräusch erklang erneut. Es dauert ein paar Sekunden, bis Shoemaker begriff, dass sich irgendetwas durch das Panzerglas in Richtung Operation Center bohrte.

 »Mein Gott, Miles, was ist das?«

 Shoemaker schüttelte leicht den Kopf, bis im einfiel, dass der Sicherheitsberater diese Bewegung nicht sehen konnte. »Nichts Gutes.« Das Gewirr blauer Linien konzentrierte sich in den letzten Sekunden an der Seite zur Operations-Zentrale mit unglaublicher Geräuschentwicklung – bis ein Knacken und Bersten der Panzerglaswand Shoemaker und Mackenzie eine Gänsehaut über den Körper jagte. Die Linien und das metallische Surren verschwanden schlagartig aus dem Raum und wurden von neuen panischen Schreien und unbeschreiblichen Lauten abgelöst, die zum Glück nur gedämpft an Shoemakers Ohren drangen, die er sich mit beiden Händen fest zupresste. Als auch diese Geräusche verstummten, öffnete Shoemaker die vor Angst tränengefüllten Augen und suchte das grüne Leuchtband an der Wand. Es befand sich auf Kniehöhe über dem Boden. Erneut erstarrte er, als er ein langsam ansteigendes metallisches Surren hinter sich vernahm.

 »Miles!« Mackenzie hatte sich mit dem Ende abgefunden. Soviel las Shoemakers Unterbewusstsein aus der Tonlage dieses einzigen Wortes heraus.

 Sehr langsam drehte er sich um, bis sein Gesichtsfeld von blauen Schleifen gefüllt war, die irgendein umherrasender Gegenstand weniger als einen Meter vor ihnen in die Luft malte. Resignierend und physisch erschöpft lehnte er sich neben Mackenzie mit dem Rücken an die Wand und wartete auf das, was da kommen mochte. Tränen der Verzweiflung liefen ihm über die Wangen.

 Dann, nach einem Augenblick – der Shoemaker wie Stunden vorgekommen war – änderte sich die Tonlage des metallischen Surrens, die hektischen Bewegungen des Objektes wurden langsamer und ihre Farbe wechselte zu gelb, bis es anscheinend schwerelos auf Augenhöhe vor Shoemaker verharrte. Er sah eine Form vergleichbar mit einem Diskus, die an ihrem horizontalen Äquator das gelbe Licht abstrahlte. Den Durchmesser schätzte er auf nicht mehr als zehn Zentimeter. Die gesamte Oberfläche des Objekts schien in gegenläufigen Bahnen zu rotieren. Etwas bewegte sich hinter dem Objekt, Shoemaker konnte keine klaren Formen erkennen. Nur einmal glaubte er weit über sich ein infrarotähnliches Leuchten zu sehen. Plötzlich stieg die Frequenz metallischen Surrens um ein paar Oktaven und war Sekundenbruchteile später verschwunden. Die Wogen der Dunkelheit schlugen über ihnen zusammen.

 Shoemaker fühlte die tastende Hand seines alten Freundes und ergriff sie. »Miles, ich glaube, wir haben das hier tatsächlich überlebt.« So saßen sie Minuten, schweigsam um Selbstkontrolle ringend. Shoemaker hatte noch nie im Leben eine solche Furcht verspürt, gestand er sich ein. Er half Mackenzie, aufzustehen.

 »Wer war das, Miles? Die aus dem notgelandeten oder die aus dem abgestürzten Raumschiff?«

 Shoemaker war verblüfft über den bereits wieder geschäftsmäßigen Ton des Älteren. »Ist mir egal, Mike. Warum sind wir noch am Leben?«

 »Ehrliche Antwort? Wir sind unwichtig. Sie haben gefunden, wonach sie gesucht haben.«

 »Hoffentlich. Wir müssen hier raus.« Shoemaker schob Mackenzie langsam vor sich her.

 »Wie willst du das anstellen, Miles? Wir sind mehr als einhundert Meter unter der Oberfläche.«

 »Nun, ich sehe im Moment zwei Alternativen.« Shoemaker setzte sich an die Spitze und begann dem Leuchtband links herum zur Tür zu folgen. Er verspürte keine Lust, an den Trümmern der zerstörten Panzerglaswand entlang des Abgrundes zur tiefer liegenden Operationszentrale zu balancieren. »Erstens: wir wählen den Eingang, den unsere Besucher genommen haben – oder zweitens: wir versuchen den Reaktor zu erreichen. Der ist zwei Kilometer entfernt und durch einen Tunnel mit der Basis verbunden. Wenn du mich fragst – nehmen wir den Tunnel zum Reaktor, da haben wir vielleicht eine Chance.«

 4 Zentrum

 Galaktischer Spalt, Ruthpark, Region um Extraktionsdepot Coruum

 30397/1/11 SGC

 9. Oktober 2014

 Ashia

 Ich war wütend!

 Wütend auf diesen adeligen Crownie Merkanteer, der Hafis, ein Mitglied meines Rodonns, getötet hatte und mich dennoch zwingen konnte, diese armseligen Exemplare für ihn aus der Höhle zu bergen. Wütend auf diese Exemplare, die mich durch ihr unbeholfenes Eindringen in das Extraktionsdepot und das dadurch ausgelöste Signal erst hierher geholt hatten. Wütend auf das Extraktionscorps, darüber, dass es wichtige Informationen über diesen Farmplaneten und über die Kultur von Xee verschlampt hatte. Besonders erbost war ich über Ten O’Shadiif, den Cektronn des Zentrums-Geheimdienstes Z-Zemothy, dass er mich erst als tumbes Werkzeug für die Aufklärung dieses unterentwickelten Farmplaneten benutzt hatte und mich anschließend durch seine Truppen erledigen lassen wollte. – Wenigstens den Teil seines Planes hatte ich gründlich durchkreuzt. Mehr Positives zu meiner derzeitigen Situation wollte mir nicht einfallen. Mein Handel mit dem Crownie würde mein Rodonn und mich wenigstens wieder von hier wegbringen – und dann?

 Ich musste zurück ins Zentrum, einen Weg finden, das von Ten O’Shadiif auf mich ausgesetzte Kopfgeld zu neutralisieren. Gäbe es mehrere Mitwisser in dieser Angelegenheit, würde mein Tod ihm keinen Vorteil mehr bringen. Oder ich könnte ihn überzeugen, dass meine Hilfe für ihn bedeutender wäre als er es sich offenbar vorstellen konnte. Zum Beispiel, wenn ich ihm diesen Organisations-Wissenschaftler liefern würde, der offenbar mehr über die neue Antriebstechnologie der 7K wusste, als der Crownie Adelige zugeben wollte.

 Doch immer einen Schritt nach dem anderen. Zuerst musste ich von hier weg. Und vorher noch diese Exemplare abliefern – und da war noch mein Waffenstillstandsvertrag mit dem Crownie.

 Der Sturm der letzten zwei Tage war abgeflaut. Seine Intensität ließ meinen Exor völlig unbeeindruckt. Dichte Nebelschwaden unter uns hingen zerfetzt über der entwurzelten Baumlandschaft. Die seismischen Bomben, mit denen Ambre El’Sadooni das Depot und wahrscheinlich auch mein Rodonn und mich endgültig beseitigen wollte, hatten nicht vollständig funktioniert. Dennoch waren die Auswirkungen auf die Vegetation deutlich zu erkennen. Kreisförmig um die einzelnen Einschlagzentren herum stand kein Baum mehr. Die Erdverwerfungen hatten an vielen Stellen das Grundwasser an die Oberfläche treten lassen und die Landschaft großzügig umgestaltet. Ich war mir über die beabsichtigte Wirkung des Angriffs voll im Klaren. Hätten alle Bomben auf ihren Zielpunkten – einem Kreisbogen mit dem Zentrum im Extraktionsdepot – planmäßig gezündet, wäre das Depot durch eine unglaublich starke, unterirdische Druckwelle zerstört worden. Ich hätte so eine Waffe anstelle der Drohne gern eingesetzt, hätte ich mir rechtzeitig auf Ankatarh eine besorgen können.

 Nun, die Bomben hatten nicht funktioniert und jetzt war es zu spät, etwas gegen das Depot zu unternehmen. Die Verstärkung der Crownies war eingetroffen und würde die Handlungsfreiheit der Zentrumskräfte stark einschränken. Wenn es nicht nur ein Bluff gewesen war, was der Crownie mir bei unserem ersten Zusammentreffen in der Höhle über die Beschädigungen der Sebba gesagt hatte, war es möglicherweise bereits höchste Zeit, von hier zu verschwinden.

 »Ashia! Ich habe fünf Signale, die sich dem Depot mit großer Geschwindigkeit nähern«, meldete sich Lumidor, ein paar Kilometer von mir entfernt auf meiner linken Seite.

 Zeitgleich sah ich die Echos in meinem Visier aufblitzen. Rotorgetriebene Einheiten, mit rudimentärer Ortungsreflexion und bewaffnet. »Ich habe sie, Erster. Scheint, dass diese Kultur doch über etwas moderneres Gerät verfügt, als sie uns beim ersten Mal vorgeführt haben. Merk sie dir, falls sie uns in die Quere kommen!«

 »Sabbim könnte sie präventiv ausschalten«, schlug er lachend vor, genau wissend, dass ich ihm den Gefallen nicht tun durfte – stand ich doch im Vertrag des Crownies.

 »Vielleicht später, Erster. Lass uns erst die Fracht abholen.«

 Ich hatte mich mit Sabbim und Lumidor auf den Weg zu den in der Höhle eingeschlossenen Exemplaren gemacht. Sabbim und Lumidor klärten die Umgebung weitläufig nach möglicherweise versteckten Z-Zemothy-Truppen auf, während ich meinen Gedanken nachgehen und im langsamen Tempo den direkten Weg zu dem nur wenige Kilometer entfernten Zielpunkt einschlagen konnte. Abdallah war mit seinen Verletzungen an Bord des schrottreifen 7K-Oldtimers geblieben und diente mir gleichzeitig als Rückversicherung dafür, falls der Crownie Merkanteer auf dumme Gedanken kommen sollte.

 In den vergangenen Stunden an Bord des Schiffes hatte ich ausreichend Zeit gehabt, über die Hintergründe dieses geheimnisvollen Depots nachzudenken – vor allem über das offensichtliche Unbehagen, welche seine bloße Existenz bei Ten O’Shadiif hervorrief. Ich konnte es immer noch nicht vollständig verstehen: Welche Auswirkungen hatte der Fund des Depots durch diese primitive Kultur auf das Extraktionscorps oder das Zentrum? Selbst wenn diese Kultur das gesamte im Depot befindliche Gerät analysiert und verstanden hätte? Dieser Farmplanet war für seine bescheidenen Verhältnisse unendlich weit von den äußersten Ausläufern des Roten Nebels entfernt. Für diese Kultur – auch unter Zuhilfenahme der veralteten Technologie aus dem Depot, sofern sie sie jemals verstehen würde – war und blieb dieser Planet ein Gefängnis.

 Die Unruhe des Cektronns konnte also nicht von dem Depot oder seiner Ausrüstung selbst herrühren. Vielmehr musste sie mit den Umständen der Extraktion vor gut 1.194 Jahren und dem Verbleib der extrahierten Kulturen von Coruum und Tikal stammen – und den Spuren, die es hierzu möglicherweise noch in dem Depot gab. Wie gründlich die Informationen über diesen Farmplaneten entfernt worden waren, hatte sich bereits kurz nach meiner Ankunft hier herausgestellt, als ich neben dem Depot in Coruum ein zweites, vollkommen unbekanntes, weniger als fünfzig Kilometer entfernt in Tikal entdeckt und zerstört hatte. Dass in beiden Depots sämtliche Einträge der Extraktionshistorien gelöscht worden waren, sowie die Präsenz der äußerst massiven Schutzeinheit vor dem Depot von Coruum, unterstrichen die anomalen Umstände der hier herangewachsenen Kulturen. Auffallend war nur, dass eine solche Schutzeinrichtung in Tikal nicht vorhanden gewesen war.

 Der Schock, den die Erkenntnis in mir auslöste, dass die Aufzeichnung einer uralten Nachricht im Depot von Coruum von einem meiner eigenen Vorfahren – Fadi ad Asdinal – stammte, hatte lange nachgeklungen. Jetzt bildete sie einen zentralen Baustein im Gefüge der Fragmente, die sich nur sehr zäh und langsam enthüllen wollten. Wer war sein damaliger Begleiter Harkcrow? Ich tendierte dazu, ihn als einen Vertreter der 7K zu betrachten. Die wachsende Präsenz der Organisation hier im Ruthpark System und die Andeutungen einer Konfrontation zwischen meinem Vorfahr und Harkcrow zum Zeitpunkt der Extraktion über den Bestimmungsort bewogen mich dazu. Läge ich richtig, würde dies eine brisante Information für die Sieben Königreiche und das Zentrum und insbesondere für Ten O’Shadiif als gegenwärtigen Cektronn des Geheimdienstes darstellen, da mein Vorfahr von einer drohenden Auseinandersetzung zwischen den Parteien sprach, die eindeutig von unserer Seite vorangetrieben wurde. Gleichzeitig verriet sie mir aber auch, dass sowohl Zentrum als auch Corps nicht wussten, wo sich diese Kulturen heute befanden.

 Und wie sah es dann mit Informationen über Ruthpark auf der Seite der 7K aus? Ich war mittlerweile fest davon überzeugt, dass auch dort niemand mehr von dieser Zusammenarbeit – wenn es eine war –, die vor mehr als dreitausend Jahren begonnen hatte, wusste. Die Person, oder die Macht, welche auf unserer Seite die Informationen so penibel beseitigt hatte, würde auch auf den Seiten der anderen Beteiligten so verfahren haben müssen. – Andernfalls wären wir hier nicht auf ein defektes Forschungsschiff der Organisation gestoßen, sondern sofort auf den aktiven Schildverband, der jetzt erst im Anflug war. Die 7K mussten von dem Ursprungssignal genauso überrascht worden sein wie Ten O’Shadiif.

 Nur mit dem Unterschied, dass die 7K hier nichts zu verbergen, sondern nur zu entdecken hatten. Falls aus der friedlichen Kooperation im Vorfeld der Extraktion eine Auseinandersetzung um den Verbleib der Kulturen entstanden, und der Repräsentant der 7K dabei ums Leben gekommen war, hatte Ten O’Shadiif einen echten Grund, alle Spuren nachträglich zu verwischen – vor allem, wenn Z-Zemothy eine führende Rolle dabei gespielt hatte. Blieb noch die Frage zu klären, wo sich diese beiden Kulturen heute befanden – und ob es einen möglichen Zusammenhang mit der von mir extrahierten Kultur von Xee gab. Die Kultur aus Tikal hatte den Aussagen meines Vorfahren zufolge nach Cetna gebracht werden sollen.

 >Cetna:

 > Kriegerprogramm zur Begegnung der Bedrohung durch die Organisation

 > Zuchtbeginn: 30402

 Der Auszug aus meinen Aufzeichnungen im Archiv der Gilde auf Ankatarh blitzte in meinen Augenschilden auf.

 Hmm, das bezog sich offensichtlich auf die Fortsetzung der Xee-Kultur, das Datum lag in der Zukunft. Und die Xee-Kultur würde dort sicher nicht hinkommen, nach meiner missglückten Extraktion. Ich war mir sicher, dass es sich bei den Verweisen von Tikal und Xee um das gleiche Cetna handelte. Und wenn Cetna der Ort war, an dem das Zentrum über Jahrtausende hinweg eine Kriegerarmee ausbildete, welche ein Gleichgewicht gegen die Organisation bilden sollte, wieso war dann die Tikaler (Zentrums-)Kultur in direkter Nachbarschaft zur Coruumer (7K-)Kultur aufgewachsen? Und was war zwischenzeitlich auf Cetna passiert – wenn die Tikaler in Vergessenheit geraten waren? Und was war die Natur der Xee-Kultur?

 Da passte etwas absolut nicht!

 »Ashia – alles o.k.? Ich will deine Gedankengänge nicht stören – aber da unten ist die Höhle und so wie es aussieht, ist ein Exemplar bereits ausgeflogen!«

 Ich realisierte, dass mein Exor schon eine Zeit lang wenige Meter über einem großen See schweben musste, dem Endpunkt des programmierten Flugkurses, während ich noch meinen Schlussfolgerungen nachgegangen war. Lumidor befand sich mehrere Kilometer über mir und kreiste über dem Mittelpunkt der Strecke vom Extraktionsdepot zu meinem gegenwärtigen Standort. Der See unter mir mündete in einen halbkreisförmigen Wasserfall, der durch eine unregelmäßige Öffnung in der felsigen Oberfläche in die Tiefe stürzte.

 »Es fehlt eines?« Ich zwang meine Gedanken zurück zu der vor mir liegenden Aufgabe. Ziit! Ich hatte versprochen, alle drei zu bergen.

 »Ich bin beeindruckt, Erster. Ich hätte nicht gedacht, dass die allein da heraus kommen. – Hast du dir schon überlegt, wie du die beiden Übrigen dazu bringen willst, dass sie sich an uns festhalten? Ich glaube, ihr letzter Eindruck war nicht sehr positiv?« Ich genoss die Sekunden verdutzten Schweigens meines ersten Offiziers.

 »Ich?« Dann lachte er. »Ich glaube, du warst es, die unseren guten Ruf hier endgültig ruiniert hat, Ashia. – Aber ich kann es trotzdem versuchen.«

 Seine Position auf meinem Schirm kam rasch näher. »Sabbim, du bleibst draußen als Rückendeckung!«, befahl ich ihm. Ein lautloses, blaues Einverständnissignal erschien unmittelbar als zustimmende Antwort.

 Lumidor bremste neben mir und deaktivierte seine Exor-Mimikry. Der blau-schwarze Exor hinter dem matten Delta-Gleitschild funkelte in einem durchdringenden Sonnenstrahl auf. Das Trägheitsfeld schimmerte in allen Regenbogenfarben. »Eines ist tatsächlich hier herausgeklettert. Siehst du das Seil dort am Baum?«, fragte ich ihn.

 »Ja, nur ist es schon weiter weg. Auf meinem Schirm habe ich nichts entdecken können.« Er flog vorsichtig über die Öffnung neben dem tosenden Wasserfall. »Zwei Exemplare sind noch auf dem Absatz, gut dreißig Meter unter der Oberfläche. Wir müssen schnell bei ihnen sein, damit sie nicht in Panik geraten und sich verletzen. Lass uns die Felder abschalten, Ashia. Ich fliege vor.«

 Ich hatte mir vorgenommen, mich im Hintergrund zu halten. Die Exemplare waren mir mehr als gleichgültig und indem ich meinen besonnenen Lumidor vorschickte, schuf ich mir wenigstens einen gewissen Emotionspuffer, sollte meine Wut über den Verlust von Hafis beim letzten Besuch in dieser Höhle zurückkehren. Ich deaktivierte ebenfalls meine Anzugtarnung und folgte ihm in wenigen Metern Abstand durch die Öffnung. Das Tageslicht hatte sich deutlich verstärkt, trotzdem schalteten wir das Flutlicht unserer Visiere ein, um möglichst die ganze Höhle auszuleuchten. Lumidor hielt direkt auf den Felsvorsprung zu, auf dem sich die beiden Exemplare an der rückwärtigen Wand befanden. Der Vorsprung war an zwei Seiten von einem tiefen Abgrund umgeben und an einer Seite von einem wilden Fluss, der, von Oberflächenwasser gespeist, dort aus einer Wandöffnung schoss.

 Es handelte sich um die beiden weiblichen Exemplare. Sie waren optisch fast nicht vom umgebenden Felsen zu unterscheiden, so sehr hatte sich die Farbe ihrer Kleidung, Haare und Haut durch die permanente Berieselung mit Gesteinsschlamm der Felsoberfläche angenähert. Ich konnte den Aufschrei eines der beiden Exemplare nicht hören, nur sein angstverzerrtes Gesicht sehen, als es Lumidor neben sich wahrnahm, eine insektengleiche, zweieinhalb Meter große Gestalt, mit den fluoreszierenden Kraftverstärkern und Feldemittern.

 Ich wusste, ich hatte die richtige Wahl getroffen, ihn vorzuschicken. Das Exemplar sprang entsetzt auf und rannte ein paar Schritte von ihm weg, in Richtung des Flusses, wo es auf dem schlüpfrigen Untergrund das Gleichgewicht verlor. Meine Gleichgültigkeit diesen Exemplaren gegenüber hätte wahrscheinlich meine Reaktion verlangsamt und seinen Absturz nicht verhindert. Lumidor hingegen war auf alles vorbereitet und fing es im letzten Moment kontrolliert auf. Er verlagerte es so, dass es auf seinen Stiefeln stehen konnte und er es mit dem rechten Arm vor seiner Brust festhalten konnte. »Alles klar, Ashia. Ich werde nicht versuchen mit ihm zu reden. Das können der Crownie und sein Wissenschaftler tun. Nimm du das Verletzte. Geht das?« Ich setzte bereits zu einer gleichgültigen Antwort an, schluckte sie dann aber hinunter.

 Das Exemplar in Lumidors Arm hatte seine Anfangspanik überwunden und seinen Widerstand eingestellt. Mit einem Arm klammerte es sich an seinem Unterarm fest, während es mit der anderen Hand nasse, schlammverschmierte Strähnen aus dem Gesicht wischte. Wahrscheinlich fragte es sich in diesem Moment, warum es überhaupt noch am Leben war. Ich lächelte säuerlich. Lumidor schwebte mit ihm langsam nach oben.

 Ich landete auf dem Absatz und deaktivierte das Trägheitsfeld. Um mich zu dem liegenden Exemplar hinabbeugen zu können, musste ich meinen Exor entriegeln. Es hatte sich nicht bewegt, als das andere aufgesprungen war, ich nahm daher an, dass dieses bewusstlos war. Überrascht stellte ich fest, dass dem nicht so war. Dunkle Augen aus einem fast weißen, mit einer feinen Schlammkruste bedeckten Gesicht musterten mich furchtlos. Ich kniete mich neben das Exemplar, den Delta-Gleitschild links neben ihm aufsetzend, so dass er es wie ein Dach gegen den permanenten Sprühnebel schützte. Dann öffnete ich mein Visier. Das Exemplar hielt die Luft an, als es den unbedeckten Teil meines Gesichts sah – ungläubig.

 »Ja«, sagte ich ungerührt, »jetzt bist du sehr erstaunt, dass die Weltraumbesucher keine zwei Köpfe mit fünf Augen und einem Schnabel haben, sondern aussehen wie du selbst.« Natürlich verstand es mich nicht, aber der Klang meiner Stimme würde ihm helfen, zu akzeptieren, was seine Augen sahen. Mit meinem rechten Handschuh berührte ich den Bauch des Exemplars. Die Sensoren übermittelten mir ein Bild seines Gesundheitszustands. Es hatte hohes Fieber, niedrigen Blutdruck und eine zu schwache Konzentration weißer Blutkörperchen. Das sichere Zeichen eines bereits lang andauernden Kampfes seines Immunsystems gegen eine nahezu tödliche Konzentration an Infektionsherden. Ich könnte es genauso gut hier sterben lassen.

 »Kommst du, Ashia – oder soll ich Sabbim zur Unterstützung schicken?«, meldete sich Lumidor.

 »Nein, es geht, Erster«, antwortete ich, »Sabbim soll weiter die Augen aufhalten!« Er kannte mich so gut.

 Die Augen des Exemplars hatten sich geschlossen. Es war jetzt wirklich bewusstlos. Es würde merkwürdig für den Crownie aussehen, wenn ich es auch noch tot abliefern würde – nachdem bereits eines entkommen war. Ich beeilte mich. Es stöhnte leise auf, als ich es mit dem rechten Arm hochhob und mir über die rechte Schulter legte. Dann verriegelte ich meinen Exor und das Visier, langsam in der Höhle wieder an Höhe gewinnend. Ein kurzer Schauder überkam mich, als ich den metallenen Fleck an der Felswand entdeckte, wo in der vorletzten Nacht Hafis von dem Crownie vaporisiert worden war. Fast hätte ich das Exemplar fallen gelassen.

 Als ich wieder die Oberfläche erreichte, ließ ich es langsam von der Schulter rutschen, so dass ich es mit dem rechten Arm unter den Achseln stützen konnte, während ich es fest an mich drückte. Lumidor wartete ein paar Meter entfernt. Sein unverletztes Exemplar hatte den Kopf zur Seite gedreht und ich erkannte die Erleichterung in seinem Gesicht, als es mich nicht allein zurückkommen sah. Dann aktivierte ich das Trägheitsfeld, das mein Exemplar und mich nun zusammen umgab, und flog langsam hinter Lumidor zurück zum Oldtimer.

 »Die Rotoreinheiten sind vom Depot gestartet, Dawn.« Sabbim bestätigte mir, was meine Visierdaten anzeigten. Vier von ihnen bewegten sich in einer etwas auseinander gezogenen Formation in Richtung des notgelandeten Crownie-Schiffes, das fünfte Signal nahm Kurs auf die Höhle, die wir soeben verlassen hatten – aha, das entkommene Exemplar hatte Hilfe mobilisiert – nur kam die leider zu spät.

 Wir erreichten das Schiff. Ich ließ Lumidor den Vortritt. Sobald er den dicken Baumstamm unter der Luftschleuse erreicht hatte, löste sich sein Exemplar von ihm und sah besorgt zu mir und meiner Fracht. Ich war verärgert über meine eigene Bewunderung für die Haltung dieses weiblichen Exemplars. Es schien seine anfängliche Angst abgelegt zu haben und konzentrierte sich völlig auf die Fürsorge für das verletzte Exemplar.

 Ich landete dicht vor ihm in genau dem Moment, als der Crownie-Adelige aus der Schleuse trat, um zu helfen. Das Exemplar erschrak und wäre fast vom Baumstamm gefallen, wäre Lumidor nicht wieder zur Stelle gewesen, um es abzustützen. »Macht dir wohl Spaß, permanent den Retter zu spielen?«, stieß ich ungehalten hervor.

 Er lachte leise vor sich hin. »Ashia, bist du etwa eifersüchtig? Sieh dir an, wie schmutzig es ist!«

 Der Crownie fasste das Exemplar fest am Arm und sagte etwas zu ihm, was ich nicht hören konnte. Als es den Crownie-Merkanteer erblickte, schien es Hoffnung zu fassen. Möglicherweise erkannte es ihn wieder. Mit aufgerissenen Augen und kantigen Bewegungen ließ es sich von ihm wie eine Puppe in die Schleuse führen, wo der alte Mann es in Empfang nahm, während der Crownie sich zu mir umdrehte und mich heranwinkte. Ich entließ meine Fracht in seine Arme. »Danke, Dawn. Wo ist der Mann?« fragte er über den offenen Kanal.

 »Herausgeklettert«, antwortete ich ihm. »Hat sich nicht darauf verlassen, dass jemand kommt, um ihn zu retten.«

 Sein Blick ruhte zweifelnd auf mir. Das konnte ich im Moment nicht ändern. Sabbim meldete sich: »Dawn, in zwei Minuten sind die Rotoreinheiten bei euch. Was soll ich machen?«

 Lumidor startete und sein Icon war innerhalb von Sekunden über den vier Signalen. »Lass sie landen!«, wies er Sabbim an.

 Der Crownie-Adelige drehte sich ruckartig um, immer noch das verletzte Exemplar in den Armen, als er die fernen Explosionen der abstürzenden Ziele vernahm.

 »Was war das, Dawn?« Er schien ungehalten und ahnte vielleicht, was das gewesen war.

 »Unangemeldeter, bewaffneter Besuch«, antwortete ich.

 »Das ist die zweite unbefriedigende Antwort innerhalb weniger Sekunden, die ich von Euch erhalte, Dawn. Ich hoffe, Ihr denkt an unseren Vertrag!«

 »Ununterbrochen, Siir, ununterbrochen«, gab ich zurück. Unser Verhältnis verschlechterte sich zusehends. Er drehte sich um, das verletzte Exemplar in die Schleuse tragend. »Lumidor, komm zurück. Sabbim, du passt auf das fünfte Signal auf.«

 Ich wartete, dass sich die Schleuse wieder öffnete – und wartete. Das Schott war verriegelt und es blieb zu. Das schlagartig stärker werdende Kribbeln in meinem Nacken bestätigte mir meine unterbewusste Erkenntnis, die soeben wie eine Woge kochenden Wassers mein Gehirn überflutete: Der Ziit von einem verdammten Crownie-Adeligen hatte mich ausgetrickst!

 Er war nun mit den Exemplaren und dem verletzten Abdallah allein im Schiff. Ich zweifelte keine Sekunde daran, dass er ihn in diesen Sekunden ausschalten würde. Sabbim und Lumidor waren nur für Sekunden außer Reichweite gewesen und er hatte mich übertölpelt!

 Ich rammte wütend meinen Deltagleitschild in das Schott und aktivierte meine IXUS. Notfalls war ich bereit, die ganze Schleuse herauszufräsen, sollte er sie nicht freiwillig wieder öffnen.

 »Ashia, was machst du? Wir bekommen Besuch!« Lumidor klang leicht angespannt.

 Konnte der denn nichts allein entscheiden? »Lass ihn landen!« schrie ich ihn an.

 »Besser nicht, Ashia – das istCrownie-Besuch!«

 Immer noch wütend drehte ich mich um und öffnete mein Visier. Ich brauchte frische Luft. Auf meinem Visier hatte ich keine Signale. »Was meinst du, ich sehe nichts?«, fragte ich ihn.

 »Es ist sehr sonderbar. Ich sehe auch nichts, Ashia, aber meine Sensoren registrieren siebzehn Feuerleitstrahlen, die sich auf meinem Exor eingeloggt haben.«

 »Und auf meinen!«, ergänzte Sabbim fassungslos. »Nein – zwanzig!«

 Wir wurden festgenagelt. »Woher kommen die?«

 »Keine Ortung, Ashia, die tauchen aus dem Nichts auf!«, antwortete Lumidor lapidar.

 »Schattentruppen!« Gutes Timing, Crownie, dachte ich.

 »Wir haben doch eine Stabile Situation, oder?« fragte Sabbim unsicher.

 Ich zwang mich durchzuatmen und wies meine Botenfabriken an, Reflexbeschleuniger auszuschütten, damit ich mich wieder in den Griff bekam und nicht unüberlegt handelte. Der Ortungsalarm meines Exors fiepte ohrenbetäubend, als sich eine Serie Feuerleitstrahlen auch bei mir einloggten, deren Quellen ich nicht zurückverfolgen konnte.

 Lumidor und Sabbim kamen angestürmt und bildeten mit mir ein loses Verteidigungsdreieck – ein reiner Kampfreflex – nur gegen wen?

 »Wir müssen in das Schiff, Ashia!« Die Anspannung in Lumidors Stimme war unüberhörbar. Mein Exor übertrug Lumidors Zieldaten auf mein Visier. Er zielte auf das Schleusenschott. Ich musste handeln, wenn ich uns nicht alle umbringen wollte.

 »Rodonn! Harkin!« Lumidor und Sabbim erstarrten.

 Mehrere Sekunden sagte keiner etwas. »Du hast Recht, Ashia. Entschuldige.« Lumidors Stimme zitterte leicht. Seine Kampfdrogen ließen ihm keine andere Wahl. Der Befehl Harkin war ein konditioniertes Kommando, das sämtliche Kampfdrogen durchdrang und alle Mitglieder meines Rodonns unmittelbar in die Passivität versetzte. Jedes Rodonn hatte einen eigenen Satz von Konditions-Kommandos. Das war soeben das erste Mal in meinem Leben gewesen, dass ich ein solches Kommando im Einsatz erteilen musste.

 »Merkanteer, könnt Ihr mich hören?«, fragte ich auf dem offenen Kanal.

 Sein Gesicht erschien auf meinem Visier. »Klar und deutlich, Dawn«, kam die sofortige Antwort.

 »Wir haben eine Stabile Situation Siir«, fuhr ich fort. »Ich verstehe die momentane Lage nicht.«

 »Die erkläre ich Euch gern. Ergebt Ihr Euch mit Eurem Rodonn?« Die Stimme des Crownies war jetzt völlig gefühllos.

 »Habe ich eine Wahl?«, fragte ich zurück.

 Sein Bild schüttelte leicht den Kopf. Er fragte: »Wie viele Feuerleitstrahlen haben Euch und Euer Rodonn erfasst?«

 »Zu viele«, entgegnete ich.

 Er sah mich direkt an. »Exakt. Einer würde bereits genügen.« In etwas milderem Ton fügte er hinzu: »Ergebt Euch – bitte!«

 Er würde uns nicht töten. Hätte er das vor, wäre es bereits geschehen. Ich ging den eingeschlagenen Weg weiter.

 »Rodonn! Exor ge-« Ich kam nicht dazu, das Kommando zu beenden.

 Der Crownie drehte sich ruckartig aus dem Übertragungsbereich. »Hud, was macht Ihr da?« Seine Stimme drückte größte Irritation aus. »Geht von ihm weg – seid Ihr wahnsinnig?«

 Laute, verstümmelte Geräusche drangen noch kurz über den Kanal. Dann brach die Verbindung ab. Unschlüssig verharrte ich, verwirrt meine Anzeigen überprüfend. Nach wie vor, mehr als zwanzig Feuerleitstrahlen allein auf meinem Exor. Nein – ich würde mich nicht bewegen. Direkt vor mir, vielleicht fünfzig Meter entfernt, war ein Schemen. Unregelmäßigkeiten in der Lichtbrechung hatten ihn verraten. Ziit – trotzdem konnte meine Feuerleitautomatik das Ziel nicht übernehmen.

 »Ashia – alles unter Kontrolle.« Abdallahs raue Stimme kam schwach über den internen Kanal.

 »Kannst du das Schott öffnen?« Unheimliche Funkstille auf dem offenen Kanal.

 »Nein, ich kann den Crownie nicht aus den Augen lassen.«

 Ich würde zu gern hören, was der Kommandeur der Schattentruppen im Moment befahl. Ich musste mit ihm reden.

 »Kommandeur der Schattentruppen!«, rief ich ihn auf dem offenen Kanal. »Wir haben Merkanteer Keleeze sowie die beiden Wissenschaftler nun in unserer Gewalt. Sie sind unverletzt aber handlungsunfähig. Ich hatte mit dem Merkanteer eine Stabile Situation ausgehandelt. Ich verstehe die momentane Eskalation nicht. Ich möchte den Zustand der Stabilen Situation wieder herstellen. Antwortet mir!«

 Eine Zeitlang kam keine Antwort. »Sie versuchen ihn im Schiff zu rufen, Ashia!«, teilte mir Abdallah über den internen Kanal mit.

 Dann nach endlosen Sekunden dröhnte ein tiefer Bass in meinem Helm. »Dawn, hier spricht Tec Zeliim, Kapitän des Schildverbandes. Es gibt genau eine Sache, die Ihr tun könnt, um Euch und Euer Rodonn zu retten: Ergebt Euch sofort. Die Schattentruppen werden Euch nicht abziehen lassen und ich schicke Euch kein Schiff. Ihr habt eine Minute zur Entscheidung!«

 Lumidors IXUS summte auf und fräste eine dünne Linie in die Schiffshaut, symmetrisch um die Kontrolleinheit der Schleuse herum. Mit einem lauten Knall schwang das äußere Schott herum und Sabbim sprang in die offene Schleuse, verriegelte sie und befand sich Sekunden später im Inneren. »Alles klar, Ashia. Wir haben sie sicher«, meldete er sich auf dem offenen Kanal!

 »Kapitän, überlegt Euer Ultimatum«, sagte ich langsam.

 »Lasst sie abziehen Tec. Hud Chitziin und Syncc Marwiin sind unversehrt.« Das Bild zeigte das ärgerliche Gesicht des Crownie-Adeligen. Das Gesicht eines mächtigen Offiziers, der durch den Fehler eines Untergebenen in eine sehr missliche Lage gekommen ist, ihn aber immer noch schützen will. »Das ist ein Befehl. Schickt die Fähre!« Das Bild erlosch und ich erlaubte mir durchzuatmen.

 Ich stellte mir vor, wie der Kapitän des Schildverbandes irgendetwas auf seiner Brücke zerstörte, um seiner Enttäuschung wenigstens ein kleines Ventil zu lassen. Lumidor meldete sich. »Ashia, wir müssen sie mitnehmen. Sonst kommen wir nie aus diesem System. Sie wollen uns nur isolieren. Sobald wir allein an Bord des Schiffes sind, werden sie uns abschießen!«

 »Ich weiß«, entgegnete ich ruhig. »Wir nehmen den alten Wissenschaftler.«

 »Warum nicht den Merkanteer, Ashia, der ist viel wichtiger! Mit dem lassen sie uns in Ruhe.«

 »Niemals«, entgegnete ich. »Der ist viel zu gefährlich, Erster. Wir nehmen den Wissenschaftler. Sag Sabbim Bescheid. Wenn das Schiff da ist, gehst du rein und bringst Abdallah rüber. Dann kommt Sabbim mit dem Wissenschaftler raus und ich komme mit den beiden nach.« So würde es funktionieren oder überhaupt nicht. Unruhig suchte ich nach weiteren verräterischen Lichtreflexen – ohne Erfolg. Ihre Mimikry war hervorragend. Keiner meiner Ortungsstrahlen lieferte ein Echo – selbst Ultraschall kam nur von den Baumriesen zurück.

 Mit einer dünnen Kondenslinie kam die schlanke Fähre herunter. Die für die 7K-Schiffe typischen blauen Strahlenschutzschilde aktivierten sich während des Landevorgangs, als das Schiff in wenigen Metern Entfernung einschwebte. Die Schleuse der Fähre öffnete sich.

 Der Bass meldete sich – wieder ohne Bildübertragung. »Das Schiff gehört Euch, Dawn. Es hat Energie für zwei Sprünge. Erfüllt jetzt Euren Teil des Vertrages!«

 »Bring Abdallah rüber!«, gab ich Lumidor das Zeichen. Er verschwand in der Schleuse und kam ein paar Minuten später mit dem verletzten Mitglied meines Rodonns zurück. »Dafür hast du dir einen Monat auf Risidor II verdient!«, gab ich ihm mit.

 »Das habe ich gehört, Dawn«, antwortete er schwach. Sie flogen zur Fähre hinüber. Das was der einfache Teil.

 »Warum habt Ihr den Vertrag gebrochen, Merkanteer?«, fragte ich auf dem offenen Kanal.

 »Ich habe ihn nicht gebrochen, Dawn.« Das Gesicht des Crownies erschien auf meinem Visier. Eine dünne Blutspur zeichnete sich an seiner linken Schläfe ab. »Ihr habt mich belogen. Ihr wart an Bord des Schiffes, das die Relion angegriffen hat. Der Vertrag ist nicht zustande gekommen!«

 Ich verstand seine Logik. »Ich habe bereits erklärt, dass meine Aufgabe nichts mit Euch zu tun hat«, sagte ich mit Nachdruck.

 »Wir verfügen mittlerweile über weitere Erkenntnisse über dieses Depot, das Ihr zerstören wolltet, über seine Hintergründe sowie über die Verwicklung von Z-Zemothy in diese Angelegenheit«, fuhr er fort. »Meines Wissens ist das Extraktions-Corps eine Einheit von Z-Zemothy – oder liege ich da falsch?« Er zeigte seine Zähne.

 Da hatte er mich. Die Sippenhaft konnte ich nicht abstreiten – auch wenn ich mit den Aktionen von Ambre El’Sadooni, den Bomben auf das Depot und der Übernahme des Organisationsschiffes nichts zu tun hatte. Er schwieg und mir fiel nichts mehr ein, was ich zu meiner Verteidigung anfügen konnte.

 »Das Schiff ist sauber, Ashia – lass uns verschwinden.« Lumidor drehte die Fähre um ihre Achse, um seine Kontrolle über ihre Steuerung zu demonstrieren und nebenbei das Landegebiet von versteckten Schattentruppen zu säubern.

 Jetzt musste ich alles riskieren. »Sabbim, komm mit dem alten Mann raus!«

 »Das könnt Ihr nicht machen, Dawn!« Die Stimme des Crownies war jetzt sehr wütend, seine schwarzen Augen sprühten Funken. »Macht jetzt keinen Fehler. Tec Zeliim wird Euch mit einer Geisel nicht abfliegen lassen!«

 »Werden wir sehen, Merkanteer.« Seine Reaktion bestärkte mich in meiner Entscheidung. »Ich habe den Eindruck, er wird uns nichts tun. Ich glaube, der alte Mann ist sehr wertvoll – viel wertvoller als Ihr, vielleicht nicht vom Rang her, aber was ist mit seinem Spezialwissen über den neuen Antrieb?«

 »Wenn Ihr einen Gefangenen braucht – nehmt mich!«

 Das reichte mir zur Bestätigung. Das Schott öffnete sich und Sabbim kam heraus, den alten Wissenschaftler vor sich her schiebend. »Haltet Euch fest, Hud, oder lasst Euch Flügel wachsen, aber wir müssen jetzt dort rüber!«

 Der alte Mann blieb vor mir stehen und sah zu mir auf. Seine Augen waren klar und suchten den Bereich meines Helmes, hinter dem er mein Gesicht vermutete. »Ich denke, Ihr könnt mich hören Dawn. Ich habe im Schiff eben einen furchtbaren Fehler gemacht. Ich habe Eurem Kameraden das Leben gerettet, als er versuchte, Merkanteer Keleeze während Eures Gespräches zu überlisten. Keleeze hätte ihn getötet.« Er machte eine Pause.

 »Sabbim, Ashia, worauf wartet ihr?« Lumidor klang gereizt.

 »Einen Moment!«, beruhigte ich ihn. Der alte Mann hatte von unserem Dialog nichts mitbekommen und war fortgefahren.

 »Ich trat in die Schusslinie, woraufhin Euer Mann die Kontrolle übernehmen konnte.« Er drehte sich kurz zu Sabbim um, der ihn von hinten leicht anschob. »Ihr habt Recht mit Eurer Vermutung was mein Wissen angeht, Dawn, und genau deshalb könnt Ihr sicher sein, dass die Einheiten der Sieben Königreiche nicht zulassen werden, dass ich dieses System in Euren Händen lebend verlasse! Habt Ihr das verstanden?«

 Ich zögerte einen Moment, unschlüssig ob ich ihm eine Antwort geben sollte oder nicht. Sein ganzer Ausdruck wirkte entschlossen. Ich verstand, dass er die Wahrheit gesagt hatte.

 »Lasst es uns ausprobieren, Alter«, wich ich aus und startete zur Fähre. Der alte Mann schüttelte resignierend den Kopf und hielt sich an Sabbims rechtem Arm fest, als dieser mir folgte. Wir durchflogen das Schott der Fähre. Lumidor wartete nicht mit dem Start, bis ich auf der kleinen Brücke war. Wir befanden uns bereits außerhalb der Atmosphäre Ruthparks, als ich mich im Sessel neben ihm niederließ, froh, nach drei Tagen wieder aus dem Exor raus zu sein. »Wie sieht es aus?«

 Er warf mir einen kurzen Blick zu – unzufrieden. »Sieh selbst. Das Ding hier strahlt ein Ortungssignal aus, so hell wie Phie. Ich konnte den Sender an Bord noch nicht lokalisieren, aber im Moment können sie uns damit quer durch den Roten Nebel orten!«

 Ich drehte meinen Sessel um 180 Grad und sah den alten Wissenschaftler an, der hinter uns in einen Sessel gesunken war, seinerseits mich nachdenklich betrachtend, unbewusst seine hellen Haare nach hinten streichend.

 »Wer seid Ihr?«, fragte ich.

 Er schüttelte den Kopf. Dann beugte er sich nach vorn, die Ellenbogen auf die Knie stützend und beide Hände zusammendrückend. Seine Zeigefinger deuteten auf mich als er antwortete: »Es ist zu spät dafür, Dawn. Ich habe Euch deutlich gesagt, was Euch und mir bevorsteht, wenn ihr startet. Ich kann Euch nicht mehr helfen.« Sein Blick bohrte sich in meinen.

 Er musste sehr wichtig sein. Er strahlte Autorität aus, auch wenn es sicher keine militärische war. Ich war mir sicher, dass Ten O’Shadiif ihn als Pfand für meine Loyalität akzeptieren würde – sollte ich in der Lage sein, uns hier weg und zu ihm hin zu bringen.

 Ich drehte mich wieder nach vorn. Das kleine Navigationsholodisplay war leer. »Was soll das?« fragte ich Lumidor, »da müssen doch wenigstens eine Handvoll Schiffe zu sehen sein?«

 Er nickte gereizt. »Alle Sensoren laufen über Filter, Ashia. Wir sehen nur, was wir sehen sollen. Ich weiß nicht, ob das eine gute Idee war, den Crownie zurückzulassen.«

 »War es – glaub mir!«, erwiderte ich nachdenklich, nicht mehr so ganz überzeugt. »Ruf die Sebba, Erster, ruf Ambre El’Sadooni!«

 Galaktischer Spalt, Ruthpark

 30397/1/11 SGC

 09. Oktober 2014

 Ambre El’Sadooni

 Die Sturmboote traten in enger Formation in die äußeren Ausläufer der Atmosphäre von Ruthpark ein. Ambre El’Sadooni stand in seinem Kampfanzug auf der Kommunikationsempore eines der drei Boote, magnetisch verriegelt und leicht erhoben über den beiden seitlich angebrachten Landemodulen, in denen die Soldaten seines Crops auf das Signal zum Angriff warteten. Durch sein hochgefahrenes Heimvisier betrachtete er den markierten Zielpunkt auf der Anzeige des Navigationsholodisplays des Sturmbootes. Die Planetenoberfläche kam rasch näher.

 Vierundzwanzig Objekte hatten die Exemplare aus dem Extraktionsdepot abtransportiert. Dreizehn hatten seine Crops auf dem kleinen Raumhafen in der Nähe des Depots zerstört, sieben hatten sich an Bord von primitiven Fluggeräten befunden, die zuvor dem Gammastrahlenimpuls nicht standhalten konnten und abgestürzt waren. Genugtuung erfüllte ihn bei dem Gedanken, dass die Königreiche seinen Auftrag etwas erleichtert hatten – ungewollt natürlich. Seine Truppen hatten später nur noch die sichtbaren Reste am Boden zerstören müssen. Blieben vier Objekte, die das isolierte Lager erreicht hatten, das wohl auch das Ziel für die übrigen gewesen war – unter ihnen die Wachdrohne.

 Im Geiste hakte der Kommandeur der Z-Zemothy-Truppen das Erreichte ab. Wenn er hier unten fertig war, lagen nur noch zwei Aufgaben vor ihm. Er würde das Extraktionsdepot ausradieren, nachdem die seismischen Bomben nur halbe Arbeit geleistet hatten – und er würde die direkte Order von Ten O’Shadiif ausführen und diese inkompetente Hure von Corps-Offizierin endgültig beseitigen.

 Aus dem Augenwinkel registrierte er den Start einer Aufklärungsdrohne von Bord des zweiten Sturmbootes, die sich mit steil ansteigender Beschleunigungskurve der Zielmarkierung näherte. Ihr Zwitschern auf dem Kommunikationskanal blendete er aus. Für die vor ihm liegende Aufgabe hatte er seine drei besten Crops ausgesucht, die auch vorher das Organisationsschiff im Handstreich übernommen und damit die Aktionen der Königreiche in diesem System vorerst gestoppt hatten. Als die Übertragungsinformationen der Drohne in das Navigationsholodisplay integriert wurden, erkannte er die gelb-grauen Wolken eines dichten Sandsturms, der über der Landezone tobte.

 Ein Schmerz durchzuckte seine Augäpfel. El’Sadooni verzog leicht das Gesicht. Die neuen Augenschilde waren noch nicht ganz ausgeheilt. »Landsucher!«, sprach er in sein Heimmikrofon.

 »Toreki?« Ben Es’Kalam meldete sich von Bord der Sebba, dem Flagschiff der Unsichtbaren Flotte im Ruthpark System.

 »Haltet die Boote außerhalb des Sturms. Wir steigen in fünfzehn Kilometern Höhe aus!«

 »Verstanden, Toreki. – Ich habe noch eine Nachricht von Kapitän Aw’Sellin.«

 Ambre El’Sadooni kniff die Augen kurz zusammen und öffnete sie danach weit. Weitere Schmerzen durchzuckten seine Augäpfel. Er verfluchte den Medibot, der da beim Verschweißen der Nervenhüllen unsauber gearbeitet hatte. »Was gibt es?«, fragte er ungnädig.

 »Toreki«, das feiste Gesicht des Kapitäns rückte ins Bild. Zwei ellipsenförmige Edelsteinperlen flankierten die dicken Wangen, gehalten von einem filigranen Goldgeflecht, das kunstvoll mit seinen schwarzen Barthaaren verwoben war. »Wir haben die Triebwerkssignaturen eines größeren Organisations-Verbandes aufgefangen. Er nähert sich von der anderen Seite der Systemsonne und wird in drei Stunden in Sensor-Reichweite gelangen. Die wissen, dass wir da sind, Toreki. Sie haben ihren Anflugvektor so lange es ging hinter der Systemsonne versteckt gehalten.«

 Sadooni schloss die Augen. Die Zeit verrann. Ihm blieben drei Stunden, um Fakten zu schaffen.

 Er studierte die Übertragungsdaten der Aufklärungsdrohne. Der Stützpunkt der Exemplare war im Boden vergraben. Knapp einhundert Meter unter Sand und Felsen befanden sich gehärtete Strukturen oberhalb des ersten Decks. Vier senkrechte Zugangsschächte waren vorhanden und ein langer Tunnel zu einer abseits gelegenen Energieversorgung. Er grinste verächtlich vor sich hin.

 Scheint so, als ob die Exemplare ihrer eigenen Technik nicht ganz vertrauen.

 Er zählte vier Echos von Markierungsdrohnen in der Nähe eines der Zugangsschächte und markierte den Schacht als Angriffsziel.

 »Landsucher, macht mir diesen Zugang auf. Schwache Leistung.«

 »Kampfdrohne ist gestartet, Toreki«, meldete sich Ben Es’Kalam ohne Verzögerung. »Einschlag in einer Minute, zehn Sekunden.«

 Der Countdown lief in einem kleinen Fenster im Navigationsholodisplay ab. El’Sadooni gab seinen Crops das Signal zur Bereitschaft und beobachtete, wie sich die seitlich unter seiner Position befindlichen Absprungmodule zum Einsatz ausrichteten und absenkten. Neben jedem seiner Soldaten hatte sich eine Absprungöffnung in der Außenhaut des Absprungmoduls gebildet. Die Gel-Anzüge verschwammen vor seinen Augen, während die Anzug-Mimikry aktiviert wurde. Innerhalb weniger Sekunden sah er die Bereitschaftssignale der Crop-Kommandeure. Auf dem Navigationsholodisplay flackerte kurz die vorbeirasende Kampfdrohne auf.

 »Einschlag erfolgt, Toreki, Strahlung fällt rasch ab. Eindringen in fünfzehn Sekunden möglich.«

 Das Bild der Aufklärungsdrohne zeigte eine stark verwirbelte Unterdruckzone über dem ursprünglichen Zugangsschacht, die sich unter Entwicklung erheblicher Luftströmungen bereits auszugleichen begann. Die Antimaterie-Bombe hatte einen gut einhundert Meter durchmessenden Krater geschnitten, welcher fünfzig Meter in die Tiefe reichte. Die begleitende Gammastrahlenwelle war tief in das Erdreich eingedrungen und würde die gesamte Elektronik des Stützpunktes zerstört haben. Der verbleibende Stumpf des Zugangstunnels war in der konzentrierten Sandwolke nur an der verhältnismäßig hohen Gammastrahlenkonzentration zu erkennen. Er befand sich genau in der Mitte des Kraters.

 »Gut gemacht, Bootsmann!«, lobte Ambre El’Sadooni der Form halber und verriegelte seinen Anzug.

 »Offiziere, Angriff nach Plan!« Er aktivierte seinen Delta-Gleitschild und folgte dem Crop seines Sturmbootes durch eine der Absprungöffnungen. Er konnte sich Zeit lassen – die Truppen würden ihn benachrichtigen – sollte es etwas Besonderes anzusehen geben. Mit minimaler Lautstärke der Kommunikationskanäle – welche die knappen verbalen Kommandos der Offiziere wiedergaben – näherte er sich dem Krater. Kurz sah er die Bremstriebwerke der beiden Neerds aufblitzen, kleinen KI-gesteuerten Antigrav-Panzern, welche seine Truppen mehr aus Gewohnheit denn aus Notwendigkeit dabeihatten.

 Zwei Crops waren bereits in die Hauptebene des Stützpunktes eingedrungen und hatten ihre Nahkampfdrohnen gestartet. Ein Neerd machte sich auf den Weg, ihnen zu folgen. Das dritte Crop hatte sich über den anderen Zugängen des Stützpunktes verteilt, zwei Offiziere gaben ihm Geleitschutz. Der zweite Neerd wartete oberhalb des Kraters in Bereitschaft. Es würde niemand entkommen.

 Auf seinem Visier verfolgte er das zielgerichtete Vordringen seiner Crops in Richtung der Signaldrohnen. Der Neerd hatte sich nach vorn begeben und knackte die Zwischenschotte in den unterirdischen Gängen, soweit er sich den Querschnitten der Tunnel noch anpassen konnte.

 »Toreki?« Das Bild von Kapitän Aw’Sellin erschien erneut in einem Ausschnitt seines Visiers. »Der Organisationsverband hat die Sonne umrundet und uns mit seinen Sensoren erfasst. Zwei Fähren nehmen Kurs auf den Planeten.«

 »Danke, Kapitän – ich bin hier gleich fertig. Nehmt keinen Kontakt auf und bereitet den Abflug vor. Wir ziehen uns Richtung Sprungpunkt zurück.« Ambre El’Sadooni unterbrach die Verbindung, als einer seiner Crop-Kommandeure sich meldete.

 »Toreki, wir haben die Wachdrohne aus dem Depot gefunden. Wollt Ihr sie Euch ansehen?«

 Sadooni starrte auf das übertragene Bild. Sonderbar!, dachte er. Wo kam die her? Aus einem Extraktionsdepot? »Das ist keine von uns, oder?«

 »Ist mir nicht bekannt, Toreki. Sie verfügt über große Datenspeicher, die wir hier unten nicht dekodieren können. Wir bringen sie mit rauf.«

 Sadooni registrierte das Erlöschen der anderen drei Signale. »Offiziere! Drohnen deaktivieren und absetzen. Einsatz beendet!« befahl er auf dem allgemeinen Kanal. Dann blinzelte er mehrfach. Der Schmerz in seinen Augäpfeln war wieder da. Doch das neue Signal blieb. »3A!«

 Der Crop-Kommandeur, der ihm den Fund der Wachdrohne gemeldet hatte, meldete sich unverzüglich. »Toreki?«

 »Ich empfange das Bild einer Aufklärungsdrohne aus dem unteren Teil des Stützpunktes. Was ist das?«

 Der Crop-Kommandeur zögerte ein paar Sekunden, bevor er antwortete. »Ein Cryo-Tank. Sauerstoff atmende Lebensform. Sehr tot.«

 »Bleibt, wo Ihr seid, 3A! Wir sehen uns das an.«

 Er flog in den Krater, dicht gefolgt von seinem Geleitschutz, der ihn innerhalb des Stützpunktes in die Mitte nahm. Sie kamen durch eine Art Hangar, in welcher die Kampfdrohnen nichts ganz gelassen hatten. Dichter, ölhaltiger Rauch erfüllte die Luft und bereitete sich durch die zerstörten Schotts in die weitere Anlage aus. Seine Tageslichtsensoren zeigten Null Prozent Helligkeit. Wie erwartet, waren alle elektrischen Komponenten durch die Gammastrahlenwelle zerstört worden. Für Ambre El’Sadooni und seine Truppen bedeutete das keinerlei Beeinträchtigung. Ihre Sensoren lieferten eine nahezu Tageslichtechte Projektion der Umgebung in die Helmvisiere der Offiziere. Aus den weiter entfernten Nebengängen empfing er aktive Ortungen noch lebender Exemplare. Sie würden ihnen sicher nicht in die Quere kommen.

 Vereinzelt begegneten ihm seine Offiziere, denen nun ganze Schwärme von Kampfdrohnen folgten, um wieder in den Anzuggestellen der Z-Zemothy-Truppen zu landen.

 »Toreki?« Erneut erschien das Gesicht des Kapitäns auf El’Sadoonis Visier. »Eine Prioritätsmeldung des Hypertransmitters. Bitte nehmt sie entgegen!« Noch während er überlegte, ob er sie annehmen sollte oder nicht, wechselte das Gesicht auf dem Visier in das Konterfei des Cektronns.

 Die Nachricht wartete darauf, dass Ambre El’Sadooni sie abspielte. Dazu benötigte er Abgeschiedenheit. Er bog von dem Gang, den er mit seinem Geleitschutz entlanggeflogen war, durch ein zerschmettertes Schott in einen großen Raum ab und landete in dessen Mitte zwischen zertrümmerten Tischen und Sesseln. Mehrere Exemplare waren hier den Drohnen zum Opfer gefallen, zwei waren noch am Leben und kauerten sich in einer Raumecke zusammen, in Schach gehalten von einer der Kampfdrohnen, die durch die Beendigung des Angriffs nur noch in Wachposition verharrte. Natürlich konnten die Exemplare ihn nicht sehen – für ihre Augen war es hier tiefste Nacht – möglicherweise sahen sie die Antigravitations-Repulsoren der Drohne.

 Eine Seite des großen Raumes war ursprünglich verglast gewesen. Auf dem Visier erkannte El’Sadooni, dass dort der Weg zu der Aufklärungsdrohne hindurch führte, wegen der er hier war.

 Er nahm seine ganze Konzentration zusammen, übermittelte seinem Geleitschutz das Signal, dass er nicht gestört werden durfte, und startete die Nachricht.

 Ten O’Shadiif sagte einen Moment lang nichts, so als warte er darauf, dass sein Gesprächspartner sich innerlich vorbereitete. El’Sadooni erkannte das Präsentationsgewand, das der Cektronn trug. O’Shadiif hielt ein fast leeres Glas in der Hand, als habe er es bereits vergessen. Dann bewegten sich seine grünen Augen ruckartig zu seinem Gegenüber, unzählige Lichtjahre entfernt. »Kommandeur der Zerbe-Einheit! Ich erkläre Eure Mission für beendet. Neue Ziele scheinen angebracht.« Er machte eine kurze Pause. »Euer neuer Auftrag besteht jetzt in der Bergung des Organisations-Forschungsschiffes und der erfolgreichen Ablieferung des Schiffes auf Ul’Charque II. Von besonderer Wichtigkeit sind die Prototypen der neuen Sprungtore und die Wissenschaftler, die ohne Zweifel zur Erprobung der Tore an Bord des Schiffes waren. Diese Wissenschaftler sind im Zweifel wichtiger als das Schiff. Bringt sie ebenfalls nach Ul’Charque. Der Auftrag hat allerhöchste Priorität. Lasst nicht zu, dass die 7K das Forschungsschiff zurückerhalten! Eigenes Material ist von untergeordneter Bedeutung!«

 El’Sadooni verstand unmittelbar, was das bedeutete. Der Cektronn hatte ihm soeben befohlen, wenn nötig seine Truppen zu opfern, um das Entkommen des Forschungsschiffes zu ermöglichen.

 »Bestätigt den Erhalt dieser Nachricht, Toreki.« Das Bild erlosch.

 Ambre El’Sadooni ordnete in den nächsten Sekunden seine Gedanken. Dann sendete er die Empfangsbestätigung an die Sebba, welche sie weiterleiten würde, und öffnete einen Kommunikationskanal zum Flagschiff.

 »Kapitän!«

 »Toreki?«

 »Informiert das Enter-Kommando an Bord des Organisationsschiffes darüber, dass das Schiff flugbereit gemacht werden muss. Ich gebe ihm dreißig Minuten. Wir nehmen es mit. Neues Ziel für den Verband ist Ul’Charque. Begebt Euch mit der Sebba in Schleppposition. Wenn es nicht gelingt, das Organisationsschiff zu reaktivieren, trennt die Antriebssektion der Sebba ab und übertragt sie.« Er ignorierte die plötzliche, nicht zu übersehende Blässe auf dem Gesicht des Kapitäns.

 »Toreki, die Sebba ist beschädigt. Unsere Antriebssektion ist weitgehend zerstört. Die Leistung des Sprunggenerators reicht nur für ein Schiff!«

 El’Sadooni zeigte seine Zähne. »Dann wird es das Organisationsschiff sein, Kapitän!« Er schaltete den Kanal ab. Verächtlich schüttelte er den Kopf. Niemals würde er begreifen, wie sich hoch qualifizierte Flotten-Offiziere emotional so sehr an ein Stück Material wie ein Schiff hängen konnten.

 »Bitte folgt mir, Toreki!« Der Kommandeur des dritten Crops führte ihn und seine Eskorte durch die geborstene Glaswand hinab in einen anderen großen Raum und von dort weiter durch lange Gänge und leere Fahrstuhlschächte in die tieferen Ebenen des Stützpunktes, zielgerichtet auf das Signal der Aufklärungsdrohne zuhaltend.

 Vor einem raumhohen Schott mussten sie anhalten. Durch den schlagartigen Ausfall der Elektronik war es ein Spalt weit geöffnet geblieben und hatte der Aufklärungsdrohne das Eindringen erlaubt. Für die Kampfanzüge der Z-Zemothy-Truppen war die Öffnung bei weitem zu eng. Der Crop-Kommandeur fräste die drei Gelenke des Schotts mit kurzen Salven seiner IXUS aus der Wand. Dröhnend fiel es zu Boden und gab den Weg in den dahinter liegenden Raum frei.

 Neben einer Vielzahl voll unordentlich gestapelten Kisten und anderen Behältnissen befand sich in einer freien Ecke des Raumes ein einzelner quaderförmiger Gegenstand. Ambre El’Sadooni flog direkt zu ihm hin, die faustgroße Aufklärungsdrohne, die über dem Quader schwebte, zur Seite schiebend.

 Es war ein Kälte-Tank. Unendlich alte Technik und natürlich ausgefallen – wie alles andere auf dem Stützpunkt. Durch die steigende Temperatur hatte das Eis bereits Wärmespannungen bekommen. Seine Sensoren durchdrangen die Eisschicht und lieferten ihm ein Bild des Inhalts auf seinem Helmvisier. – Er schluckte trocken.

 El’Sadoonis Gedanken flogen Jahrzehnte zurück. Zurück an den Beginn seiner Offiziers-Ausbildung, zurück in die Zeit des Ethnologie-Unterrichts über die Zivilisationen des Roten Nebels. Die Sensoren lieferten weitere Daten. Das Bild in seinem Helmvisier begann langsam dreidimensional zu rotieren. Der Körper im Eis war nicht vollständig. Nur Hüfte, Brust, rechter Arm mit Hand sowie der Kopf waren äußerlich unversehrt. Der Kopf steckte in einem Helm. Ein Bild erschien in seiner Vorstellung. Ambre El’Sadooni saß im Ethnologie-Unterricht. In der Mitte seines Studienraumes schwebte ein großes Hologramm des Evolutionsbaumes der Kulturen des Roten Nebels. Nahe der Wurzel des Baumes blinkte ein leerer Kreis. »Fehlendes Evolutions-Glied!« stand darüber. Sein damaliger Dozent öffnete ein weiteres Hologramm. Darin schwebte ein menschliches Artefakt, vollständig diesmal. Breite Schultern, gewölbter Brustkorb, schlanke Taille, lange Beine. Fundort war eine mehr als siebzigtausend Jahre alte Gebäudestruktur auf einem Planeten namens Mergaato gewesen. Das Gebäude war mit einem Bunker zu vergleichen gewesen und hatte sich mehr als zwanzig Kilometer unter dem Oberflächen-Niveau des Planeten befunden. Die Archäologen hatten in dieser Tiefe die Überreste einer modernen Stadt ermittelt, die zu einer Zeit existiert hatte, als die Bewohner von Mergaato der damals akzeptierten Hominisations-Lehre zufolge noch gar nicht auf dem Planeten existieren durften.

 El’Sadoonis Blick fokussierte auf die Visierdarstellung. Der Helm war etwas anders – roher – falls das ein Ausdruck war. Die Proportionen der Gestalt waren sehr ähnlich.

 Hier? Auf diesem unterentwickelten Planeten? Seine Gedanken waren mit einem Schlag klar.

 »Mitnehmen!«, befahlt er seinen Offizieren und verließ den Raum.

 Vielleicht würde dieser Fund ihm den Kopf retten. Die Organisations-Wissenschaftler hatte er abgeschrieben. Der Cektronn hatte zum Zeitpunkt seiner Nachricht nichts von der Verstärkung der Königreiche gewusst. Er musste jetzt vor Ort entscheiden und die Prioritäten setzen. Die Wissenschaftler waren mit Sicherheit an Bord der Fluchtkapseln gewesen, die jetzt in einer Art kleiner Festung um Ruthpark V/a kreisten. Er würde sie wenn überhaupt nur tot bekommen, sollte er diese Festung stürmen – jetzt unter hohem Zeitdruck, da die Verstärkung der Königreiche sicher nicht nur zusehen wollte.

 Nein – das Schiff und dieser Mergaato-Mensch hier mussten reichen.

 Roter Nebel, Zentrum, Maskalo, Planet des Si’Taal

 30397/1/11 SGC

 9. Oktober 2014

 Ten O’Shadiif

 Karbedi mas Boroudy senkte ihre langen Wimpern und lehnte sich in ihrem Sessel zurück. Ihr sensitives, auf Hauttemperatur und Gefühlslage reagierendes Make-up veränderte leicht die Tönung und hüllte ihre Wangen in einen dezenten Braunton. Keiner der anderen vier Anwesenden fühlte sich angesprochen, auf ihre Rede zu antworten.

 Ten O’Shadiifs Blick haftete auf der vor ihm stehenden Kristallkaraffe mit dem dunkelvioletten, fast schwarzen, Trost spendenden Wein. Er war hier im Kleinen Rat unterlegen. Im Stillen hatte er auf Karbedis Enthaltung gehofft. Dass ihn die Erste Händlerin aktiv gegen den Dawn Cektronn der Unsichtbaren Flotte, Shaas El’Kafaa, unterstützen würde, hatte er nicht erwarten können – doch jetzt hatte sie klar gegen ihn Position bezogen.

 Bis auf den Si’Taal, den Präsidenten des Zentrums, Mom Aw’Hagun, hatte jetzt jedes Mitglied des Da’Forxa, des Kleinen Rates – was nichts weniger als die verharmlosende Beschreibung des höchsten Entscheidungsgremiums des Zentrums war – gesprochen und damit seine Entscheidung sowie die Vergabe seiner Stimmen bekannt gegeben. Danach stand es nun zehn zu zehn. Die Stimme des Si’Taal war damit unerheblich geworden. Er würde niemals eine Patt-Situation mit seiner Entscheidung in Richtung eines Konfliktes auflösen und damit die alleinige Verantwortung für die Folgen übernehmen. Er würde ebenso wie Shaas El’Kafaa und die Erste Händlerin gegen ihn, den Cektronn von Z-Zemothy, stimmen und damit gegen seinen Antrag, mit allem Nachdruck die Offenlegung der neuen Tor-Technologie durch die Königreiche zu verlangen – zur Not durch Androhung von militärischen Maßnahmen. O’Shadiif lehnte sich in seinem Sessel zurück und wartete auf die Stellungnahme des Si’Taal. Natürlich würde er seine Planung nicht umwerfen, nur weil er die sicherlich hilfreiche Unterstützung des Kleinen Rates nun nicht erhalten würde. Dafür gab es unterschiedliche Optionen, von denen nun eine andere benutzt werden würde. Sobald er das Organisationsschiff und den Wissenschaftler aus dem Ruthpark System unter seiner Kontrolle hatte, würde er den Rat einfach überzeugen können.

 Rimak ad Sesan, gewählter Vertreter der Sektoren-Si’Taal und fünftes Mitglied des Da’Forxa, erhob sich raschelnd aus seinem Sessel. Die geöffnete Jacke seines zweiteiligen, gelben Anzugs schwang ihm um die Knie, als er elegant eine Steinstufe hinab auf das dunkelbraune Holzparkett sprang und damit die Aufmerksamkeit der anderen auf sich zog. Er hatte nach dem Dawn Cektronn gesprochen und mit seiner Unterstützung für den Plan von Ten O’Shadiif das Punkteverhältnis wieder zu dessen Gunsten beeinflusst. Er hatte das erwartet, schließlich befand sich Sesans Sektor im heißen Bereich, das bedeutete, er gehörte zu den Regionen, welche nach neuesten Analysen seiner Wissenschaftler auf Ul’Charque II die höchste Wahrscheinlichkeit für das Eintreten einer unkontrollierten Potentialentladung besaßen. Unglücklicherweise hatte sich der Sektor in den letzten Jahrtausenden selbst in diese Lage gebracht. Die schier unerschöpflichen Vorkommen an Raumschiffmetall, die dort in Form von zwei schwarzen Zwergen zur Verfügung standen, deren Abbau und die weiterverarbeitenden Industrien hatten dem Sektor unglaublichen Reichtum beschert – sowie das größte Transportaufkommen dieses Materials im gesamten Roten Nebel. Wie sich jetzt nachteilig herausstellte, war dieser Reichtum mit dem unbemerkten Anwachsen eines gigantischen Potentialdeltas zu allen umliegenden Sektoren erkauft worden, verursacht durch den unablässigen Verkehr der größten Frachter, welche der Gilde in den letzten eintausend Jahren zur Verfügung gestanden hatten.

 Rimak ad Sesan hatte seinen Ausführungen geglaubt. Und der Sektoren-Si’Taal hatte sofort erkannt, dass ihm von den zwei aufgezeigten Optionen nur eine zusagte: Das Zentrum musste schnellstmöglich in den Besitz der neuen Tor-Technologie gelangen. Bedenken gab es für Rimak ad Sesan keine. Ein Verzicht auf die gegenwärtige, Potential erhöhende Technologie des Zentrums kam nicht in Frage. Der Sektor, er – Rimak ad Sesan, sein Wirtschaftsimperium und fast neun Milliarden Menschen würden innerhalb von Monaten verarmen und schließlich untergehen. Die Königreiche mussten diese Technologie jetzt zur Verfügung stellen. Es gab keine Alternative, es ging um seine Macht.

 Die Erste Händlerin hielt ihre Augen nach wie vor geschlossen, den zierlichen Kopf mit den überlangen, blonden Locken entspannt an das hohe Rückenpolster ihres Sessels gelehnt. Ten O’Shadiif fühlte sich durch ihre Erscheinung an seinen Besuch bei der Benedictine erinnert. Nur war Raoula weitaus zierlicher gewesen – und gefährlicher. Die Erste Händlerin hatte einen – aus ihrer Perspektive – erfolgreichen Beitrag im Sinne der Gilde geleistet und eine Entscheidung verhindert, die sicherlich negative Auswirkungen auf die Geschäfte der Händlervereinigung gehabt hätte. Ihre Position beruhte auf Abwarten. Die Gilde würde in jedem Fall profitieren, früher oder später würden die Königreiche die Technologie zur Verfügung stellen – alles nur eine Frage des Preises und die Gilde würde selbstverständlich den Großteil des Handels davon übernehmen.

 »Ten, damit muss ich deinen Antrag ablehnen.« Mom Aw’Hagun hatte sich in seinem Sessel nach links gedreht, so dass er dem Cektronn von Z-Zemothy ins Gesicht sehen konnte. »Ich möchte hinzufügen, dass ich ihn selbst dann mit der Si’Taal-Stimme abgelehnt und an den Zweiten Rat verwiesen hätte, wenn der Antrag hier im Da’Forxa die einfache Stimmenmehrheit erzielt hätte.«

 Ten O’Shadiif riss seinen Blick von der Weinkaraffe los und sah den Si’Taal äußerlich gelassen an, so als respektiere er die Meinung des Präsidenten. Dessen Augenschilde waren geschlossen, was dem Cektronn grundsätzlich missfiel.

 »Meiner Meinung nach sind deine Bedenken in der Sache berechtigt, Ten, ich halte jedoch die vorgeschlagenen Maßnahmen für verfrüht und zu radikal, angesichts fehlender Fakten bezüglich der wirklichen Umstände des Tor-Unglücks im Adelpha-Sektor. Ich teile deine Besorgnis«, er warf einen kurzen Blick auf Sesan, »und die von Rimak. Ich werde dieses Thema auf die Agenda des nächsten Rates der Drei nehmen und bitte dich und Shaas, mir bis dahin ein kooperatives Konzept zu erarbeiten, das den Königreichen nicht unmittelbar den Eindruck vermittelt, wir ließen ihnen keine andere Wahl als die sofortige Kapitulation. Torkrage Treerose ist kein Narr. Er wird wissen, wie dringend wir diese Technologie benötigen – wenn diese Analysen korrekt sind – und er wird sie uns verkaufen.«

 Ten O’Shadiif ignorierte die Zweifel des Si’Taal an den Aussagen seiner Wissenschaftler. Er selbst hatte bereits eine unabhängige Überprüfung angeordnet. Bis jetzt glaubte er noch nicht vollständig an deren Theorie. Die Wissenschaftler benutzten noch zu oft das Wort wenn. Seiner Ansicht nach konnte es sich bei dem neuesten Vorfall im Adelpha System tatsächlich um einen geschickt verschleierten Anschlag der Königreiche gehandelt haben. Wenn er die spärlichen Informationen mit dem Vorfall im Ruthpark System verglich – und diese Möglichkeit des Vergleichs stand nur ihm an, kein anderer der Anwesenden wusste davon – fielen ihm sofort markante Parallelen auf. Die Argumentation, dass die Königreiche hier eine neue, überaus gefährliche Waffe entwickelt hatten und deren Existenz nun mit dem wissenschaftlichen Gefasel über unkontrollierte Potentialentladungen verschleiern wollten, besaß für ihn eine eigene faszinierende Logik.

 An den Si’Taal gerichtet, erwiderte er: »Der Rat der Drei tritt in zwei Monaten zusammen, Mom. Es bereitet mir große Sorgen, wenn wir bis dahin auf das Gute in den Absichten der Königreiche vertrauen und keine eigenen Sicherheitsmaßnahmen treffen.« Er strich sich äußerlich besorgt durch die Bartperlen. »Was ist, wenn die von dir eingeforderten Fakten erst durch das Eintreten der nächsten Potential-Entladung verfügbar werden – und uns weiter unvorbereitet treffen?«

 Mom Aw’Hagun begegnete dem Einwand mit einem blendenden Lächeln. »Ich denke, wir sind immer vorbereitet, nicht wahr, Shaas?«

 Der angesprochene Dawn Cektronn nickte und erwiderte das Lächeln mit makellosen Zähnen. »Die vorliegenden Informationen von Z-Zemothy sind sehr detailliert, Si’Taal.« Die hochgewachsene Frau rutschte auf ihrem Sessel elegant nach vorn und sah ihr Gegenüber an. »Wir sind vorbereitet, Ten, das weißt du!«

 »Ich für meinen Teil wäre über eine Verstärkung der Aufklärungstätigkeiten in Richtung dieser – dieser neuen Tor-Technologie sehr dankbar«, warf Rimak ad Sesan ein, besorgt die schwarzen Augenbrauen hochziehend. Er war ein paar Meter vor dem Absatz stehen geblieben, auf dem sich der Sessel von Mom Aw’Hagun befand. »Nebenbei bemerkt, haben die Sprungpunkte im Klesarth-Sektor eine hohe strategische Bedeutung, Si’Taal. Ihr Ausfall würde die Transportwege zu den inneren Sektoren mehr als verdoppeln!« Er drehte sich zur Ersten Händlerin um, als wolle er sich vergewissern, dass sie ihm nicht widersprach. Jedoch hielt sie weiterhin ihre Augen geschlossen und schien eingeschlafen zu sein. Eine blonde Locke war in ihr Gesicht gerutscht und Ten O’Shadiif meinte ein angedeutetes Lächeln um ihre Lippen spielen zu sehen. Karbedi mas Boroudy war nicht ohne Grund Erste Händlerin. Es gab niemanden, der sie bluffen oder beeindrucken konnte, schon gar nicht der gelbe Sektoren-Si’Taal, dachte er mitleidslos.

 Der Präsident nickte ihm zu. »Das verstehe ich, Rimak. Nur sehe ich leider keine Möglichkeit, dem Sektor aktiv zu helfen. Solange es keine definitiven Aussagen unserer Wissenschaftler bezüglich eines linearen Zusammenhangs zwischen einem Sprung und der Erhöhung des Potentialdeltas gibt, ist die einzige vorbeugende Vorsichtsmaßnahme, den Verkehr in deinem Sektor auf das absolut notwendige Maß zu reduzieren.«

 »Damit reißen wir eine Lücke in die Produktion der Werftindustrien im gesamten Zentrum, Mom. Deren Vorräte reichen für maximal zwei Monate. Der wirtschaftliche Schaden wäre immens!« Rimak ad Sesan stand auf der ersten Stufe des Absatzes des Si’Taals, beide Arme theatralisch zur Seite ausgestreckt.

 »So schlimm wird es nicht werden, Rimak.« Die Erste Händlerin blinzelte ihn durch ihre langen Wimpern an. »Die Gilde verfügt über ausgeprägte Vorräte. Wir müssten sie gegebenenfalls etwas umverteilen – aber es wird noch nicht bedrohlich.«

 »Nein, vorerst nicht, nur wird es sehr viel teurer!«, erwiderte er missbilligend.

 Ten O’Shadiif amüsierte sich köstlich. Natürlich konnte es dem Sektoren-Si’Taal nicht recht sein, wenn er aufgefordert wurde, seine Kapazität zu drosseln – er aber gleichzeitig vom steigenden Verkaufserlös der Bestände der Gilde ausgeschlossen bleiben würde. Er musste ihn ein wenig aufmuntern.

 »Du könntest die Massen-Beschleuniger wieder in Betrieb nehmen, Rimak, und die Bauteile zu den nächsten ungefährdeten Sektoren schießen.«

 »Ha!« Rimak ad Sesan drehte sich entrüstet zum Cektronn. »Weißt du, wie lange das Material damit unterwegs ist? Allein bis Reenotek würde es fünfundzwanzig Jahre fliegen! Die Energie, die wir zur Beschleunigung der kleinsten Zehntausend-Tonnen-Pakete und für die Abbremsung benötigten, würde den gesamten Profit kompensieren!«

 O’Shadiif sah an Rimak vorbei zu Karbedi mas Boroudy, die dem Dialog wieder mit mehr Interesse zu folgen schien. »Wenn die Theorie über die unkontrollierten Potentialentladungen stimmt«, sagte er ruhig in die Richtung des Sektoren-Si’Taal, adressierte die Nachricht jedoch an alle Teilnehmer, »werden selbst Masse-Beschleuniger ein unerreichbarer Traum sein, Rimak. Sofern du etwas tun möchtest, um das Risiko für deinen Sektor zu reduzieren, sind die Beschleuniger der Weg!« Er tat den aufkeimenden Einspruch des Sektoren-Si’Taal mit einer erhobenen Hand ab. »Tritt die Entladung ein, wird dein Sektor mit den paar Überlebenden der Katastrophe zurück in die Anfänge der Hominisation geworfen.«

 5 Erde

 UK, London, Downing Street No. 10

 10. Oktober 2014

 30397/1/12 SGC

 Fergus Young

 Fergus Young erhob sich aus der Hocke und hängte den schmiedeeisernen Schürhaken zurück in die Halterung für das Kaminbesteck. Befriedigt betrachtete er, wie das Feuer gierig die neuen Holzscheite verschlang, die er soeben nachgelegt hatte.

 Es war Herbst in London und trotz des Sonnenscheins hatten es die Temperaturen nicht geschafft, die Zehn-Grad-Celsius-Marke zu übersteigen. Er ging den Weg zurück durch das große Büro von Nummer 10 und nahm wieder in seinem genieteten Ledersessel am kleinen Besprechungstisch Platz, John Anchor, dem derzeitigen Premierminister in Downing Street, gegenüber.

 Es war das dritte Statusmeeting beim Premierminister nach dem Zusammenbruch der US-amerikanischen Infrastruktur an der Westküste und im Süden des Landes, an dem er als einzig Eingeweihter über die Ausgrabungsaktivitäten in Coruum beteiligt war. Seit drei Tagen waren die Nachrichten nicht mehr so erschütternd wie unmittelbar nach Eintreten der Katastrophe gewesen und sie hatten sich der Illusion hingegeben, dass das Schlimmste vorüber sei. Bis sie vor ein paar Stunden die Dringlichkeitsnachricht des britischen Botschafters in Washington über das mysteriöse Verschwinden des gerade erst zum Präsidenten aufgerückten Vice-Präsidenten Charles Dunn und seines Beraterstabes erreicht hatte.

 Der Premierminister hatte Fergus niedergeschlagen angesehen. Sag du mir, warum, Fergus! Was um Himmels willen geht da drüben vor sich!, hatte die stille Frage gelautet. Er hatte es nicht gewusst. Sir Francis Allenham, Staatssekretär für Verteidigung und Leiter des MOD[4], hatte sich nachdenklich eine weitere Tasse Darjeeling eingeschenkt, und ärgerlich mit zwei Fingern das Teepad aus der silbernen Kanne gefischt, nachdem er bemerkt hatte, wie stark der Tee bereits durchgezogen war.

 Nur zwei Minuten nach der offiziellen Information durch das britische Konsulat war Colin Rogers, Leiter des MI6, hereingekommen und hatte die Nachricht verifiziert. Seine Quellen gingen immerhin so weit, zu behaupten, dass der amerikanische Präsident mit seinem Stab bei einem Zwischenfall auf einer geheimen Militärbasis der Amerikaner ums Leben gekommen sei. Weiterhin sollte es zwei hochrangige Überlebende des Vorfalls geben und Michael Mackenzie sollte einer von ihnen sein.

 »Mackenzie – was für ein Glück!«, entfuhr es Sir Francis. Der grauhaarige Staatssekretär nickte dankbar. » – Wenn es stimmt. Dann haben sie wenigstens einen Guten behalten. Michael kann das wieder richten.«

 Fergus war von einem anderen Teil der Nachricht elektrisiert worden. »Geheime Militärbasis, sagst du, Colin? Möglicherweise in Nevada?«

 Der smarte Geheimdienst-Direktor sah seinen ehemaligen Universitätsprofessor merkwürdig an. »Könnte schon sein – warum? Hast du einen Verdacht?«

 Fergus war aufgestanden, um sich etwas Bewegung zu verschaffen, und hatte Holz nachgelegt.

 Jetzt sagte er: »Donavon hatte in einem unserer Telefonate erwähnt, dass Professor Warren davon überzeugt schien, die CIA würde die beweglichen Anlagen des unterirdischen Lagers in einen geheimen Stützpunkt zur weiteren Untersuchung abtransportieren. Er war besorgt darüber, dass wir damit von der letztendlichen Verwertung dieser Technologien ausgeschlossen würden.«

 »Das unterschreibe ich unbesehen. Hat er gesagt, wohin?« Rogers kannte die Antwort, bevor er die Frage zu Ende formuliert hatte.

 Fergus nickte. »Area 51, Nevada, Nellis Air Force Base.«

 »Und du willst sagen, die Außerirdischen haben sie sich jetzt zurückgeholt.« Das war keine Frage mehr. Colin Rogers stützte das Kinn auf eine Hand und dachte nach.

 »Können wir sicher sein, dass die damit alles erreicht haben, was sie wollten, und wieder verschwinden?« John Anchor spielte mit dem flachen Zigarettenetui, das vor ihm auf dem Tisch gelegen hatte, und sah Fergus eindringlich an.

 »Ich kann es einfach nicht sagen, John. Ich weiß es nicht!«

 Der Premierminister warf das Etui genervt auf den Tisch und lehnte sich in seinem Sessel weit zurück.

 Fergus setzte nach. »Wir wissen doch nicht einmal, ob der EMP und der neue Vorfall um den amerikanischen Präsidenten in irgendeinem Zusammenhang stehen. Alle Satelliten, die uns darüber Aufschluss gegen könnten, sind Schrott und das einzige Weltraumteleskop, das überlebt hat, kann im Gammastrahlenbereich nichts sehen. Wir haben nur den zeitlichen Zusammenhang – kausal wissen wir nichts!«

 Anchor blickte zu seinem Geheimdienstdirektor hinüber. »Colin, was ich wissen muss, ist folgendes: Können wir es bereits jetzt wagen, die von den Amerikanern angeforderte Hilfe in Marsch zu setzen, oder riskieren wir, dass sie genauso außer Gefecht gesetzt wird wie zuvor fast die gesamte amerikanische Armee und die Infrastruktur des Landes?«

 Colin Rogers nickte kurz und entschieden. »Ich stimme Fergus’ Aussage zu. Ich frage mich, wie lange wir es der amerikanischen Bevölkerung noch zumuten können, nicht zu helfen, John«, erwiderte er. »Da drüben herrscht in einigen Bundesstaaten bereits Bürgerkrieg. Die mittelamerikanischen Staaten bitten genauso um Hilfe. Und China lässt sich da nicht lumpen. Die wollen schon lange an Einfluss in der Region gewinnen. Wir müssen schnell und erfolgreich agieren, um die Krise zu bewältigen. Wenn wir weiter zögern, wird das Land in großen Teilen für Jahre an den Folgen zu tragen haben und die westliche Allianz ganz enorm schwächen – außerdem wird es dort niemand verstehen, wenn wir aufgrund von Ungewissheiten den sicheren Tod weiterer Menschen in Kauf nehmen.«

 Der Premier sah Sir Francis und Fergus Young an. »Der Nato-Generalsekretär hat mich heute Morgen gebeten, dass wir die Hilfe von Nato und EU koordinieren. Ich habe ihm das zugesagt, nicht zuletzt aus dem Grund, da ich im Moment den EU-Ratsvorsitz inne habe und wirklich eine große Chance darin sehe, militärisch und wirtschaftlich aus einer Hand agieren zu können.« Niemand widersprach.

 »Das heißt, wir sind einer Meinung, dass es an der Zeit ist, den Nordamerikanern massiv unter die Arme zu greifen?«

 Fergus nickte pflichtbewusst, als es an ihm war, den fragenden Blick des Premiers zu beantworten.

 »Wir müssen außerdem unsere Ansprüche auf die Auswertungen der neuen Technologien wahren – und das tun wir am besten durch unsere Unterstützung.« Rogers sah seinen PM eindringlich an.

 Der nahm den Blick nachdenklich auf. »Schön, dann werden Sir Francis und ich jetzt nach nebenan zum Planungsstab gehen und die Sache ins Rollen bringen. Wir sehen uns später!«

 Nachdem Fergus und Colin Rogers allein waren, setzte sich der MI6-Direktor neben seinen einstigen Dozenten. Gemeinsam schwiegen sie eine Zeitlang, jeder vor seinem inneren Auge die menschlichen Tragödien in den am schlimmsten betroffenen Bundesstaaten ablaufen lassend. »Wie viele Tote? Was schätzen deine Leute?«, fragte Fergus schließlich, seine randlose Brille mit einer Serviette putzend. Rogers schüttelte den Kopf.

 »Zwei bis drei Millionen vom 4. bis zum 6. Oktober als unmittelbare Folge des Ausfalls der elektrischen Infrastruktur und direkter Konsequenzen: Flugzeugabstürze, Verkehrsunfälle, Versagen sämtlicher Sicherungseinrichtungen. Keine Elektrizität, kein Telefon – überhaupt keine Kommunikation, keine Medien, kein Auto, keine Rettungsdienste, keine Krankenhäuser – nichts funktioniert in den Kerngebieten der Gammastrahlenzone. Und das Schlimmste: Es befinden sich vier Atomkraftwerke in den betroffenen Gebieten, von denen wir zur Zeit nicht wissen, ob der Betonmantel des Reaktorgebäudes die Wirkung der eindringenden Strahlung so weit mindern konnte, dass wenigstens die Kühlsysteme solange weiterlaufen konnten, bis die Notabschaltung erfolgt ist. – Das ist unsere konservative Schätzung von außen.«

 Fergus hatte sich seine Brille wieder aufgesetzt und starrte stur vor sich hin. »Satelliten?«, fragte er – wissend, dass er nicht viel erwarten konnte.

 »Nichts Wesentliches, was wir für eine Überprüfung der Schäden am Boden verwenden können«, entgegnete der Geheimdienstdirektor. »Unsere Techniker arbeiten zurzeit mit Hochdruck bei der ESA daran, die verbliebenen siebzehn Galileo-Satelliten mit den Resten des russischen Glonass-Systems zu verbinden. Das größte Problem ist im Moment der begrenzte Treibstoffvorrat an Bord der Satelliten, die großflächig umdirigiert werden müssen. Meine Leute sagen, dass es bestenfalls zwei Monate dauern wird, bevor ein zuverlässiges Navigationssystem für das Militär zur Verfügung steht. Für die Schifffahrt und den Luftverkehr wird es länger dauern.«

 »Sir!« Ein uniformierter Soldat kam herein und händigte dem Geheimdienstdirektor einen grauen Umschlag mit rotem Aufdruck aus. Rogers löste eine Schutzfolie ab und drückte seinen rechten Daumen in ein umrandetes Feld auf der Rückseite des Umschlags. Als er ihn wieder hob, färbte sich der Daumenabdruck auf dem Spezialpapier schwarz. Colin Rogers zeigte ihn dem Soldaten, worauf der kurz salutierte und den Raum verließ.

 »Einen Moment bitte.« Rogers öffnete den Umschlag an einer kleinen Reißleine – die im Fall einer falschen Authentifizierung den Inhalt verbrannt hätte – und entnahm ihm ein einziges Blatt Papier. Er überflog die drei Zeilen Text dann reichte er das Dokument weiter. »Es gibt doch noch jemanden, der handeln kann.«

 Fergus las den Text. »Vierundzwanzig Raketenstarts von US-Unterseebooten in drei Wellen. Wie haben wir davon erfahren?« Er blickte auf das Blatt und suchte nach Quellenangaben, fand jedoch nichts.

 Rogers grinste kurz und deutete auf ein kryptisches Kürzel in einer Ecke des Papiers, welches Fergus für eine Druckermarkierung gehalten hatte. »Die CIA aus Washington. Das war ihr ESL. Damit sind zumindest die amerikanischen Streitkräfte wieder global handlungsfähig.«

 »ESL?«

 »Emergency Satellite Link, konzipiert für genau den Fall, der jetzt eingetreten ist – Ausfall der verfügbaren Navigations- und Kommunikationssatelliten. Ein U-Boot-gestütztes Reservesystem für die Zeit nach dem großen Knall.«

 Fergus erhob sich. »CIA«, er ließ die Buchstaben in der Luft hängen. »Du weißt Bescheid über ihre Beteiligung an der Ausgrabung und du weißt, was Donavon mir über Shoemaker berichtet hat. Wer wird da drüben jetzt das Sagen haben, nach dem Tod zweier Präsidenten und einiger Minister?«

 »Nun, zuerst war es Charles Dunn als Vice-President. Da der jetzt auch vermisst wird, ist die Reihenfolge aus unserer Sicht nicht ganz klar. Die amerikanische Regierung wird mit Sicherheit eine interne Rangliste der nachfolgenden Kandidaten haben, die sich aus Ministern und dem Sprecher des Repräsentantenhauses zusammensetzt. Da jedoch sowohl der Stabschef als auch andere hochrangige Mitglieder aus dem direkten Umfeld des Präsidenten ausgefallen sind, rechne ich hier mit Verzögerungen.«

 Fergus sah sich die zu Asche verbrannten Holzscheite an. Er hatte den richtigen Zeitpunkt zum Nachlegen verpasst. Jetzt gäbe es zu viel Rauch.

 »Ich habe übrigens gute Nachrichten bezüglich deiner Bitte von gestern.«

 Fergus drehte sich um und sah den Geheimdienstdirektor angespannt an. »Du hast mit dem Regiment sprechen können?«

 Colin Rogers hatte sich mit seinem Sessel zu ihm herumgedreht und war aufgestanden. Jetzt ging er um den großen Sessel herum und stützte sich auf die hohe Lehne. »Ja.«

 Fergus war irritiert über das grinsende Gesicht. »Was ist?«

 »Ich musste nicht lange bitten. Dein Freund scheint royale Aufmerksamkeit zu genießen.«

 Fergus verstand nicht. »Wer…?«

 »Das Büro des Königs hatte eine eindringliche Bitte an den Kommandeur herangetragen, Donavon und sein Team da herauszuholen. Das konnte das Regiment selbstredend nicht abschlagen.«

 Fergus löste sich und ging langsam auf Rogers zu, unglaublich erleichtert.

 »Du kennst natürlich Sir Kenneth MacAllon, den Duke of Apholl und Donavons Vater. Aber er war es nicht, obwohl er als Kommandeur a.D. des Schottischen Regiments einen direkten Draht zur SAS[5] gehabt hätte.« Das Grinsen auf Colin Rogers Gesicht war eindringlicher geworden. »Brian MacAllon, Donavons Cousin, scheint ein ausgezeichnetes persönliches Verhältnis zum König zu haben. Jedenfalls rief er bereits vor zwei Tagen besorgt im Buckingham Palace an.«

 Jetzt war es an Fergus, entspannt zu lächeln, während er sich an sein letztes Zusammentreffen mit dem Londoner Börsenmakler vor ein paar Wochen auf den Highland-Games in Braemar erinnerte. »Ein wunderbarer Junge.«

 »In der Nacht ist ein Such- und Rettungsteam des 22. SAS-Regiments von Credenhill aufgebrochen. Sie werden heute Abend vor Ort sein.«

 Das Gefühl der sich lösenden Anspannung in Fergus währte nur kurz. Es wurde fast sofort von der Sorge abgelöst, ob das SAS-Rettungsteam überhaupt noch etwas finden würde.

 Nachdenklich trat er an einen der hohen, dunkelbraun gebeizten Eichen-Fensterrahmen heran und blickte durch das zwei Zentimeter dicke Panzerglas nach draußen. Mittlerweile war es nicht nur im Büro des Premierministers dunkler geworden und Fergus konnte den Vollmond über dem Giebel des gegenüberliegenden Hauses aufgehen sehen. Irritiert rieb er sich die Augen. »Colin, sind diese Scheiben getönt?« Der Geheimdienstdirektor kam zögernd zu ihm und sah schräg durch das Fenster.

 »Das dürfte Panzerglas sein, keine Ahnung, ob es getönt ist. Warum?«

 Fergus ging mit der Nase so dicht es ging an das Glas heran und betrachtete die Straßenbeleuchtung vor Haus Nummer 10. Die schien in Ordnung zu sein.

 »Lass uns raus gehen!« Er verlies zügig das Büro, Colin Rogers auf den Fersen und gefolgt von zwei Sicherheitsbeamten, die vor der Tür Wache gestanden hatten.

 Auf der Straße hielt er inne. Außer ihrer kleinen Gruppe und der Wachmannschaft am Tor war niemand zu sehen. Fergus sah nach oben.

 Der Mond war rot.

 Guatemala, Ausgrabungslager Coruum

 9. Oktober 2014

 30397/1/11 SGC

 Donavon

 Ich saß in Flugrichtung. Durch das im Rumpfboden des Comanche zu meinen Füßen eingelassene Panzerglasfenster konnte ich die Stele im unruhigen Fels-Meer des durch das Erdbeben umgegrabenen Ausgrabungsgeländes stehen sehen. Unnatürlich aufrecht – verglichen mit den umgestürzten Bäumen in der Umgebung – wirkte sie wie die Spitze einer schlanken Pyramide, die vor kurzem von hohen Erdreichwogen überflutet worden war.

 Sturgis saß mir gegenüber und blickte nachdenklich aus einem Seitenfenster. Seine Hände hielt er abwesend wie zum Gebet gefaltet. Seine langen Haare hingen weißen Spinnweben gleich von seinem Kopf, das Gesicht weiß-grau, nur um die Augen, Nase und Mund einigermaßen vom Kalk befreit. Die Bewegungen des RAH-78 waren weich und geschmeidig – nicht zu vergleichen mit den abgehackten Flugmanövern der Fluggeräte, mit denen ich während meiner Navy-Zeit unterwegs gewesen war. Meine Anspannung hatte in den vergangenen Minuten seit dem Start erheblich zugenommen. Hoffentlich ging es Karen und Sinistra gut. Ich wagte nicht daran zu denken, wie sich mein Gemütszustand verändern würde, hätte der unterirdische See die Plattform, auf der sie ausharren mussten, mittlerweile weggewaschen.

 Ich zuckte zusammen, als sich der Sanitäts-Soldat neben mir ruckartig erhob und seinen Helm dicht an das linke Fenster presste, als gäbe es etwas unglaublich Ungewöhnliches zu sehen. Gleichzeitig machte der Hubschrauber eine massive Scherbewegung nach rechts unten, die den Liter Wasser in meinem Magen gefährlich weit nach oben zentrifugierte. Sofort danach fühlte ich die seitlichen Beschleunigungskräfte, die mir deutlich verrieten, dass der Pilot dabei war, im Profilflug hastig in Deckung zu gehen.

 »Was ist los?« Sturgis hatte den Sanitäter neben sich auf die Bank gezogen und stand kurz davor, ihm den Helm abzureißen, sollte er nicht sofort antworten.

 »Die anderen Hubschrauber wurden angegriffen! Der Pilot geht auf Sicherheitsabstand.«

 Der Hüne warf mir einen wissenden Blick zu. Ich nahm ihn nur nebenbei zur Kenntnis. Wir mussten Karen und Sinistra da raus holen!, bohrte es in meinem Kopf.

 »Wir müssen zurück und mein Team da raus holen!«, schrie ich den Sanitätssoldaten an.

 Er schüttelte entschieden den Kopf. Nein!

 Erneut machte mein Magen einen Sprung, als der Comanche über den Rand der Ausgrabungsgrube nach unten hüpfte und hinter der Stele weich aufsetzte. Das Turbinengeräusch wurde leiser und die Ladetür öffnete sich.

 »Alle Zivilisten aussteigen!« Der Co-Pilot gab sich sichtlich Mühe, das Zittern seiner Stimme nicht zu deutlich werden zu lassen. Die Nachrichten von seinen Kameraden waren wohl nicht allzu gut gewesen.

 Ich rührte mich nicht. »Wir müssen dahin zurück und mein Team retten«, wiederholte ich stur.

 Plötzlich blickte ich in die Mündung einer Pistole. »Aussteigen, Sir. Das ist ein Befehl!« Die Hand des Marine war ruhig. Seine Augen konnte ich hinter dem Sonnenvisier nicht sehen, wäre aber nicht überrascht gewesen, in diesem Moment geweitete Pupillen bei ihm zu erkennen. Er war nahe der Panik. Ich beschloss zu gehorchen und stemmte mich mit Sturgis Hilfe aus der Bank, nachdem der Sanitäter meine Gurte gelöst hatte.

 »Sir, tun Sie das nicht!«, appellierte ich an seine Vernunft, wissend, dass ich mich da wahrscheinlich auf ein sinnloses Unterfangen einließ. Er ignorierte mich und schloss die Ladetür hinter mir, die Pistole weiterhin in der Hand haltend, allerdings mit der Mündung in Richtung des gekapselten Heckrotors weisend. Ich fasste einen Entschluss – und sprang ihn von hinten an, als er sich auf den Weg zurück zur Kanzel machte.

 Mit meinen wattierten Händen bekam ich ihn natürlich nicht zu fassen. Trotzdem reichte mein Schwung, um uns beide gegen den Hubschrauberrumpf zu werfen und weiter in den Kalkstaub fallen zu lassen – nur war er deutlich schneller wieder auf den Beinen und richtete die Pistole erneut auf mich, diesmal einem eingedrillten Bewegungsmuster folgend, das immer mit dem Schuss auf den Feind endete.

 So auch diesmal. Das Projektil schlug links neben mir im Staub ein, nur Millisekunden vor dem überrumpelten Marine, der von Sturgis Faust gefällt auf meiner rechten Seite zu Boden ging.

 »Ich weiß nicht, was du da vorhattest, Scotsman, aber es sah für mich ziemlich dämlich aus!«, schimpfte er, die Pistole des Marine sichernd und einsteckend. Der Sanitäter stand unschlüssig ein paar Meter entfernt. Seine Hand zuckte in Richtung seines Holsters. Er überlegte es sich nach einem Blick in Sturgis Augen noch einmal und ließ schließlich die Schultern resigniert hängen.

 Die Turbine des Hubschraubers erhöhte wieder die Drehzahl. Der Pilot hatte alles über den Helmfunk mit angehört und entschloss sich jetzt, allein zu handeln. »Sturgis, geben Sie mir das Sprechzeug aus dem Helm!«, schrie ich gegen den Rotorenlärm an. Er nestelte wertvolle Sekunden damit herum, das Kehlkopfmikrofon aus dem Helm des betäubten Marine zu bekommen – vergebens.

 Der Comanche hob ab und beschleunigte mit maximalem Schub aus der Grube heraus. Dann war er meinem Blick in einer wirbelnden Staubwolke entzogen. Keiner sagte etwas. Wir warteten auf die unabdingbare Explosion, wenn er abgeschossen werden würde. Sekunden vergingen – wurden zu Minuten. Ich musste mich setzten, in den Staub, der um uns war. Meine Hände schmerzten wahnsinnig, die Verzweifelung griff nach mir.

 Der Explosionsdonner kam nicht.

 Stattdessen erfasste den gesamten Boden unter uns ein unbestimmtes Zittern, das für mehrere Sekunden anhielt und weitere Felsen von den schrägen Grubenrändern abrutschen lies. Es verschwand genauso schlagartig wie es begonnen hatte, uns in einer dichten Kalksteinwolke und mich mit brutaler Gewissheit zurücklassend.

 Ich sackte zusammen. Tränen rannen über mein schmutziges Gesicht. Vor meinem inneren Auge löste sich der Felsen aus der porösen Uferwand des unterirdischen Sees und stürzte zusammen mit den Wassermassen auf eine entsetzt aufschreiende Karen.

 Ich hatte es nicht geschafft, sie zu retten. Ich gab meinen inneren Widerstand auf, vergrub mein Gesicht in meinen Armen und ließ der Verzweiflung freien Lauf.

 *

 Mein Denken war stumpf und leer.

 Den Verlust von Karen konnte ich noch nicht verarbeiten. Sobald ich meine Augen auch nur eine Sekunde lang schloss, sah ich sie vor mir – mit nassem Haar, die Kapuze leicht nach hinten verrutscht, Kalkschlamm in Haaren und Gesicht, zuversichtlich lächelnd – mir und Sturgis Mut machend, Rettung zu holen. Der Amerikaner wollte mir unentwegt einreden, sie und Sinistra könnten das Beben vielleicht irgendwie überlebt haben und ich solle nicht alle Hoffnung aufgeben. Irgendwann hatte ich ihn angeschrien, er sollte verdammt noch mal die Schnauze halten und damit aufhören, mir das einzureden, ich wüsste, dass sie tot seien.

 Danach hatte er mich endlich in Ruhe gelassen und ich war im Dunkeln ziellos durch die Grube des Ausgrabungslagers gestreift, fluchend, ohne einen Schluck MacAllons, um meine Trauer zu ersäufen. Mehrfach stolperte ich und knickte um, fiel auf meine bandagierten Hände, die wieder angefangen hatten, zu schmerzen, diesmal bis in die Ellenbogen. Der ehemals fast plane Boden der mehr als fußballfeldgroßen Grube glich einem vorzeitlichen Geröllfeld mit teilweise meterhohen Kalkbrocken, durch das ich irrte. Nur mit Glück vermied ich den Absturz auf die Oberseite der Rampe zum unterirdischen Lager. Wie ein drei Meter tiefer Graben durchschnitt sie die Geröllwüste. Trübes Wasser schimmerte von unten herauf. An den Rändern war Kalkschutt abgerutscht und hatte eine tückische Böschung gebildet. Vom eigentlichen Eingang des Lagers war im Tageslicht nichts mehr zu sehen gewesen, das gigantische, überhängende Dach hatte sich wieder in den Boden zurückgezogen. Die noch vor zwei Tagen senkrechten, fünfzehn Meter aufragenden Grubenwände waren verschwunden, hatten ihren Böschungswinkel auf nahezu 45 Grad verändert und dabei den Großteil Geröll hier in die Grube hinuntergeschickt.

 Ich ging an dem wassergefüllten Graben entlang und gelangte zum Monolithen der Stele. Ihre Oberfläche schien noch etwas schwärzer als der Wolkenverhangene Nachthimmel über ihr zu sein. Ich erinnerte mich an den Schlüssel und ging in einigen Metern Abstand ein paar Mal um sie herum, ohne jedoch das Leuchten des roten Schlüsselschutzfeldes in der Stele zu sehen. Der Schlüssel musste hier irgendwo im Schutt liegen, nur konnte ich mit meinen verbundenen Händen nicht danach graben. Wie es wohl Warren im Innern des Lagers bis jetzt ergangen war? Hatte er keine Möglichkeit, den Eingang wieder zu öffnen?

 Ich legte vorsichtig meine Wange an die Oberfläche der Stele. – Warm, glatt, unverändert. Ich konnte die Hieroglyphen und die anderen Zeichen in der Dunkelheit nicht erkennen, sie mussten sich oberhalb meines Kopfes befinden.

 Ich war erschöpft und setzte mich so, dass ich mich mit dem Rücken an sie anlehnen konnte. Das anfangs zaghafte Sirren der Grillen war auf die vor dem Sturm gewohnte Lautstärke angewachsen. Die Natur begann sich im Gegensatz zu uns schnell mit der neuen Situation zu arrangieren. Die Regenschauer am Nachmittag hatten wieder in gewohnter Stärke eingesetzt, der Hurrikan war vorüber. Irgendwann schlief ich ein, ausgelaugt, erschöpft, unendlich traurig und kein bisschen neugierig auf den nächsten Tag.

 *

 »Scotsman, wach auf!« Ein neues Erdbeben schüttelte mich. Ich schlug die Hände vors Gesicht und erwartete weitere Stöße. »Wach auf, Donavon, sieh dir das an!«

 Ich öffnete die Augen und kniff sie sofort wieder zu Schlitzen zusammen. Es war kein Beben gewesen, Sturgis stand im Sonnenlicht, blutbespritzt.

 »Was ist …? – Aye!«

 Es war kein Beben und es war kein Blut. Er hatte mich an der Schulter wachgerüttelt. Langsam sah ich mich um. Orangeroter Kalk, wohin ich sah. Selbst die schief stehenden Bäume hatten einen roten Schleier auf ihren schlaff herabhängenden, zusammengerollten Blättern. Ich betrachtete meine Verbände – Rot. Ich erhob mich mit Sturgis’ Hilfe und sah auf die Stele – tiefrot, fast lila. Benommen schüttelte ich den Kopf. Der Farbschleier wollte nicht von meinen Augen weichen.

 »Jetzt siehst du es auch, Scotsman?« Sturgis sah mich erwartungsvoll an. Er breitete beide Arme in einer Halbkreisbewegung aus, die alles einschloss.

 Dann hatte ich es. »Die Farbe?«

 Der Sanitätssoldat stand neben Sturgis. »Genau Sir, das Farbspektrum scheint verschoben. Wir haben es bei Sonnenaufgang entdeckt. Irgendetwas befindet sich in den oberen Atmosphäreschichten und bewirkt die Lichtfilterung.«

 Ich sah den kleinen Klugscheißer an und dachte an eine Atombombenexplosion und den dadurch aufgewirbelten Staub, der bis in die Atmosphäre und höher steigen würde. Sturgis musste die Bestürzung in meinem Gesicht erkannt haben. »Ist mir auch zuerst als Ursache in den Kopf gekommen, Scotsman«, sagte er leise, »lass uns beten, dass wir da gewaltig falsch liegen!«

 »Das zweite Beben von gestern könnte die Fernwirkung gewesen sein«, warf ich trübe ein.

 »Würde zusammenpassen«, stimmte er zu, die Augen auf eine weitere Person richtend – den Marine, der mich gestern mit der Pistole bedroht hatte. Sturgis verfolgte meinen Blick und zeigte mit dem Kinn in Richtung des Soldaten. »Sollte keine Schwierigkeiten mehr machen, wir haben uns heute Nacht ausgesprochen. Er denkt jetzt, dass es keine gute Idee war, allein nach dem Schiff suchen zu wollen, wenn schon vier Hubschrauber abgeschossen worden sind. Sein Kollege ist wohl auf und davon.«

 Ich hörte ihm nur im Unterbewusstsein reden. Der rotorangene Farbschleier war faszinierend.

 »Was machen wir jetzt?«, fragte er, mir eine halbvolle Plastik-Wasserflasche reichend. Ich nahm sie zwischen beide Unterarme. »Wenn die leer ist, Donavon, trinken wir wieder aus Pfützen. Ich habe mir vorhin die Container ansehen, da ist nichts mehr heil.« Er deutete auf ein paar Konservendosen in der Nähe des Marine. »Bohnen! Fünfundzwanzig Dosen insgesamt – also wenn du Hunger hast.«

 Ich trank umständlich aus der Flasche. Meine Gedanken hatten wieder um den Schlüssel zu kreisen begonnen. »Wir müssen versuchen, das Lager aufzubekommen«, sagte ich, die Flasche an Sturgis zurückreichend. »Der Professor ist da drinnen und er hat Vorräte. Wenn wir uns hier für länger einrichten müssen und -«, ich deutete auf das Farbspiel am Himmel, »- das tatsächlich Fallout sein sollte, ist das unsere beste Option.«

 Der Hüne nickte mir zu. »Gibt es da unten auch ‘ne Dusche?« Er grinste und ich war wirklich dankbar für seinen Humor. »Also suchen wir.« Sturgis drehte sich zu dem Marine um. »Mister!« Der Angerufene sah zu uns rüber und setzte sich widerstrebend in Bewegung.

 »Tut mir leid, Sir«, entgegnete er zu meiner Begrüßung. Sturgis’ Faust hatte ein schönes Veilchen an seinem linken Auge hinterlassen.

 »Mir auch, Second Lieutenant«, entgegnete ich. »Können wir zusammenarbeiten?«

 Er sah mich an. »Ja, Sir.«

 »Doktor, darf ich Ihnen eben eine Injektion geben?« Der Sanitäter zeigte auf das aufgeklebte Päckchen auf meinem Hemd, das durch meine Stürze während des Herumirrens der letzten Nacht arg in Mitleidenschaft gezogen worden war.

 »Ich möchte den Verband lieber nicht öffnen, ich habe kein Ersatzmaterial.« Sein Blick wurde bohrend. »Ich hatte Sie gewarnt, Sir. Sie müssen die Hände schonen.« Er besah sich die Packung mit den Injektionen und nahm eine heraus. »Sie hätten gestern schon eine haben müssen.« Kommentarlos brach er den Verschluss auf und drückte mir den kleinen Zylinder auf den Oberarm. Mit einem leisen Zischen entließ der Zylinder das Antibiotikum in meinen Körper und der Soldat brachte die Durchblutung an der Injektionsstelle durch kurzes Massieren mit seinen Fingerspitzen in Bewegung.

 »Was suchen wir genau, Scotsman?« Sturgis pickte mit einem Stiefel im Kalkschutt.

 Ich ging um die Stele herum, bis zur Seite mit der Fassung für den Schlüssel unter den drei Symbolen. »Wir suchen einen Schlüssel, der in die Vertiefung da oben passt. Er ist goldfarben und handtellergroß. Er befand sich in dem Schloss zur Zeit des Angriffs. Wenn die angreifenden Soldaten ihn nicht mitgenommen haben – und davon gehen wir besser aus – muss er hier irgendwo vor der Stele liegen. Ich hatte ein gelbes PVC-Band an ihm befestigt. Diese Stele kontrolliert den Zugang zu dem unterirdischen Lager, der Eingang ist unter dem Geröllhaufen da.«

 »Dann hilft uns der Schlüssel doch gar nichts, Sir, wenn wir erst den Schuttberg wegräumen müssen«, warf der Marine ein.

 Ich sah ihn lächelnd an. »Darüber machen Sie sich mal keine Sorgen. Wenn wir den Schlüssel haben, kommen wir da rein. Also los!«

 Mir war in den letzten Minuten noch etwas anderes eingefallen. »Sturgis, ich werde mir eine andere Stelle dort drüben ansehen, ich kann ohnehin nicht graben.« Er grunzte und fuhr fort, Kalkbrocken wegzuräumen.

 Ich kam mir vor wie auf dem Mars. Das rot-orange Farbspiel um mich herum zusammen mit dem trostlosen Untergrund erzeugte eine sonderbare Stimmung. Die Sonne stand bereits recht hoch am Himmel – ich schätzte die Zeit auf vielleicht 11 Uhr – und erzeugte die gewohnte Schwüle. Mein Weg führte mich die Reste der Rampe hinauf, die ebenfalls von Geröll übersät war. Am oberen Rand der Grube wandte ich mich nach Süden, umständlich den nach dem Beben weitgehend zerstörten Kalkquadern der Zugangstreppe zur einstigen Königspyramide ausweichend.

 Mein Ziel war der Hieroglyphenraum. Er befand sich unter dem süd-östlichen Teil der Königspyramide. Gespannt näherte ich mich dem Ort, an dem wir ursprünglich in den unterirdischen Gang eingedrungen waren und der uns zu dem faszinierenden Archiv über die Geschichte der Maya-Metropole Coruum geführt hatte. Ich sah bereits aus fünfzig Metern Entfernung, dass ich dort nicht wieder würde hineinklettern können. Der von den Maya gebaute Tunnel mit dem typischen Kraggewölbe war auf seiner gesamten Länge zusammengebrochen und bildete eine aufgerissene Wunde im sonst von Gras und Geröll bedeckten Boden. Ich ging aufmerksam an dem Riss im Erdreich entlang, bis er unter einem grasüberwachsenen Erdhügel verschwand, unter dem sich auch das Archiv befinden musste.

 Erschöpft setzte ich mich auf einen Felsen. Das rot-orange Licht entfaltete auf Dauer eine hypnotische Wirkung. Nur mit Mühe konnte ich mich konzentrieren. Der Schmerz in meinen Ellenbogen loderte auf, als ich sie auf die Knie stützen wollte. Ich würde den Hieroglyphenraum nicht erreichen können. Selbst wenn Sturgis den Schlüssel finden würde, kämen wir ohne schwere Maschinen nicht an die Tür heran.

 Plötzliches Knirschen des Gerölls hinter mir ließ mich herumfahren. Ein grünschwarzer Schatten verharrte zwei Meter hinter mir. Ich hob einen Arm, um meine Augen gegen das Licht der roten Sonne abzuschirmen. Aus dem Augenwinkel bemerkte ich zwei weitere Schatten hinter dem ersten.

 »Doktor Donavon MacAllon?« Der erste Schatten sprach mich an, während er um mich herumging, so dass ich ihn nicht länger im Gegenlicht der Sonne ansehen musste. Ich nickte zur Antwort.

 »Ich bin Commander Macintosh, Credenhill, 22. Regiment. Ich bin hier, um Sie zurückzubringen.«

 Ich benötigte einige Sekunden, um die Informationen in den richtigen Kontext zu setzen und anschließend zu verarbeiten. Ich sah ihn an. Sein Tarnanzug verfügte über Luftschlitze, die im Moment weit geöffnet waren. Er trug einen Schildkrötenpanzerähnlichen Rucksack, der in einen breiten Nackenschutz und eine Stummelantenne auslief. Seine Gesichtsmaske hatte er über die Stirn aufgerollt, so dass ich die verschmierte Nachttarnfarbe um seine Augen-Nase-Partie und das aufgeklebte Kehlkopfmikrofon gut sehen konnte. An seinem linken Unterarm war ein längliches Computerdisplay befestigt.

 »Credenhill«, wiederholte ich langsam, krampfhaft bemüht, mein Denken auf Tempo zu bringen. Sein Gesicht kam mir bekannt vor. »Macintosh? Wer…?«

 »Ich soll Ihnen das hier geben, Doktor«, sagte er lächelnd. »Soll ich es für Sie öffnen?«, fügte er hinzu, als er realisierte, dass ich das kleine Paket mit meinen bandagierten Händen nicht würde entgegennehmen können.

 Er zerriss das braune Papier und fing den Inhalt auf. Ein gefalteter Bogen Papier und ein flacher metallener Gegenstand fielen in seine Hand. »Darf ich den Brief öffnen, Doktor?« Ich nickte, sprechen war auf einmal so schwer.

 Nachdem er das Papier auseinandergefaltet und glatt gestrichen hatte, hielt er es so, dass ich die handgeschriebenen Textzeilen im roten Licht der Sonne lesen konnte.

 Mein Guter, wenn Du zurück bist, bedanke Dich zuerst beim

 König!

 Fear no fear!

 Brian.

 PS: Sei nett zu Rory. Ich habe ihm erzählt, was für Witze Du

 über die Macintoshs gemacht hast, nachdem wir sie in Breamar

 geschlagen hatten.

 PPS: Ich habe mir Deinen Wagen geliehen.

 Er hatte sich meinen neuen Porsche geliehen? Ich sah sein grinsendes Gesicht in Gedanken vor mir, das Gaspedal bis zum Anschlag durchtretend, aufspritzenden Kies!

 »Soll ich die Flasche auch öffnen, Doktor?« Er nahm den Brief weg und faltete ihn zusammen.

 »Rory Macintosh«, sagte ich, ihn endlich erkennend. »Du warst zweiter am Seil.«

 Er lachte mich an, eine prächtige Zahnlücke entblößend. »Was sollte das bedeuten, Donavon – mit den zu kurzen Kilts?«, entgegnete er, die Augen scherzhaft zu Schlitzen zusammengezogen. Dann hockte er sich neben mich und schraubte die Kappe von dem flachen metallischen Gegenstand. Mein Blick fiel auf eine feine Gravur unterhalb des Flaschenhalses, die schottische Diestel über dem zerbrochenen Zweihänderschwert, das Emblem unseres Clans.

 Er führte die Flasche an meinen Mund und ich ließ den MacAllon hineinfließen. Ich schloss meine Augen und leitete den einundzwanzig Jahre alten Whisky in jeden Winkel meines Mundes, bevor ich ihn in kleinen Portionen hinunterschluckte und das Ausbreiten der wohligen Wärme in meinem Körper genoss.

 »Ich nehme alles zurück, Rory – war nicht so gemeint.« Er klopfte mir auf die Schulter, erhob sich und schraubte die Flasche wieder zu.

 Dann griff er unter meinen Arm und zog mich hoch. »Wir müssen los, Donavon. Unser Boot wartet vor der Straße von Yucatan. Bis dahin zurück brauchen wir wenigstens fünf Stunden. Der Weg hierher war nicht besonders angenehm. Hier herrscht Bürgerkrieg!«

 Ich versteifte mich. »Wir können hier noch nicht weg, Rory!« Fragend sah er mich an. Ich berichtete ihm mit stockender Stimme von den Ereignissen der letzten Tage und Karens Tod.

 »Ich muss vorher nach ihr sehen, ich muss zurück zum Cenote!«

 Er antwortete mir nicht. Jedoch konnte ich eine Antwort aus dem Blick ablesen, den er den beiden anderen Soldaten zuwarf. »Lass uns zuerst zurück zu den Amerikanern gehen«, sagte er dann angespannt. Ein zweiter Soldat trat an meine linke Seite und zusammen schleiften sie mich in zügigem Tempo den Weg zurück zur Grube.

 Am oberen Rand sah ich weitere Soldaten und zwei Fahrzeuge, in denen sie gekommen waren. Im Schatten eines der Fahrzeuge sah ich Sturgis und die beiden amerikanischen Marines sitzen. »Dorthin!«, sagte ich zu Rory.

 Sturgis und die Marines waren an Händen und Füßen gefesselt und hatten schwarze Säcke über den Köpfen. »Was ist los Rory, warum sind sie gefesselt?«

 Er sah mich ernst an. »Don, das hier ist ein Such- und Rettungs-Unternehmen, um dich und dein Team zurück auf britischen Boden zu bringen. Wir werden die Amerikaner nicht mitnehmen!«

 Ich richtete mich auf. »Dieser Mann hat mir mehrfach das Leben gerettet«, versetzte ich eindringlich, auf Sturgis zeigend. »Er gehört zu meinem Team! Du musst ihn mitnehmen.«

 Rory war einen halben Kopf größer als ich. Er kam dicht an mich heran, so dass niemand außer mir ihn hören konnte. »Brian hat mir gesagt, dass du sechs Jahre bei der Navy warst. Deshalb sage ich das jetzt nur einmal«, jeglicher Humor war aus seinen Augen gewichen. »Ich bin hier, um zuerst dich abzuholen. Sonst nichts. Wir sind alle in großer Gefahr. Marodierende Milizen plündern das Land und nehmen den Leuten, was nirgendwo mehr zu kaufen ist. Es gibt keine Staats- oder Infrastruktur irgendeiner Art mehr, es herrscht Bürgerkrieg. Hast du das soweit kapiert?«

 Seine Nasenspitze verharrte nur Zentimeter von meiner entfernt.

 »Ich muss …«, weiter kam ich nicht, weil er mich so fest an meinem Hemd packte, dass die Nähte krachten.

 »Du musst gar nichts Don. Du wirst gehorchen, oder ich verpacke dich als Paket und nehme dich als solches mit. Ist das jetzt klar?«

 Er würde es tun. Er war der Commander dieses SAS-Trupps. Ich hatte es kapiert. Und doch – .

 »Ich muss mein Team suchen, Rory«, flehte ich. »Ich werde es dir nie verzeihen, wenn du mich zwingst, mein Team im Stich zu lassen!«

 Einen Moment lang dachte ich, er würde mich niederschlagen. Seine Augen verharrten ein paar Sekunden in meinen, unbeugsame Härte im Blick. Er rang innerlich mit der Entscheidung, wie weit er seine Befehle auslegen durfte, um einem Landsmann zu helfen. Dann lockerte sich sein Griff und er stützte mich wieder unter der Schulter.

 »Wo ist dein Team, Donavon?«

 Ich drehte mich zu Sturgis, der regungslos mit der Kapuze über dem Kopf und gefesselt an einen der gepanzerten Ballonreifen des RLAV[6] gelehnt dasaß.

 »Zuerst einmal der Mann dort. Karen und Sinistra sind in einer Höhle, ein paar Kilometer von hier. Wir können dir den Weg zeigen.« Ich biss mir auf die Lippen, nachdem ich das gesagt hatte. Warum machte ich mir wieder Hoffnung?

 Rory seufzte. Dann sah er einen Soldaten neben Sturgis an. Der bückte sich, durchtrennte die Kunststofffesseln an Händen und Füßen mit zwei kurzen Schnitten und zog dem Hünen die Kapuze ab.

 Sturgis blinzelte. »Sieht so aus, als hättest du einflussreiche Freunde, Scotsman!«

 Ich fühlte Rorys Hand schwer auf meiner Schulter.

 »Steig ein, Donavon! Kennen Sie den Weg, Mister?« fragte er Sturgis. Als der nickte, schickte er ihn mit einem Kopfnicken in den zweiten RLAV. »Sie fahren da vorn mit und helfen dem Navigator.«

 Der Motor des ersten RLAV startete und der Soldat, der Sturgis von seinen Fesseln befreit hatte, durchtrennte auch die Plastikriemen der Marines und zog ihnen die Kapuzen ab. Ein anderer warf jedem von ihnen ein Paket Kampfrationen zu und einen Plastikkanister mit Trinkwasser. Dann warf er die Pistolen der Marines in die Grube in Richtung Stele, so dass sie verfolgen konnten, wo sie landeten.

 Rory schob mich durch die kleine Luke in das Innere des RLAV und schnallte mich in dem Liegesitz hinter dem Fahrer fest. Neben mir nahm ein weiterer Soldat Platz, dann wurde die Luke geschlossen. Rory sprang von oben auf den Sitz des Commanders neben dem Fahrer und unmittelbar danach ging es los.

 »Wir haben ihn. Machen einen kleinen Umweg, um zwei weitere Team-Mitglieder zu holen!«, hörte ich Rory in sein Kehlkopfmikrofon raunen.

 Das Surren elektrischer Motoren nahm an Intensität zu. Die Ballonreifen dämpften die Bodenunebenheiten, als das Fahrzeug erheblich beschleunigte. Die Ausrüstung im Innern war absolut spartanisch. Jede Strebe diente gleichzeitig als Handgriff, Stabilitäts- und Federungskomponente. Die Sitze hingen elastisch im Fahrzeug und absorbierten so weitere Stöße. Alles, was ich von der in Rot getauchten Umgebung draußen sehen konnte, spielte sich hinter einem fünf mal zehn Zentimeter großen Panzerglasfenster ab, das an meiner linken Seite in die Sandwich-Kevlarwand des RLAV eingelassen war. Der Soldat neben mir beugte sich zu mir hinüber, riss die Injektionsampullen von meinem Hemd und besah sie sich. »Wann haben Sie die letzte bekommen, Doktor?« fragte er.

 Ich schüttelte den Kopf. »Ich weiß es nicht mehr.«

 Er hantierte in einem Fach neben seinem Sitz und schaltete dann über mir eine starke punktförmige LED ein. Zum ersten Mal seit Stunden verschwand die rote Farbe aus meiner Umgebung. »Darf ich?« Ohne meine Antwort abzuwarten, öffnete er den Verband meiner rechten Hand mit einem Skalpell. Er sagte nichts. Der Geruch von Eiter zog in meine Nase und nur mit Mühe konnte ich einen Brechreiz unterdrücken. Rory drehte sich kurz um und warf dem Soldaten neben mir einen ernsten Blick zu. Ich verzichtete darauf, mir die entzündeten Stellen anzusehen. Der Soldat öffnete den zweiten Verband und reinigte dann alle Schnitte. Ich war dankbar für den intensiven Alkoholgeruch, der den Gestank des Wundbrands aus meiner Nase entfernte. Dann setzte er mir einen Port in den rechten Arm und hängte eine Flasche mit einer Infusionslösung über mir an die Fahrzeugdecke. Ich wusste, was jetzt kam. Ich hatte die braun-rot-gelben Linien der Blutvergiftung gesehen, die mittlerweile von meinen Händen bis zu den Ellenbogen reichten. Der Soldat öffnete ein Notoperationskit und hängte es über meinen Sitz. Dann band er meinen linken Oberarm ab und fixierte den ganzen Arm mit drei Klettbändern an einer Strebe, bevor er ein steriles Skalpell aus der Einwegverpackung zog und mich ansah.

 »Noch da, Doktor?«, fragte er und stach mit der Spitze des Skalpells irgendwo in meinen Arm. Ich spürte nichts. »Ich mache den linken Arm zuerst. Irgendwelche Wünsche, was das Muster der Nähte angeht?«

 Ich bekam keine Antwort mehr heraus. Während mein Bewusstsein glücklicherweise dahinschwand, wogten Riesenbrecher aus Trauer gegen Felsen aus Hoffnung und mit jedem Brecher zerbröckelten die Felsen mehr und mehr und wurden von hereinbrechenden Fluten weggeschwemmt.

 Erdorbit

 11. Oktober 2014

 30397/1/12 SGC

 Sinistra

 Sinistra war kalt. Sie hatte in der letzten Zeit so intensive Kälte empfunden, dass sie sich nicht mehr daran erinnern konnte, wie es sein mochte, etwas anderes zu spüren – Wärme zum Beispiel.

 Oder Helligkeit. Immer, wenn sie ihre Augen geöffnet hatte, war es dunkel gewesen – vollständig dunkel, so dunkel, dass sie beschlossen hatte, ihre Augen nicht mehr zu öffnen. Und als sie es einmal doch wieder versucht hatte, Karen war furchtbar unruhig gewesen, hatte sie in das Gesicht eines fremden Mannes mit langen schwarzen Haaren gesehen, der eine sehr modische Sonnenbrille getragen hatte. Nur Sekunden später lag dieser Mann neben ihr auf dem nassen, kalten Felsen, blutüberströmt. Danach war wieder die Dunkelheit gekommen.

 Und der Schmerz.

 Zuerst waren es auf der Flucht aus Coruum klar unterscheidbare Schmerzpunkte im Rücken gewesen. Karen hatte ihr Mut gemacht. Nicht so schlimm, Kleine – das kriegen wir wieder hin.

 Dann waren sie eingebrochen. Die Schmerzpunkte waren intensiver und größer geworden. Der Amerikaner hatte sie Doktor MacAllon in die Arme geworfen, bevor er selbst es nicht mehr rechtzeitig aus dem Truck geschafft hatte. Jetzt waren Kälte und Nässe dazugekommen, die Schmerzpunkte waren zu einem tiefen Brennen angewachsen und hatten ihren Rücken und ihre Beine in eine einzige taube Masse verwandelt.

 Nur ab und zu hatte sie das Bewusstsein wiedererlangt. Meistens war Karens Stimme sofort bei ihr gewesen, kurz vor dem Schmerz. Immer hatte sie ihr Mut gemacht – auch wenn sie glaubte, Tränen auf ihrer Wange gespürt zu haben – aber das konnte auch die überall präsente Nässe gewesen sein. Ihr ganzer Körper war erfüllt von Schmerz und wenn sie ihre Augen öffnete, war da nur Dunkelheit gewesen.

 Als sie einmal aus einem Traum erwacht war – war sie allein gewesen. Sie hatte Karen nicht in ihrer Nähe gespürt. Sie hatte sich eingebildet, ein Sonnenstrahl habe die Wand der Höhle beleuchtet. Aus dem Augenwinkel hatte sie eine Bewegung wahrgenommen. Dann wurde plötzlich ein länglicher Gegenstand auf ihrer rechten Seite in den Fels gerammt, dass es knirschte, und der Sonnenstrahl wurde wieder verdeckt. Sie hatte ihren Blick langsam an dem Gegenstand hoch wandern lassen, bis der Gegenstand in einen Arm überging, dessen Haut am Ellenbogen und der Schulter von leuchtend gelben Linien umgeben war. Dann erkannte sie, dass dies ein riesiger Mensch in einer Rüstung sein musste. Er kniete links neben ihr und sein Kopf steckte in einem Helm, der sie durch unzählige kleine Augen ansah. Plötzlich fuhren diese unzähligen Augen wie auf Schienen nach oben über den Helm und sie erkannte die echten Augen und die zierliche Nase einer asiatisch wirkenden Frau.

 Die Frau sprach zu ihr. Kehlige Laute, ein kurzer Satz. Sie spürte, wie die Frau ihren Bauch abtastete. Sie spürte ihre Beine nicht mehr. Sinistra erstarrte vor innerer Aufregung. Das musste ein Besucher sein! Sie wollte etwas zu ihr sagen, sie begrüßen, irgendetwas – aber die Schmerzen waren schlagartig wieder da. Ihre Sinne schwanden dahin. Sie glaubte zu fliegen, Wärme umgab sie und helles Licht. Der Schlaf umhüllte sie wie ein warmes Tuch.

 Das nächste Mal, als sie erwachte, spürte sie Karens Nähe. Karen war verunsichert. Dann musste auch sie Grund zur Furcht haben. Sie öffnete die Augen. Ihr Blick fiel auf einen älteren Mann. Er hatte eine längliche Gesichtsform und schien zu schlafen. Irrwitzig anmutende, lange blonde Locken verdeckten den Großteil seines Gesichts. Sie spürte eine Hand an ihrem rechten Arm und drehte mit aller Willenskraft ihren Kopf. Karen saß neben ihr, dunkle Tränenspuren im kalkweißen Gesicht. Sie versuchte sie anzulächeln.

 »Tapferes Mädchen, halt durch, gleich haben wir es geschafft.« Karens Hand streichelte ihr über den Kopf.

 »Wo …?«, versuchte Sinistra eine gehauchte Frage.

 Karen schüttelte traurig den Kopf und kämpfte mit den Tränen. »In Sicherheit.«

 In Sicherheit? Warum weinte sie dann? Plötzlich traten weitere Personen in ihr Blickfeld. Sie kümmerten sich nicht um sie und unterhielten sich leise in einer Sprache, die sie nicht verstand. Karen hatte ihre Hand ergriffen und so drückte sie sie, so fest sie konnte. Dann beugte sich eine Frau in grauer, schlichter Kleidung über sie. Sie roch anders – unbestimmbar, aber auf eine besondere Art angenehm. Die Frau sah ihr in die Augen und als sie bemerkte, dass Sinistra bei Bewusstsein war, lächelte sie. Die Frau sagte etwas und ein Mann trat hinzu. Sie fühlte eine streichende Bewegung über ihrer Brust. Wieder sagte die Frau etwas zu ihr und danach spürte Sinistra, wie ein großes Pflaster auf ihre Schulter gelegt wurde. Eine Sekunde später war sie eingeschlafen – ohne Träume.

 6 Sieben Königreiche

 Galaktischer Spalt, Ruthpark, Boe, Flagschiff des Schildverbands

 30397/1/12 SGC

 11. Oktober 2014

 Keleeze

 Ich sah hinab in die Hölle.

 Der fast unsichtbare Energiestrahl war nur durch das speziell polarisierte Dämpfungsfeld der Boe erkennbar, welches verhinderte, dass das Schiff selbst durch die Energien in seinem Innern innerhalb von Sekundenbruchteilen in seine Moleküle zerlegt und eigener Bestandteil des Strahls werden würde.

 Der Schutzschild um Ruthpark war seit meiner Ankunft auf dem Flagschiff des Schildverbands aktiv. Er umgab den Planeten in knapp vierzigtausend Kilometern Höhe mit einer für feste Körper undurchdringlichen, plasmaähnlichen Energiehülle, die durch den gebündelten Strahl unter meinen Füßen gespeist wurde. Die Sendeeinheit des Schildverbands befand sich in unmittelbarer Nähe der oberen Plasmaschichten der Systemsonne, im Grenzbereich zwischen Chromosphäre und Korona und bündelte die dort verfügbaren Elektronen mittels einer magnetischen Linseneinheit – einer modernen Form des als Waffe konzipierten Vorgängermodells der Gmersink – in einen konstanten, sonnenwindähnlichen Strahl, den sie einhundertfünfzig Millionen Kilometer zur Boe als Empfangs- und Verteilereinheit sendete.

 Die Boe hielt ihre Position über dem Nordpol von Ruthpark und verteilte den Strahl auf vier Hauptstationen, die sich in neunzig Grad Abstand voneinander auf einem Kreisbogen oberhalb des Äquators befanden. Zusammen mit der Südpol-Station spannten sie einen aus acht Kugelsegmenten bestehenden Energieschild um Ruthpark, vom dem jedes Segment durch zweiunddreißig Schildpunkte die eigentliche Kugelform ausprägte.

 Der Strahl benötigte gut fünfhundert Sekunden – fünf Standard-Minuten – für den Weg von der Sonne bis zur Boe. Die in dieser Zeit benötigte Energie zuzüglich einer Reserve konnte der Energiepuffer an Bord speichern, sollte die Sendestation einer besonders heftigen Plasmaeruption der Systemsonne ausweichen müssen.

 Wir hatten somit alles für den Schutz des Planeten getan, was in der Macht der Königreiche stand, um ihn vor ungewünschten Besuchern zu schützen – leider waren wir damit ein paar Tage zu spät dran gewesen. Die Zentrumstruppen hatten bereits ganze Arbeit geleistet, den Sender der Nachricht gefunden, waren in das Extraktionsdepot eingedrungen und mir mitsamt ihren Erkenntnissen durch die Hände geschlüpft. Zusätzlich hatten sie Hud Chitziin vor meinen Augen in ihre Gewalt gebracht und die Relion vor einer Stunde aus dem System entführt.

 Der Kapitän der Boe und Kommandeur des Schildverbands, Tec Zeliim, war mir mit mühsam kontrollierter Anspannung in den Statusraum der Brücke gefolgt. Es hatte ihm nicht gefallen, auf der Brücke seines eigenen Schiffes Befehle von mir entgegennehmen zu müssen.

 Die Boe war das Mutterschiff des Schildverbands und hatte in vollständigem Zustand (alle Verteilerstationen angedockt) die Form einer perfekten Kugel von fast zwei Kilometern Durchmesser. Im Betrieb (fünf Verteilerstationen ausgedockt) glich sie eher einem Würfel, der von fünf Seiten durchbohrt worden war und von dem nur noch eine Ahnung seiner Kanten sowie die massiven Ecken zu erkennen waren, während in seinem Inneren eine kleine Sonne strahlte, die durch die untere Öffnung vier kompakte ultraviolette Strahlen zu den Äquatorstationen entsandte. Der Deckel der Kugel war nach wie vor erhalten und dort befanden sich das Kommandozentrum des Verbands sowie die Dockeinrichtungen für die Begleitschiffe.

 »Höchster! Das könnt Ihr nicht machen!«

 Ich verfolgte für einige weitere Sekunden die wilden Plasmaströme unter mir, durch das künstliche Magnetfeld unter Kontrolle gehalten. Dann drehte ich mich um.

 Tec Zeliim war einen Kopf kleiner als ich, mit rechteckiger Figur und stechenden kleinen Augen, die im Moment von seinem Kommunikationsvisier verdeckt waren. Ich verschränkte die Arme vor der Brust und besah mir den zusehends heilenden Fingerstumpf an meiner linken Hand. Als der Kapitän Gewissheit erlangte, dass ich nichts sagen würde, ehe er sich nicht wieder unter voller Kontrolle hatte, holte er tief Luft und fuhr sein Visier nach oben.

 »Erklärt es mir wenigstens, bitte, Merkanteer.«

 Ich deutete auf ein großes Holodisplay, das ein Viertel einer Raumwand einnahm. »Kommt, Siir, ich erkläre es Euch gern.«

 Am linken Rand des Holodisplays verharrte der leuchtende Ring des Sternenarchipels des Roten Nebels. Die rot schimmernden Gas- und Staubwolken der Supernovae Phiy und Kura, dem alten Doppelsternensystem, das vor siebzigtausend Jahren vor Beginn der positiven Zeitrechnung des Roten Nebels kollabierte und denen die Region ihren Namen verdankte, schimmerte friedlich in seiner oberen Hälfte. Die abgesprengte Materie der Sonnen verharrte als Planetarischer Nebel und formte sich langsam zu einer flachen, spiralförmigen Scheibe, in deren Zentrum sich Kura vor gut zwanzigtausend Jahren in ein junges Schwarzes Loch verwandelt hatte. Phiy – ohne ausreichende Masse für ein eigenes Schwarzes Loch – glühte als rasend schnell rotierender Neutronenstern in weniger als zwei Lichtstunden Entfernung vor sich hin, wissend, das seine ehemalige Sonnenschwester ihn mit ihrem wachsenden Hunger innerhalb der nächsten zweihunderttausend Jahre verschlingen würde.

 Das wäre auch das späteste Ende der Zivilisationen des Roten Nebels – sollten wir es solange schaffen.

 Ich verschob den Ausschnitt des Nebels nach links und zoomte einige zehntausend Lichtjahre in die Richtung voll Ruthpark. Die Reste der Gravitations- und Gammastrahlenwelle, die wir ungewollt beim Eintritt ins Ruthpark System vor knapp sechs Tagen erzeugt hatten, bewegten sich jenseits seiner Grenzen und befanden sich in Auflösung.

 »Das war meine Schuld, Kapitän«, sagte ich zu ihm, auf die verblassenden Wellensignaturen deutend. »Das neue Tor ist zusammengebrochen, nachdem die Relion gerade hindurch war und die KI mitten drin steckte. Ich hatte Hud Chitziin befohlen, den Sprung auszuführen, obwohl schon einen Tag vorher Probleme mit dem MSD[7] der K3 aufgetreten waren, die nicht abschließend geklärt werden konnten.« Ich vergrößerte den Ausschnitt auf den größten Gasplaneten des Systems, Ruthpark V, in dessen Nähe die Relion von den Z-Zemothy-Truppen geentert worden war.

 »Ich habe die Evakuierung der Relion befohlen und habe Hud Chitziin an der Zerstörung des MSD und der Torzylinder gehindert, ich habe entschieden, dass er mit mir an Bord der Gmersink nach Ruthpark fliegt und nicht mit der Besatzung flieht.«

 Der Ausschnitt des Holodisplays raste weiter zu Ruthpark und die Planetenkugel drehte sich, bis das Ausgrabungslager und die verbliebenen Spuren des Absturzes der Gmersink zu erkennen waren.

 »Der Absturz war meine Schuld. Ich habe eine Killerdrohne von Z-Zemothy übersehen, die sich an die Gmersink geheftet hatte und uns während des Atmosphäreneintritts erlegt hat«, erklärte ich weiter.

 »Auf dem Planeten war ich nicht in der Lage, Hud Chitziin ausreichend vor den Zentrums-Soldaten zu schützen. Auch wenn er sich selbst zuletzt durch seine ausgemachte Unerfahrenheit mit Elitesoldaten des Zentrums in Gefahr gebracht hat, hatte ich die Verantwortung. Ich hätte ihn niemals mit einem von denen allein in einem Schiff lassen dürfen.«

 Ich sah die kompakte Gestalt von Tec Zeliim ernst an. »Ich werde ihn nicht dafür umbringen, dass er meine Befehle befolgt hat, Kapitän – nur weil er zufällig einer der genialsten Wissenschaftler der Pretaia ist und dem Zentrum vielleicht sein Wissen verrät.« Der Kapitän erwiderte nichts und ich fuhr fort. »Er hat mir vertraut, Kapitän, und ich werde ihn nicht enttäuschen. Sobald ich die Möglichkeit habe, werde ich ihn da rausholen.«

 Er schien zu verstehen, auch wenn ich ihm deutlich ansehen konnte, dass meine Erklärungen ihn nicht davon abgehalten hätten, die Relion und die Fähre mit den Corpssoldaten und Seiner Weisheit an Bord zu atomisieren, hätte ich ihm nicht klar befohlen, es nicht zu tun.

 »Ich respektiere Eure Entscheidung Höchster. Ich denke, wir wissen beide, dass Ihr damit – basierend auf Eurer Entscheidungsgewalt als höchster Offizier in diesem Sektor – die volle Verantwortung für die möglichen Folgen übernommen habt.«

 Seine kleinen Augen fixierten mich, während er mit den Händen eine entschuldigende Geste für seine Offenheit vollführte. Die Tür hinter uns öffnete sich und jemand trat ein. Ohne mich nach dem Neuankömmling umzusehen, nickte ich Tec Zeliim abschließend zu.

 »Das ist vollkommen klar, Kapitän«, beruhigte ich ihn. »Ihr werdet keine Probleme bekommen.« Er deutete eine Verbeugung an.

 »Keleeze!«

 Ich drehte mich um, durch den nur zu bekannten Klang der Stimme von einem zum anderen Moment bester Laune. Mein Adjutant Raana Roohi stand vor mir: Nur mit der fleckigen, Sensorgespickten Körperwäsche seines Kampfanzugs bekleidet, mit verschwitzten Haaren und übermüdeten Augen strahlte er dennoch große Erleichterung aus.

 Wir umarmten uns. »Du solltest baden!«, riet ich ihm mit gerümpfter Nase.

 »Fünf Tage im Anzug«, erwiderte er grinsend und leerte den Rest einer Flasche Meridon-Wassers.

 »Kapitän, mein Adjutant, Schattentenent Raana Roohi«, stellte ich ihn vor. »Hast du die Nachricht dabei?«

 Er nickte und hob zur Bestätigung seine linke Hand mit den Ringen. Sein Blick fiel auf meine Hand, an der der Zeigefinger fehlte. »Was ist passiert?«

 »Erklär ich dir später. Lass mich erst die Nachricht sehen«, wehrte ich ab und ging zu einem runden Tisch auf der anderen Seite des Raumes, der ein eigenes Holodisplay in seiner Mitte besaß. Als ich näher kam, fuhren mehrere Sessel aus dem Boden. Raana ließ sich dankbar in einen fallen, während eine Dienerin ein Tablett mit Früchten und weiteren Flaschen Meridon-Wasser vor ihn hinstellte.

 Tec Zeliim nahm ebenfalls am Tisch Platz, mit zwei Sesseln Abstand zu mir und Raana saß er uns fast gegenüber.

 »Ist die Besatzung der Relion mit dir zurückgekommen?«, fragte ich ihn, während er die ersten Früchte verschlang.

 »Kommt morgen. Koor Segaan hat mir etwas mehr Schub gegeben.« Er grinste kurz. »Die Besatzung kommt mit dem Schlepper der Boe zurück, der auch die Station mitbringt.« Er schluckte einen Bissen hinunter und sein Ausdruck war ernst, als er fortfuhr. »Es werden zweihundertneunundvierzig Besatzungsmitglieder vermisst – unter ihnen leider Annu Aroldi, ohne dessen Hilfe ich es auch nicht geschafft hätte.«

 Tec Zeliim stieß einen wütenden Laut aus und schlug mit der Faust so heftig auf den Tisch, dass die Schwebevorrichtung der Tischplatte surrend nachkorrigieren musste. Mir war klar, was in ihm vorging: Und Ihr habt sie entkommen lassen!

 Ich ignorierte ihn und sah Raana schweigend einen Moment lang beim Essen zu. »Lass uns die Nachricht ansehen.«

 Er legte den Löffel und die rote Chuvi-Frucht weg und aktivierte seinen Kommunikationsring. Das Holodisplay in der Tischmitte erwachte und zeigte das sich drehende Logo der Organisation – drei gestaffelte Schilde der Schattentruppen – bevor es sich in einer Wolke farbiger Pixel auflöste und dann in eine Sequenz von Navigationsformeln überging, die im gesamten Roten Nebel als Navigationsquartett bekannt war.

 Das große Holodisplay an der Raumwand hatte die Daten bereits übernommen und den entsprechenden Raumabschnitt des Roten Nebels zentriert. Während die Schiffs-KI der Boe nun aus der Zeitdifferenz zwischen dem Aufzeichnungszeitpunkt (per Zeitstempel in der Nachricht enthalten) und der Gegenwart die korrekte Position der Planeten und Sterne zum Aufzeichnungszeitpunkt berechnete, wartete ich gespannt auf die Bestätigung.

 Raana hatte mir bereits vor zwei Tagen das Ergebnis verraten und ich überlegte gegenwärtig, ob ich Tec Zeliim einweihen durfte.

 »Wer außer dir und Koor Segaan kennt diese Koordinaten und das Vorhandensein dieser Nachricht?«, fragte ich ihn.

 »Niemand«, kam die unmittelbare Antwort, »kennt irgendwelche Inhalte außer den Koordinaten. Die Nachricht ist aufgrund der dynamischen Codesegmente nicht entschlüsselbar. Sie muss nach Restront und ihr Fundort ist von den Zentrumsjägern zerstört worden!«

 Die Schiffs-KI war mit den Berechnungen fertig. In der Mitte des Displays verharrte sie auf der Ansicht von Restront, ein kleiner Kreis war auf der Oberfläche markiert. In einem Ausschnitt daneben war die Winterresidenz von Torkrage Treerose zu sehen, ebenfalls mit einem blinkenden Kreis, der eine bestimmte Position innerhalb der Residenz markierte. Ich war mir sicher, der König würde es nicht unbewegt aufnehmen zu erfahren, dass jemand die Adresse seines Thieraports auf einem unbedeutenden Mond in einem verlorenen System an, Rande der Galaxis hinterlassen hatte.

 Tec Zeliim und ich starrten schweigsam auf die dreidimensionale Anordnung der Navigationsdaten. Als sein Blick mich traf, sagte ich:

 »Kann ich einen Augenblick allein mit meinem Adjutanten sprechen, Kapitän?«

 Er erhob sich wortlos und verließ den Raum.

 Raana schaufelte den letzten Rest Fruchtfleisch in sich hinein und schnippte eine weitere Flasche Regenerationsflüssigkeit mit dem Daumen auf. Dann drehte er sich mit seinen, Sessel zu mir um, streckte die nackten Füße aus und setzte ein sehr entspanntes Siegerlächeln auf.

 »Du kannst mich befördern, Keleeze. Ich habe Harkcrows Schiff auf dem Mond gefunden!«

 Roter Nebel, Sieben Königreiche, Restront, Winterresidenz des Königs

 30397/1/14 SGC

 13. Oktober 2014

 Torkrage Treerose

 Ruf Astroon rannte durch die hohen Vorräume des Königssaals in der Winterresidenz Quotaan des Königreichs Treerose/Restront. Dicht hinter dem stellvertretenden Kommandeur der Alstor-Truppen liefen zwei Offiziere – Kooi, eine ausgesprochen attraktive Frau, und Speer, ein athletischer Hüne von mehr als zwei Metern Größe. Alle Türen auf dem Weg in den Königsaal waren bereits für sie geöffnet, die Wachordonanzen salutierten, während die kleine Gruppe ohne Reaktion an ihnen vorbeisprintete.

 Ruf wusste durch die Anzeige in seinem Kommunikationsvisier, dass es bereits sieben Minuten nach drei Uhr in der Nacht war. Sie würden zu spät zur erweiterten Versammlung der drei Overteers der Organisation kommen. Nur sieben Minuten zu spät, dachte er erleichtert, bei einer Anreise von mehr als fünfzehntausend Lichtjahren nicht so schlecht. Hinter der letzten Tür hielt er vor einer undurchsichtigen, in dunkelroten Farbtönen schwingenden Materiewand an. Er versuchte nicht die Oberfläche der Energiebarriere anzusehen – davon würde ihm nur schlecht werden. Kooi und Speer schlossen zu ihm auf. Die Atmung der drei Offiziere war unverändert ruhig – auch nach dem fast drei Kilometer langen Lauf, vom weiter unten gelegenen Dock der Residenz bis hierher. Gemeinsam traten sie auf eine von einem leuchtenden Kreis umschlossene Fläche auf dem Boden und warteten. Die Wach-KI der Residenz scannte ihre Zellstrukturen und verglich die Einträge ihrer im Blut schwimmenden Makrobots mit den gespeicherten Referenzen. Als sie nach ein paar Sekunden auf der Innenseite des halbkugelförmigen dunkelroten Sicherheitsfeldes den Königsaal betraten, war jede ihrer Körperzellen identifiziert worden.

 Ruf Astroon, der Adjutant von Torkrage Treerose, nahm die drei Stufen hinab auf den Boden des kreisförmigen, dreißig Meter durchmessenden Saals mit einem leichten Sprung und erreichte nach wenigen Schritten seinen Platz ein paar Meter neben der in klassischem Schwarz gekleideten Gestalt des Königs, der ihn mit einem leichten Augenzwinkern begrüßte. Torkrage Treerose war der 441. König auf Restront und, in Verbindung mit seinem Rang als einer von drei Overteers der Organisation, der gegenwärtig wohl einflussreichste Vertreter der Sieben Königreiche. Ruf gegenüber befanden sich die beiden anderen Overteers der Organisation, Blaak Ferkuiz und König Narg Laurenz. Ruf wusste aus Erfahrung, dass sie nur für ein solches Treffen den Weg über mehrere hunderttausend Lichtjahre nicht auf sich nehmen würden. Die Qualität ihrer Holodisplay-Projektionen war unvergleichlich. Eines Tages würde er in Narg Laurenz hineinlaufen, weil er ihn für seine Projektion halten würde.

 Narg Laurenz aus dem Königreich Laurenz/Difthon verfügte als älterer der beiden Könige über den formalen Oberbefehl über die Organisation und den Vorsitz im Ring der Sieben, der jährlich stattfindenden Versammlung der Könige. Blaak Ferkuiz war ein reiner Organisationsoffizier. Er hatte sicherlich die höchste militärische und strategische Kompetenz von den dreien, war jedoch auf ihre Zustimmung in wichtigen Fragen angewiesen und war politisch ohne nennenswerten Einfluss. Diese Konstellation von zwei zu eins stellte eine feste Verankerung der Organisation in den 7K sicher.

 Hinter den Overteers waren ihre Adjutanten zu erkennen, Miil Sobho bei Blaak Ferkuiz und Senga Landaal in dunkelgrüner Uniform bei Narg Laurenz, zugleich die Erste Händlerin der Heratis im Königreich Laurenz/Difthon.

 Die Holo-Projektionen formten einen lockeren Kreis, in dessen linker Hälfte sich die Projektionen von Merkanteer Keleeze Peerl und eines weiteren Mannes, der Ruf unbekannt war, befanden.

 Blaak Ferkuiz grinste den rothaarigen Adjutanten erfreut an, als er ihn erkannte. Ruf hatte ein paar seiner Ausbildungsjahre im Verantwortungsbereich des einzigen Organisations-Overteers ohne Königreich verbracht, bevor er Torkrage Treerose zugeteilt worden war.

 Treerose beendete einen Seitendialog, den er offenbar auf einer geschützten Verbindung mit dem Merkanteer geführt hatte, und drehte sich zu Ruf um.

 »Keleeze hat Beweise zu Harkcrow gefunden. Ich denke, das ist im Zusammenhang mit den von dir übermittelten Informationen aus dem Archiv der Kirche sehr interessant.« Er wandte sich wieder dem Kreis der übrigen Teilnehmer zu und sagte:

 »Wie ich schon mit Blaak und Narg in den letzten Stunden besprochen habe, befinden wir uns ohne Vorwarnung in einer eskalierenden Situation mit Teilen des Zentrums. Eine entsprechende Note des Da’Forxa erhielten wir gestern. Darin beschreibt der Si’Taal, Mom Aw’Hagun, seine Besorgnis bezüglich der neuesten Ergebnisse der Tektor-Forschung über eine möglicherweise bevorstehende Rückkopplung zwischen Normal- und Nebenraum, die vor allem die Region des Zentrums betreffen würde.« Treerose sprach nüchtern und ohne Bewertung.

 »Der Angriff auf die Relion, ihre Enterung und die Entführung von Hud Chitziin mögen vor dem Hintergrund dieser Protestnote bereits als eine erste Reaktion des Zentrums auf diese hypothetische Bedrohung erscheinen, da der Si’Taal die nachteiligen technologischen Besonderheiten der Zentrums-Sprungtechnik als Hauptgrund für den möglichen Kollaps angibt. Mit Hud Chitziin besitzt das Zentrum nun den kompetentesten Wissenschaftler auf dem Gebiet der Sprungtechnologie und mit der Relion verfügt es über einen von zwei einsatzbereiten Prototypen der neuen Tor-Technologie.« Der König ging ein paar Schritte, aufmerksam von den übrigen Teilnehmern verfolgt.

 »Was mich an diesem Zusammenhang stört, ist die zeitliche Komponente, da der Angriff auf die Relion zwei Tage vor dem Zusammentreffen des Da’Forxa erfolgte und somit nicht von dort geplant sein konnte – abgesehen davon, dass es eine absolut untypische und übertriebene Reaktion darstellen würde.« Sein Blick richtete sich auf den Merkanteer, der schweigend in seiner dunkelgrauen Uniform der Einführung des Königs folgte.

 »Wir gehen somit davon aus, dass dem Angriff auf die Relion eine andere Ausgangsmotivation zu Grunde liegt und wir es nicht mit einer feindlichen Aktion des Zentrumsrates zu tun haben. Möglicherweise versucht eine Partei im Zentrum, es im Nachhinein mit der Notwendigkeit, unsere Technologie zu besitzen, um dem Potentialkollaps zu entgehen, zu erklären.« Treerose machte eine kurze Pause, in der er sich den goldenen, sichelförmigen Reif in seinen schwarzen, zu einem glatten Zopf zurückgebundenen Haaren zurechtrückte.

 »In jedem Fall bin ich besorgt über die Angaben des Si’Taal, der die letzten Analysen des Tektor-Artefakts wesentlich strenger auslegt als wir es tun. In der Note erweckt er den Eindruck, als sei er persönlich von der Dringlichkeit und Brisanz der Thematik überzeugt.« Der König strich sich eine gegelte Strähne hinter das linke Ohr, in dem ein tiefschwarzer Ohrring schaukelte.

 »Ich habe Hud Kluwaan und die Pretaia angewiesen, mit dem Zentrum zusammenzuarbeiten, um zu helfen. Ich bin mir nicht sicher, ob wir das wirklich können, in jedem Fall wird es uns jedoch in die Lage versetzen, einen objektiveren Blick auf die Qualität der Bedrohung im Zentrum zu bekommen und etwaiges Misstrauen zu entkräften. Nach Ansicht von Mom Aw’Hagun gibt es Sektoren, in denen der Potentialunterschied zwischen Normal- und Nebenraum bedrohlich ist – er spricht von einer möglichen Rückkopplung innerhalb der nächsten zehn Jahre.« Treerose berührte seinen Kommunikationsring und das Bild der Protestnote wurde durch ein Bild von Ruthpark abgelöst, ein einst blauer Planet schimmerte lila in einem hellroten Schutzfeld.

 »Sind wir uns in dieser Einschätzung einig?« Diese Frage war nur an Blaak Ferkuiz und Narg Laurenz gerichtet, die gleichzeitig die rechte Hand als Zeichen der Zustimmung hoben.

 »Gut.« Er drehte sich zu Keleeze.

 »Wir alle kennen die Mythen um Harkcrow Treerose, die Entstehung der Sieben Königreiche und die Gründung der Organisation.« Sein Blick streifte jetzt alle Teilnehmer. »Wir sehen in ihm den Gründer der Sieben Königreiche, der 29.153 als Sieger aus den Unabhängigkeitskriegen hervorging. In vielen Geschichten wurden Anhänger der unterlegenen Reiche Dansope/Porton und Fisskjor/Miil als Schuldige für sein Verschwinden 29.202 erwähnt – doch konkrete Hinweise gibt es keine.« Der König sah Keleeze an.

 »In den letzten Tagen häuften sich jedoch Spuren, die überraschend genau das Ziel seiner letzten Reise beschrieben und auch verwirrende Details über die Absicht dieser Reise preisgaben.« Er ging zur Holo-Projektion des Merkanteers hinüber und ließ seinen Blick ein paar Minuten schweigsam auf dem alten Mann, der auf einem Antigrav-Sessel zu Keleezes Rechten saß, ruhen. Der Mann, der mit einem weiten dunklen Gewand bekleidet war, erwiderte den Blick ernst.

 »Diese Spuren deuten ein gemeinsames Vorhaben zwischen Harkcrow und dem Extraktionscorps des Zentrums an – beginnend 2.299 Jahre vor dem letzten Lebenszeichen von Harkcrow, im Jahr 26.903, zu einer Zeit, in der Bengsten Treerose König auf Restront war.« Er breitete beide Arme aus und drehte sich langsam um sich selbst.

 »Bevor wir auch nur hoffen können zu verstehen, welche Absichten Bengsten verfolgte, als er eine Kultur auf einem primitiven Planeten anlegte, kommt es mir darauf an zu klären, welche Rolle das Extraktionscorps beim Tod von Harkcrow gespielt hat.« Die in schwarze Monofaser gekleidete Gestalt des Königs war stehen geblieben. Sein Anzug war lediglich an den Gelenkbereichen mit feinen, farbigen Linien verziert und lag faltenlos an. Regungslos stand er in der Mitte des Kreises aus Projektionen und den drei Offizieren seiner Alstor-Garde, den Blick ein paar Meter vor sich auf die Intarsien des Bodens gerichtet.

 »Die Intensität der Zentrums-Handlungen in Ruthpark, der Einsatz von Kriegsschiffen der Unsichtbare Flotte, des Extraktionscorps und von Z-Zemothy-Kampftruppen sind für mich nur zu erklären, wenn es dort etwas für sie zu verbergen – und«, sein Blick wurde für eine Sekunde hintergründig, »für uns zu finden gibt.«

 Die Holo-Projektion von Blaak Ferkuiz nickte ihm zustimmend zu.

 »Mein Eindruck ist, dass wir als Zweite kamen, aber Erfolg hatten – auch wenn es Verluste gab«, ergänzte der Offizier trocken.

 Treerose lächelte bitter. »Du hast Recht, Blaak. Wir waren erfolgreich: die ursprünglichen Nachrichten im Organisationscode, das entdeckte Extraktionsdepot und das Schiff von Harkcrow auf Ruthpark V/a mit all seinen Nachrichten.« Er sah die Teilnehmer an.

 »Ich für meinen Teil sehe hier eine sehr starke Motivation für das Zentrum, von diesen Funden abzulenken, wenn daraus Schlüsse auf eine Verwicklung in Harkcrows Tod zu ziehen sind.«

 Ruf Astroon musterte die feinen Intarsienarbeiten des Fußbodens, auf dem sie standen, während er gebannt den Ausführungen des Königs lauschte. Langsam entstand in ihm der Eindruck, die Auswirkungen der Entscheidungen aus diesem Treffen würden Geschichte schreiben.

 »Dass Keleeze und die Relion im Ruthpark System bereits auf Kräfte des Zentrums stießen, können wir recht plausibel mit der Tatsache erklären, dass das Signal von Ruthpark auf einen Flottenstützpunkt des Zentrums ausgerichtet war, der wesentlich näher lag als Arkadia oder Restront – sie waren also vor uns informiert und mussten nachsehen. Was wir noch nicht wissen, ist, warum die ursprünglichen Nachrichten in der Vorläuferversion eines sehr alten Organisationscodes abgefasst waren.« Treerose hatte jetzt eine langsame Runde um die Projektionen der anderen Teilnehmer vollendet und war wieder an seinem Ausgangspunkt angelangt. Er sah zu Keleeze hinüber, gleichfalls als Zeichen, hierzu eigene Kommentare abzugeben.

 »Torkrage, wenn du erlaubst?«, begann der Merkanteer. Als der König nickte, machte die große Gestalt von Keleeze an Bord der Boe ein paar Schritte in die Mitte des Kreises der dortigen Holo-Projektionen.

 »Ich möchte zuerst deinem Adjutanten Ruf danken, dass er so umsichtig war, den Schildverband nach Ruthpark umzuleiten, lange bevor wir von den Zentrumskräften hier wussten.« Der Merkanteer nickte dem Rothaarigen zu, der ein leises Kribbeln im Nacken nicht unterdrücken konnte. »Ohne den Schildverband wären die Z-Zemothy-Truppen erfolgreich gewesen und die einzige Nachricht von uns in diesem Kreis wäre eine Trauernote des Zentrums gewesen, dass die Relion durch die direkten Folgen des Tor-Unfalls der KI im Ruthpark System zerstört worden wäre.«

 Torkrage und die anderen Querteers nickten zustimmend.

 »Ich übernehme weiterhin die volle Verantwortung für den Tor-Unfall, den Verlust der Relion und die Entführung Hud Chitziins. Tec Zeliim hat auf meinen direkten Befehl hin die sichere Zerstörung der Relion unterlassen.«

 »Ich nehme an, du hattest Gründe, dein Kommando aufs Spiel zu setzen.« Torkrage Treerose, das Narbengeflecht am rechten Auge leicht zusammengekniffen, sah die Holo-Projektion von Keleeze ernst an.

 Der Merkanteer nickte entschieden. »Ich gehe davon aus, dass es möglich ist, beide zurückzuerhalten – unversehrt.« An Bord der Boe machte Keleeze ein paar Schritte nach vorn und im Königsaal von Restront folgte seine Projektion dieser Bewegung auf das Genaueste.

 »Die Entscheidung für das Entern der Relion und für die Entführung von Seiner -«, er verbesserte sich, »von Hud Chitziin, erfolgte nach meiner Einschätzung basierend auf lokalen Bewertungen der Z-Zemothy-Führungsoffiziere im Ruthpark System. Ich bin mir sicher, dass sie bei der Enterung und der Entführung keinen übergeordneten Zentrumsdirektiven gefolgt sind, sondern aus der Situation heraus gehandelt haben – handeln mussten. Wie wir wissen, verfügt das Zentrum nicht über die Thieraport-Technologie, sie konnten keine Rücksprache in Echtzeit halten.«

 Alle Teilnehmer warteten jetzt gespannt auf die ausstehenden Schlussfolgerungen. Aber Keleeze war mit der Herleitung seiner Entscheidung noch nicht fertig.

 »Wir verfügen über Beweise, dass Harkcrow hier in diesem System, auf Ruthpark III, gewesen ist, dass er zusammen mit dem Extraktionscorps vor 1.194 Jahren eine Kultur abgeholt hat und dabei ums Leben gekommen ist. Sein Schiff lag auf Ruthpark V/a, zufällig entdeckt durch meinen Adjutanten, nachdem er Hud Chitziin, Syncc Marwiin und mir die Flucht von Bord der Relion ermöglicht hatte. Raana ist jetzt auf dem Weg nach Restront, um die Nachricht, die er von Harkcrows Schiffs-KI erhalten hat, zu dir zu bringen. Sie kann nur im Königsaal dekodiert werden.«

 Treerose nickte, das war die Information gewesen, die Keleeze ihm vorab hatte zukommen lassen.

 »Dem Zentrum ist es nicht gelungen, das Extraktionsdepot und das Archiv zu zerstören. Wir haben jederzeit die Möglichkeit, zu diesen Gebäuden zurückzukehren – wenn wir uns überlegt haben, wie wir der Zivilisation dieses Planeten gegenübertreten.«

 »Ich verstehe deine Argumentation, Keleeze«, ließ sich Blaak Ferkuiz vernehmen, »aber wird Mom Aw’Hagun in der Lage sein, aufgrund von Andeutungen seinen Z-Zemothy-Cektronn davon abzuhalten, weiter gegen uns zu agieren, bevor wir die Nachricht von Harkcrow dekodiert haben und über Beweise verfügen?«

 Treerose wartete auf ein Zeichen von Keleeze, ob er diese Frage beantworten würde. Der Merkanteer blickte ein paar Sekunden zur Seite – dann wandte er sich wieder dem Kreis der Teilnehmer zu.

 »Nein, wird er nicht, Siir. Nicht, soweit wie ich ihn einschätze. Wir brauchen mehr. Das hier zum Beispiel!«

 In der Mitte der Teilnehmer formte sich ein weiteres Holodisplay aus einem dreidimensionalen Farbsturm. Als das Bild klar wurde, erschien die Aufzeichnung eines Z-Zemothy-Offiziers, der dem Kapitän der Relion ein Ultimatum zur Übergabe seines Schiffes stellte.

 »Das ist das Logbuch der Relion bis zum Zeitpunkt, als ich sie verlassen habe«, kommentierte Keleeze die Bilder. »Sämtliche Sensoraufzeichnungen über den feindlichen Entervorgang. Weiter habe ich die Informationen über die Corps-Soldaten an Bord der Gmersink, bis zum Zeitpunkt der Entführung von Hud Chitziin.« Die Darstellung wechselte zur Szene auf Ruthpark, als die Corps-Kommandantin mit Hud Chitziin zur Fähre der Boe hinüber flog.

 »Wenn Mom Aw’Hagun Einfluss auf den Cektronn von Z-Zemothy hat, muss er ihn disziplinieren. Ich bezweifele aber, dass er wirklichen Einfluss hat«, resümierte der Merkanteer.

 »Ich würde gern den Einleitungsteil der verschlüsselten Nachricht von Harkcrow sehen, Keleeze, die dein Adjutant gefunden hat«, warf Blaak Ferkuiz ein.

 Torkrage nickte Keleeze zu und die kurze Einleitungsnachricht wurde abgespielt, welche Raana auf Ruthpark V/a empfangen hatte. Nach Ende der Nachricht herrschte absolute Stille im Königsaal. Niemand sagte ein Wort. Nach einer kurzen Pause startete Keleeze die Nachricht erneut und wieder folgte ihr tiefstes Schweigen. Treerose hatte wieder begonnen, den Kreis der Holo-Projektionen zu umrunden. Als niemand zuerst sprechen wollte, ergriff er das Wort und stellte die eine Frage:

 »Warum ist uns ein Adjutant von Harkcrow namens Oldo Merceer nicht bekannt?«

 Das von elektrischen Störungen überlagerte Originalbild Harkcrows hing in der Luft, inmitten der Teilnehmer. Schließlich meldete sich jemand aus der Runde zu Wort, der den meisten unbekannt war.

 »Querteer Treerose, darf ich dazu etwas sagen?« Syncc Marwiin saß als einziger in einem Sessel, noch deutlich geschwächt vom Versagen des Lebenserhaltungssystems bei der Notlandung der Gmersink auf Ruthpark. Seine blonden Locken hingen, nur mühsam von einem bunten Band zusammengehalten, an der rechten Seite seines länglichen Kopfes herunter.

 Treerose nickte ihm zu, nachdem er das befürwortende Zeichen von Keleeze gesehen hatte. Dieser hatte den Vertreter der Kulturbehörde an Bord der Relion vor Beginn ihrer Mission zur Erprobung der neuen Tore und des MSD kennen gelernt. Er hatte von Syncc Marwiin den Eindruck eines sehr intelligenten, aber zuweilen introvertierten Mannes gewonnen, der immer für eine Überraschung gut war. Unter anderem waren er und Hud Chitziin durch das detaillierte Verständnis des Synccs über die Funktionsweise des MSD verblüfft gewesen und der alte Mann hatte zuletzt Keleeze an Bord der Gmersink durch seine aktive Unterstützung bei der Steuerung des Schiffes auf der Flucht vor den Zentrumsschiffen sehr geholfen.

 Syncc Marwiin war bei der Notlandung – die eher einem kontrollierten Absturz glich – dem Tod näher als dem Leben gewesen. Seine Makrobots hatten ihn in ein Schutzkoma befördert und seine Lebensfunktionen gerade solange bis zum Eintreffen des Schildverbands stabilisieren können. Dort hatte er sich schnell erholt und nach zwei Tagen die aktive Fürsorge für die beiden von Keleeze geretteten Frauen der Ruthpark-Zivilisation übernommen. Torkrage Treerose konnte das Alter des Mannes von der Kulturbehörde nur schwer einordnen, schätzte ihn aber auf wenigstens fünfundachtzig Standard-Jahre.

 Die gesamte Aufmerksamkeit der Teilnehmer ruhte auf dem hageren Mann an Bord der Boe, als er mit überraschend kräftiger Stimme das Wort ergriff.

 »Der Name Oldo Merceer ist Euch nicht bekannt, weil die Synccs dafür gesorgt haben, dass er in Vergessenheit gerät.«

 Der Gegensatz an Reaktionen im Vergleich zur wiederholten Präsentation der Nachricht von Harkcrow Treerose konnte nicht größer sein. Der Raum knisterte vor Spannung und ungläubiger Empörung. Nur die eiserne Disziplin der Anwesenden in Gegenwart der Querteers sorgte für eine äußerliche Ruhe. Mit nur gespielter Gelassenheit reagierte König Narg Laurenz:

 »Und was veranlasst Euch zu der Aussage, Syncc …?«

 »Syncc Marwiin, Höchster! Entschuldigt, dass ich mich nicht vorgestellt habe.«

 Keleeze nickte Syncc Marwiin an Bord der Boe aufmunternd zu. »Erklärt es, Syncc, das ist der richtige Augenblick«, raunte er ihm zu. Dem fragenden Blick von Torkrage Treerose begegnete er starr und sprach ein lautloses »Lass ihn gewähren, bitte!«

 Mit einem kurzen Räuspern, dem Keleeze die Anstrengung entnehmen konnte, die es dem Kulturbeauftragten bereitete, seine gewohnte Rolle ein für alle Mal zu verlassen, setze Syncc Marwiin an:

 »Overteer, Oldo Merceer war der Adjutant von Harkcrow Treerose auf seiner letzten Reise und hat nach dessen Tod versucht, die Arbeit seines Troyian fortzuführen. Das ist ihm nur zum Teil gelungen. Bevor er die Aufgabe beenden konnte, wurde er ermordet.«

 Die Selbstkontrolle der Anwesenden war bewundernswert, wie Ruf Astroon feststellte. Er glaubte fast körperlich zu spüren, wie Narg Laurenz zum Syncc hinüber laufen wollte – hätten ihn nicht zu viele Lichtjahre von Ruthpark getrennt – um den alten Mann zu schütteln und ihn anzuschreien, er solle endlich alles erzählen. Nur Keleeze verfolgte entspannt die Wirkung von Syncc Marwiins Worten auf die anderen.

 »Als Troyian Harkcrow vor 1.194 Jahren auf seiner letzten Mission im Ruthpark System verschwand, übernahm Oldo Merceer seine Aufgaben, so weit er es vermochte. Der Troyian kam nicht zurück aus dem System, doch die Kultur tat es, die er in die Königreiche führen wollte.« Syncc Marwiin sah Keleeze an, der nachdenklich das Kinn auf die dunkelgraue Brust gelegt hatte, und ließ dann seinen Blick über die anderen Holo-Projektionen im Kommunikationsraum der Boe schweifen.

 »Ja, ich gehe sehr stark davon aus, dass es sich bei dieser Kultur um die Coruumer handelte, denen Troyian Harkcrow eine bestimmte Rolle in seinem Zukunftsbild der Sieben Königreiche zugedacht hatte.« Syncc Marwiin schien jetzt die Zuschauer zu vergessen, denn sein Ton wurde routiniert und klar.

 »Oldo Merceer führte die Extraktionsflotte von Ruthpark an einen geheimen Ort, den das Extraktionscorps des Zentrums nicht kannte und auch nicht finden konnte. Dieser geheime Ort hieß Enchrome und befand sich in den Dunkel-Ausläufern der Nebelwelten, einem System mit einem Roten Riesen als Sonne und fünf Planeten, von denen der zweite und dritte terrestrisch waren, eingehüllt in eine drei Lichtjahre durchmessende Wolke aus Dunkler Materie. Auf dem dritten Planeten siedelte er die Coruumer Kultur an, auf dem zweiten begann ihre Ausbildung zur Vorbereitung auf ihre Aufgaben in den Königreichen – das war im Jahr 29.204, zwei Jahre nach der Extraktion.« Der alte Mann atmete zweimal ruhig durch und starrte geradeaus als blättere er auf die nächste Seite des Geschichtsbuches aus dem er gerade vorlas.

 »Oldo Merceer erledigte seine Aufgaben über die nächsten siebenundvierzig Jahre, so gut es ging, unentdeckt vom Extraktionscorps des Zentrums und geschützt von der Garde des toten Troyians. Aber es kam der Moment, in dem er erkennen musste, dass der Tod von Troyian Harkcrow von diesem nicht eingeplant gewesen war. Merceer kam an zu viele Stellen, an denen er das fehlende Wissen und die Weitsicht des Troyians nicht kompensieren konnte und er durch Improvisation möglicherweise den Gesamterfolg des Programms gefährdet hätte. In einem solchen Moment entschied er sich, die Isolation von Enchrome zu durchbrechen und Hilfe von außen in Anspruch zu nehmen.«

 Keleeze bemerkte, wie er vor Spannung an seiner Lippe zu kauen begann, obwohl Syncc Marwiin ihm diese Geschichte bereits gestern erzählt hatte. Er wusste, wie das Gehörte auf die anderen Teilnehmer wirken musste.

 »Die Isolation zu durchbrechen, bedeutete vor allem, Fremde nach Enchrome zu holen, Mitwisser zu erschaffen. Achtzehn Jahre lang konnte Oldo Merceer das Risiko beherrschen, dann wurde er ermordet. Weitere achtzehn Jahre konnten die von ihm geholten Lehrer die Ausbildung der Coruumer Kultur fortsetzen – bis zur Invasion von Enchrome.«

 Die Spannung der Erzählung hatte alle Zuhörer auf ihren Plätzen gefesselt. Ruf verfolgte konzentriert die Intarsien im Parkett des Fußbodens, bis sein Blick die grauen Stiefel von Kooi erreichte und an ihrem Körper nach oben bis zu ihren geschlossenen Augen strich.

 »Fünfzehn Prozent der Kultur fielen dem übermächtigen Angriff zum Opfer, wie auch die gesamte Garde des toten Troyians. Mit ihrem Tod erkaufte sie die notwendige Zeit, die übrigen fünfundachtzig Prozent auszuschiffen.« Syncc Marwiin fuhr sich mit der Hand über die Augen, als sehe er das Massaker vor sich.

 »Nur die wenigsten Lehrer konnten entkommen.«

 Torkrage trat an die Holo-Projektion von Keleeze heran und machte eine leise Bemerkung, die niemand sonst hören konnte. Der Merkanteer nickte zustimmend.

 »Die Synccs waren die Lehrer.« Blaak Ferkuiz machte eine Feststellung, er erwartete keine Zustimmung.

 Der Kulturbeauftragte sah ihn an. »Das ist richtig, Höchster. Oldo Merceer gründete die Gemeinschaft der Synccs 29.251 auf Enchrome aus den besten Wissenschaftlern des Roten Nebels. Leider ist es auch richtig, das er von einem dieser Synccs achtzehn Jahre später ermordet wurde.«

 »Wo gingen die Coruumer hin, nachdem sie von Enchrome vertrieben wurden?« Treerose stellte die Frage nicht ohne Absicht – er kannte die Antwort bereits und wollte die aufkommende Diskussion weg von den Fragen nach den Angreifern lenken.

 »Die Legenden sind wahr, Höchster«, entgegnete Syncc Marwiin ohne Zögern. Sein Blick ging durch die Runde und verharrte auf Blaak Ferkuiz, dem Organisations-Querteer, der nicht noch zusätzlich wie Treerose und Laurenz einem Königreich vorstand.

 »Sie sind unter uns, Siir, seit damals!«

 Ein kollektives Aufatmen ging leise durch die Runde. Jeder verarbeitete das Gehörte. Narg Laurenz sprach angeregt mit Senga Landaal, ohne dass jedoch ein Ton zu den anderen drang.

 Ruf Astroon sah Keleeze schweigend an und bedankte sich für das anfängliche Lob mit einem kurzen Nicken, als ihre Blicke sich trafen.

 »Dass passt fast zu gut zu unseren Daten von Manifestum«, raunte Kooi ihm zu. Ruf drehte sich zu ihr um und warf ihr einen nachdenklichen Blick zu. Die roten Linien im Bereich der linken Schulter auf ihrer sonst schlicht grauen Alstor-Offiziers-Uniform korrespondierten ausgezeichnet mit ihren blonden Haaren.

 »Hätte ich auch gedacht, wenn der vom Syncc erwähnte Planet nicht Enchrome heißen würde.«

 »Ruf, vielleicht fügst du die hierzu relevanten Teile deiner Exkursion in die Sphären der Kirche an?« Treerose machte eine auffordernde Handbewegung und sein Adjutant startete seine eigenen Holodisplay Aufzeichnungen aus dem Archiv der Kirche, die er mit seinem Kommunikationsring bediente.

 »Siirs«, begann er – und mit einer angedeuteten Verbeugung in Richtung der Holo-Projektion der Ersten Händlerin Senga Landaal, »Siira.

 Die gesammelten Informationen aus dem Archiv der Kirche wurden zur Sicherheit an Bord einer Fluchtdrohne vorausgeschickt und liegen uns daher jetzt ausgewertet vor«, er berührte mit der rechten Hand den Kommunikationsring und aus dem dreidimensionalen Farbsturm im zentralen Display formte sich ein Text in Proc.

 »Die bemerkenswerten Informationen des Synccs passen sehr gut zu einem Fragment, welches bis dato in keinem Zusammenhang zu den übrigen Informationen gestanden hat, die wir auf Manifestum gefunden haben«, sagte er und las langsam zwei Textzeilen vom Holo-Display ab:

 »Auf Cetna töteten wir ihren Vater und vertrieben die Kinder der Synccs in die Tiefen des Alls.«

 Sein Blick richtete sich auf Syncc Marwiin der wieder leicht zusammengesunken in seinem Sessel an Bord der Boe saß, den Blick des Adjutanten aber fest erwiderte.

 In die Stille des Blickkontakts hinein antwortete der alte Mann.

 »Enchrome wurde Jahre nach dem Überfall von den Angreifern in Cetna umbenannt, sie haben das komplette System übernommen.«

 »Kennen wir die Angreifer?« Die Frage von Blaak Ferkuiz hing Sekunden im Raum, während alle Augen sich wieder auf Syncc Marwiin richteten. Der sah den warnenden Blick in den schwarzen Augen von Torkrage Treerose und schüttelte schließlich kurz verneinend den Kopf, bevor er antwortete:

 »Die überlebenden Synccs haben zuerst eine Racheaktion der unterlegenen Königreiche Dansope/Porton und Fisskjor/Miil vermutet. Dem wurde von den Synccs nachgegangen, so weit es ging – ohne Ergebnis.«

 Narg Laurenz hatte den Dialog mit angespannten Wangenmuskeln verfolgt. Jetzt ergriff er das Wort.

 »Warum haben wir das System nicht zurückerobert? Wer hatte den Vorsitz in den 7K zu der Zeit?«

 Der Kulturbeauftragte sah zu Treerose hinüber, um zu sehen, ob dieser den zweiten Teil der Frage beantworten würde.

 »Mengeeze Treerose war ein Kind zum Zeitpunkt seiner Inthronisation 29.204«, erwiderte der König. »Ich hätte von Enchrome und den geschilderten Vorgängen gewusst, wenn er es getan hätte.« Sein Gesichtsausdruck war hart, als er fortfuhr: »Es war ein isoliertes Geheimnis von Harkcrow, Oldo Merceer und den Synccs. Niemand in den Königreichen wusste davon – und daher gab es auch keine Reaktion.«

 Der König von Difthon war sichtbar unzufrieden mit der Antwort. Zum Adjutanten Treeroses gewandt, fragte er:

 »Ruf, welches Ziel deutet der Text da an, wenn er die Tiefen des Alls beschreibt?«

 Auch Treerose hatte sich zu dem rothaarigen jungen Mann gedreht und wartete aufmerksam auf die Antwort, die er sich selbst bereits gegeben hatte.

 Ruf Astroon witterte die nahe liegende aber falsche Antwort.

 »Er deutet nicht unbedingt ein Ziel in den Königreichen an, Höchster. Wenn das der Fall wäre, hätte der Verfasser des Textes das wohl auch geschrieben, weil er die Synccs und auch das System der Herkunft benannt hat.«

 Der bohrende Blick Narg Laurenz’ in Verbindung mit einer hochgezogenen Augenbraue veranlasste Ruf, eine klare Antwort nicht länger hinauszuschieben. Während er Syncc Marwiin aus dem Augenwinkel beobachtete, sagte er in Richtung des Organisations-Overteers Blaak Ferkuiz:

 »Cetna ist nicht identisch mit Enchrome oder«, der Rothaarige holte noch einmal kontrolliert Luft und sah zu dem alten Mann hinüber, »es gab neben der Gruppe der Ur-Coruumer, die in die Königreiche kam, wenigstens eine weitere, die nicht da hin gegangen ist, sondern in den Tiefen des Alls verschwunden ist.«

 Die Stille im Königsaal war vollkommen. Syncc Marwiin war in seinem Sessel versunken, die Hände in den Falten seines weiten, dunklen Gewands verborgen, den Blick ausdruckslos nach vorn in die Unendlichkeit gerichtet. Treerose warf Keleeze einen fragenden Blick zu, den der mit einem leichten Kopfschütteln verneinte und gleichzeitig mit der rechten Hand ein Dach über dem Kopf des Synccs andeutete – der Geste für Vertraulichkeit und Schutz.

 Mit einem Fingerzeig blendete Torkrage Treerose alle Holo-Projektionen außer den beiden anderen Overteers und Keleeze aus. Im Königsaal ging er zwei Schritte an den alten Mann heran. Im Statusraum an Bord der Boe folgte seine Projektion dieser Bewegung. Syncc Marwiin spürte die Respekt einflößende Persönlichkeit von Treerose allein aus dessen Projektion heraus, während der König weniger als einen Meter vor dem Kulturbeauftragten im Antigrav-Sessel stehen blieb und erwartungsvoll zu ihm hinab sah.

 Keleeze fuhr sich mit der unverletzten Hand durch das schwarze Haar, das er wie Treerose zu einem kompakten Zopf gebunden hatte, und stützte sich mit der Linken auf den Sessel des Synccs, der unter dem zusätzlichen Gewicht leicht zur Seite auswich.

 »Syncc Marwiin, Ihr müsst mir etwas erklären.« Keleeze machte ein paar Schritte um den Syncc herum und stellte sich zwischen die Projektionen von Blaak Ferkuiz und Narg Laurenz, die ein wenig zur Seite gingen. »Wie konnten friedfertige Lehrer und Bewahrer der Kulturen, wie Eure Gemeinschaft es heute ist, eine Gruppe von wilden Coruumern – sagen wir fünfhunderttausend?«, er stellte das mehr als Frage in den Raum, und der alte Mann schüttelte den Kopf.

 »Fünfzigtausend zum Zeitpunkt der Extraktion, fünfzehn Millionen zum Zeitpunkt des Angriffs«, flüsterte er mit matter Stimme, »genetisch optimiert.«

 Der Merkanteer nahm die Zahl verblüfft auf. »Wie konnte Eure Gemeinschaft fünfzehn Millionen Coruumer zu Kriegern ausbilden? Ihr erweckt – entschuldigt meine Offenheit – den Eindruck eine Lammes!«

 Die Overteers und Keleeze tauschten ratlose Blicke, während der alte Mann sich langsam aus dem Antigrav-Sessel aufrichtete und hinstellte, wobei ihn der Sessel unterstützte. Keleezes helfende Hand wischte er unwirsch zur Seite, Treerose trat einen Schritt zurück, um Platz zu machen.

 »Lämmer?«, antwortete er mit einer Stimme, welche die Umstehenden aufhorchen ließ.

 »Nur weil wir zuhören, anstatt zu brüllen und uns um Kulturen kümmern, anstatt sie zu verwalten?« Treerose war überrascht von der Energie, die in der Antwort des alten Mannes mitschwang. Die hellblauen Augen wirkten versöhnlicher, als er fortfuhr:

 »Die Synccs haben die Ausbildung der Coruumer fortgesetzt. Oldo Merceers Absicht war es nicht, Krieger zu produzieren. Er benötigte Wissen. Die Synccs haben aus der einstigen Extraktionskultur Wissenschaftler gemacht. Ihr müsst die heutigen Nachfahren nicht bei den Schattentruppen suchen, sondern in der Pretaia!«

 »Aber wie…?« Blaak Ferkuiz raufte sich seinen kurz gestutzten Bart, formulierte den Satz in Gedanken um und begann erneut:

 »Aber wie konntet Ihr damit Harkcrows Vorstellung erfüllen? Seine Kriege zur Einigung der Sieben Königreiche und die Intention der Gründung einer gemeinsamen Schutzmacht der Königreiche mussten doch auf einer effektiven Armee beruhen!«

 »Effektiv! Ja. Armee? – Nicht in erster Linie.« Syncc Marwiin machte vorsichtig einen unsicheren Schritt, während Keleeze es sich verkniff, erneut seine Hilfe anzubieten.

 »Die Wissenschaftler der Pretaia sind effektiv. Ihre Erfindungen ermöglichen es uns, wie Ihr wisst, mit einer kleinen Gruppe von Schattentruppen das Gleichgewicht zur mehr als einhundert Mal größeren Anzahl der Truppen der Unsichtbaren Flotte und der Kirche zu wahren. Das Ziel Harkcrows war es, einen Vorsprung auf dem technologischen Sektor gegenüber dem Zentrum und den Nebelwelten herzustellen und zu halten – weitere Optionen zur reinen Gewalt zu schaffen.« Seine Augen suchten die des Organisations-Overteers.

 »Dieser Schildverband«, er zeigte mit den Armen um sich, »diese Thieraport-Technologie«, er betrachtete die Fingerringe auf den implantierten Plattformen seiner linken Hand, »die Ringtechnologie, die Makrobots in unserem Blut, der neue MSD, die Nullgravitationstore – braucht Ihr mehr Beispiele? Das Rückgrat unserer technologischen Vormachtstellung – alles von den Huds der Pretaia aus Rohtechnologien des Tektor-Artefakts entwickelt.«

 Der alte Mann unterbrach seine Rede, ausgelöst durch eine Bewegung von Keleeze an seiner Seite. Der Merkanteer sah den Syncc nachdenklich an.

 »Wohin ist der zweite Teil der Coruumer von Enchrome aus gegangen? Und woher wussten die Synccs, wohin sie sie schicken mussten?«

 Die Querteers sahen regungslos auf den alten Mann. Es schien Keleeze, als habe er dem Syncc durch die Frage einen schweren Schlag versetzt. Ein Ausdruck großer Qualen hatte sich mit einem Mal auf sein Gesicht gelegt. Er drehte sich nach dem Antigrav-Sessel um und setzte sich behutsam. Die blonden Locken wirkten auf einmal aschfahl und Syncc Marwiin schien deutlich älter geworden zu sein. Keleeze sah Treerose an, der dem alten Mann immer noch gegenüberstand, einen Arm vor der Brust verschränkt, mit der Hand des anderen an seinem Ohrring spielend.

 »Die Synccs hatten die Koordinaten von Oldo Merceer. Der hatte sie höchstwahrscheinlich von Harkcrow persönlich.«

 Die blauen Augen von Syncc Marwiin fixierten einen Punkt auf Treeroses Monofaseranzug, während er seine Ellenbogen auf die Armlehnen stützte und sein Gesicht in den Handflächen verbarg.

 Keleeze wartete geduldig und machte ein paar Schritte hinter den Sessel des Synccs, verfolgt von Narg Laurenz, der sich auch bewegen musste, um seiner Anspannung wenigstens ein kleines Ventil zu lassen.

 »Niemand weiß, wohin die Coruumer gingen. Die Anlagen zur Kommunikation befanden sich natürlich auf Enchrome und waren nach dem Angriff außer Reichweite für die Synccs.«

 »Das bedeutet, die Coruumer sind seit ihrem Aufbruch vor knapp 1.100 Jahren irgendwo im Universum, abgeschnitten von den Kräften, die sie zuvor fast einhundert Jahre lang ausgebildet hatten und selbst nicht genau wussten, wofür?« Keleeze wie alle anderen vernahm deutlich, dass Blaak Ferkuiz mit seiner Geduld am Ende war. »Und das sollen wir Euch abnehmen, Syncc?«

 »Die Synccs folgten den Befehlen Oldo Merceers. Sie hatten einen Sinn, auch wenn wir die Absicht dahinter nicht kannten. Sie waren für eine lange Expedition ausgerüstet. Sie waren bestens ausgerüstet. Keines ihrer Schiffe konnte von den Angreifern beschädigt werden. Die Verluste entstanden auf Enchrome und auf dem Weg zu den Schiffen. Sie können es geschafft haben, sie können noch am Leben sein!«

 Die Stimme des alten Mannes hatte wieder ihren kraftvollen, bestimmten Klang bekommen. In das nachdenkliche Schweigen der Männer um ihn herum sagte er leiser: »Man könnte sie möglicherweise noch erreichen.«

 »Was heißt möglicherweise, Syncc?« Treeroses Augen glühten ihn an.

 »Die Kommunikationseinrichtungen auf Enchrome waren sehr gut geschützt, Höchster. Ich weiß nicht warum, aber es heißt, sie waren uneinnehmbar, wenn die Örtlichkeit nicht freiwillig geöffnet wurde.«

 »Sie könnten aber natürlich zerstört worden sein«, dachte der Overteer laut nach.

 »Nur wenn die Angreifer von ihrer Existenz wussten, was nicht wahrscheinlich ist«, Syncc Marwiin schüttelte entschieden den Kopf. »Nein, ich bin überzeugt, sie sind intakt – nur unerreichbar!«

 »Ihr wart nicht nur zufällig an Bord der Relion, Syncc, habe ich Recht?«, fragte Keleeze in einem so beiläufigen Ton, dass Torkrage Treerose die Frage fast überhört hätte und Keleeze irritiert ansah.

 Nicht so der Syncc. Er warf der athletischen Gestalt des Merkanteers einen verstohlenen Blick zu, antwortete aber nicht.

 »Ihr wusstest nicht nur zufällig so gut über die Funktionsweise des MSD und der Null-Gravitationstore Bescheid. Ihr habt die Technik studiert, Ihr kennt die Grundlagen ebenso wie Hud Chitziin. Ihr glaubt, die Tore sind der Weg zu den Coruumern.«

 Syncc Marwiin richtete sich im Sessel auf und lächelte Keleeze an. »Nicht schlecht Merkanteer, wirklich nicht schlecht – aber Ihr trefft es nur halb.«

 Er sah Treerose an, der sich Mühe gab, die anderen nicht erkennen zu lassen, das er im Moment nicht ganz folgen konnte.

 »Ich war an Bord, um mich von der korrekten Funktionsweise der Tore und des Antriebs zu überzeugen. Das hat nichts mit den Coruumern zu tun, Siir. Das hat mit der Abwendung des nächsten Potentialkollaps zu tun.«

 Treeroses Holo-Projektion ging vor Syncc Marwiin in die Hocke. Der alte Mann sah die stechenden schwarzen Augen wenige Zentiemeter vor sich.

 »Was heißt das jetzt wieder, Syncc? Ihr sprecht in Rätseln? Ist an der Geschichte von Z-Zemothy etwas dran?«

 Das Nicken war schwach, aber für alle zu erkennen. Im Statusraum der Boe deutete Syncc Marwiin auf das wandfüllende Holodisplay des Roten Nebels.

 »Versteht Ihr denn nicht?« Seine flehende Stimme begleitete seinen bittenden Blick, mit dem er nach Zeichen der Einsicht bei den Overteers und Keleeze suchte.

 »Der Potentialkollaps ist die Verbindung!«

 Treerose zählte die Säulen im Königsaal, um sich zu vergewissern, dass er nicht langsam den Verstand verlor.

 »Der erste Potentialkollaps ereignete sich vor fast einhunderttausend Jahren. Er zündete die Supernovae der Doppelsterne Phiy und Kura. Der zweite Kollaps fand vor genau 30.396 Jahren statt, wir betrachteten ihn unbewusst als den Beginn unserer positiven Zeitrechnung. Zumindest der letzte Kollaps zerstörte die Zivilisationen des Roten Nebels. Unsere heutigen Kulturen sind die Nachfolger der Überlebenden dieser Katastrophe. Wir wissen nicht, wie lange sich diese rhythmischen Katastrophen in die Vergangenheit zurück erstrecken – aber es ist sicher, dass eine neue unmittelbar bevorsteht.«

 Keleeze leckte sich die Lippen. Er wusste nicht, worüber er mehr bestürzt sein sollte: Darüber, dass Syncc Marwiin sich als unglaublicher Quell von Informationen darstellte, oder dass die Zivilisationen des Roten Nebels vor der Auslöschung standen.

 Syncc Marwiin las Treerose die ungestellte Frage von den Augen ab.

 »Die Synccs haben das Eintreten für 31.288 berechnet. Bei nahe achtundneunzig Prozent Wahrscheinlichkeit. In gewissen, hoch belasteten Bereichen des Zentrums kann es früher eintreten – sehr viel früher. Wir glauben, dass Harkcrow und Oldo Merceer das bereits wussten.«

 Er machte eine letzte Pause, dann fuhr er fast unhörbar fort:

 »Wir glauben, dass die Coruumer auf die Suche nach Überlebenden der letzten Potential-Katastrophe geschickt wurden. Möglicherweise, um von ihnen zu erfahren, ob es eine Chance für das Abwenden des nächsten Kollaps gibt.«

 Galaktischer Spalt, Ruthpark, Boe, Flagschiff des Schildverbands

 30397/1/14 SGC

 14. Oktober 2014

 Keleeze

 Karen Whitewood sah mich aus traurigen hellen grünen Augen an. Achtundneunzig Prozent Wahrscheinlichkeit, dass das ihr richtiger Name sei, hatte Hud Pasuun mir vor Betreten des Raumes verraten. Hud Pasuun war die Ärztin an Bord der Boe mit der mit Abstand größten Erfahrung im Umgang mit Kulturen externer Planeten. Sie war eine ständige Mitarbeiterin der Kulturbehörde, deren Oberhaupt hier, Syncc Marwiin, gestern die drei höchsten Repräsentanten der Sieben Königreiche erheblich durcheinander gewirbelt hatte.

 Sie ist sehr schlau, Höchster, hatte Hud Pasuun mit einem Anflug von stolzem Lächeln gesagt, während wir Karen Whitewood in ihrem Gemach auf dem Holodisplay betrachteten. Sie spricht wenigstens vier lokale Sprachen, mit denen sie versucht hat, sich mir gegenüber verständlich zu machen. Sie hat sich überraschend schnell an die neue Umgebung gewöhnt – beängstigend schnell für eine Bewohnerin eines externen Planeten, sogar extern aus Sicht des Roten Nebels.

 Ich hatte diese Einschätzung in mich aufgenommen und teilte sie. Karen Whitewood hatte anfangs starke Anzeichen von Angst gezeigt, nachdem sie und ihre Begleiterin von den Extraktionscorps-Soldaten aus der Höhle befreit und auf die Gmersink gebracht worden waren. Später – an Bord der Fähre auf dem Weg zum Schildverband – als sie realisierte, dass sie sich nur in zweifelhafter Sicherheit befand und dabei war, ihren Planeten zu verlassen, hatten sich die physischen Anstrengungen der letzten Tage Bahn gebrochen und sie war über der jüngeren Frau erschöpft zusammengebrochen.

 Es hilft ihr, dass wir aussehen wie sie. Natürlich versteht sie nicht, warum – aber es genügt ihr im Moment, hatte Hud Pasuun mir weiter erklärt. Was habt ihr mit ihr vor, Höchster?

 Ja, was hatte ich mit ihr vor?

 Ich hatte intuitiv für mich entschieden, sie zu retten, als ich die drei Individuen nach dem Absturz der Gmersink in der Höhle wieder erkannt hatte. Es war mehr als ein Gefühl von Mitleid gewesen, sie nicht ihrer ausweglosen Lage zu überlassen – zumal die sicherlich durch die Auswirkungen der Torkatastrophe beim Systemeintritt der Relion zu einem großen Teil mit verursacht worden war.

 Die Individuen waren der gleichen Sache auf der Spur, die auch mich hierher geführt hatte. Sie hatten eher Details über das Vorhaben Harkcrows erfahren als wir. Letztendlich hatten sie durch ihre Aktivitäten im Bereich des Extraktionsdepots erst die Signale ausgelöst, welche die Zentrumstruppen und uns auf diesen Planeten aufmerksam gemacht hatten – und sie hatten es geschafft, eine Echtzeitübertragung in das Heiligtum von Torkrage Treerose zu bekommen. Auch wenn sie davon selbst nichts mitbekommen hatten, es handelte sich um ein äußerst wertvolles und seltenes Privileg.

 Nachdem ich keine passende Antwort auf Hud Pasuuns Frage geben konnte, hatte sie auf die jüngere Frau gedeutet, die in der transparenten, mit Makrobot-Gel gefüllten Kugel eines Regenerators seit ihrem Eintreffen auf der Boe im Koma lag.

 Der Zustand dieser Frau ist sehr kritisch, Höchster. Karen nennt sie Sinistra. Es existieren keinerlei Informationen über die Keim- und Bakterienflora von Ruthpark an Bord irgendeines Organisationsschiffes. Der Regenerator befindet sich lediglich im Überwachungsmodus, um zu verhindern, dass sich ihr Zustand durch zusätzliche Infektionen mit der Keim- und Bakterienflora des Schiffes weiter verschlechtert.

 Was ist mit ihr?, hatte ich gefragt und Hud Pasuun hatte mit einem Schulterzucken geantwortet.

 Sie hatte eine Anzahl von unterschiedlichen Rückenverletzungen durch eingedrungene Splitter – normalerweise eine kleine Sache. Der Regenerator hat sofort alle Fremdkörper entfernt und einen Rückenwirbel repariert. Nur will der Heilungsprozess ihres Körpers nicht einsetzen. Der Anteil an weißen Blutkörperchen in ihrem Blut ist erschreckend gering. Deshalb schließen sich die Wunden nicht und sind weiterhin sehr stark entzündet. Die Belastung für ihre Organe und ihren Kreislauf ist enorm. Der Regenerator kühlt ständig ihr Blut und reinigt es von den offensichtlich feindlichen Bakterien, sonst wäre sie am Fieber schon kurz nach ihrer Ankunft gestorben.

 Ich hatte nachdenklich am Holodisplay beobachtet, wie Karen Whitewood regungslos neben der transparenten Kugel des Regenerators stand, der von einem eigenen Antigrav-Repulsator in vollkommener Ruhe gehalten wurde und die junge Frau betrachtet hatte.

 Was können wir tun, Hud?, hatte ich weiter gebohrt, und gespürt, wie die Ärztin mich von der Seite her angesehen hatte. Ich hatte mich zu ihr umgedreht und mein Blick war auf das Emblem der Pretaia gefallen – die angedeutete Kurve des doppelten Potentialdurchgangs beim Sprung durch den Nebenraum. Es befand sich auf Brusthöhe ihres grauen Anzugs, schimmerte mir entgegen und hatte mich an die Aussage von Syncc Marwiin erinnert, die Synccs seien es gewesen, welche die Pretaia auf Enchrome gegründet und in die 7K geführt hatten.

 Im Moment nicht sehr viel. Die medizinische KI macht einen Genom-Abgleich ihrer Subspezies. Karen hat uns genügend Blut gegeben. Bis Ergebnisse vorliegen, können wir nicht sehr viel machen, Höchster, hatte sie offen erwidert. Dadurch, dass sie hier zu uns an Bord kam, begab sie sich sozusagen auf eine Einbahnstraße. Im Moment erhält der Regenerator ihr Leben, da er die Körperfunktionen überwacht, ihr Sauerstoff, Wasser, Minerale und Zucker zuführt sowie die Bluttemperatur begrenzt. Dennoch fehlen uns die spezifischen Kenndaten des Planeten und ihrer Subspezies, um gezielt mit Medikamenten den Heilungsprozess zu unterstützen. Natürlich könnten wir etwas ausprobieren – und wir werden das auch tun – aber erst, wenn die Alternative der sichere Tod ist.

 Ich hatte eingeworfen, dass wir sie zurück nach Ruthpark zur Heilung bringen könnten, worauf Hud Pasuun lediglich den Kopf verneinend geschüttelt hatte.

 In dem Moment, in dem wir sie aus dem Regenerator nehmen, stirbt sie, Höchster. Ihr Immunsystem arbeitet nicht mehr. Es wäre ihr sicherer Tod, hatte sie traurig geantwortet.

 Daraufhin hatte ich eine Zeit lang geschwiegen. Zu viele Menschen in meiner Umgebung waren in den letzten Tagen in Gefahr geraten und ich hatte nichts dagegen tun können.

 Kann ich zu ihnen gehen?, hatte ich sie gefragt und ihre Zustimmung erhalten. Sie hatte mir zugenickt und mir einen flachen grünen Karton gereicht.

 Gebt ihr das bitte, sie hat danach gefragt.

 Auf meinen überraschten Blick hin hatte sie hinzugefügt: Sie will Proc lernen, Höchster! Ich sehe keinen Grund, das abzulehnen. In dem Karton sind die notwendigen Stimulanzien und eine Lern-KI.

 Karen Whitewood streckte mir zögernd ihre rechte Hand entgegen. Ich gab ihr den Karton. Lächelnd nahm sie ihn mit der linken Hand entgegen und reichte mir erneut ihre Rechte.

 Ergreift ihre Hand mit Eurer rechten Hand, Höchster, das ist eine Art der Begrüßung auf Ruthpark, soufflierte mir Hud Pasuun mit unterdrücktem Lachen durch meinen Kommunikator. Karen Whitewood sagte etwas in ihrer Sprache, was ich nicht verstand. Ich ergriff ihre Hand mit meiner Rechten und sie drückte sie kurz und fest, um sie dann sofort wieder loszulassen. Einen kurzen Augenblick verharrte ihr Blick auf dem Stumpf meines linken Zeigefingers, der bereits wieder bis zum ersten Gelenk nachgewachsen war. Dann huschten ihre Augen in mein Gesicht, um vielleicht nach irgendeinem Zeichen von Schmerz oder Bedauern zu suchen.

 »Danke«, sagte sie dann in gutem Proc, auf den kleinen Karton deutend. Sie drehte sich um und ging ein paar Schritte zu einem Tisch in einer Gruppe von Sesseln, auf dem sie ihn ablegte.

 Sie war in dem hellen, weiten Schiffsanzug kaum wieder zu erkennen, verglichen mit der vollkommen erschöpften Frau, in zerrissener und verdreckter Kleidung, die ich vor fünf Tagen von der Corps-Soldatin in Empfang genommen hatte. Ihre schulterlangen, braunen Haare trug sie offen und auf dem hochflorigen Bodenbelag lief sie barfuß, wie alle auf dem Schiff. Sie war wenigstens zwei Köpfe kleiner als ich, fühlte sich dadurch aber in keiner Weise eingeschüchtert.

 Ihre Augen und die Nase waren leicht gerötet – Zeichen einer leichten allergischen Reaktion auf die Schiffsatmosphäre. Das würde sich wahrscheinlich bald legen.

 Ich habe ihr ein Holobild von Euch gezeigt, Höchster, und ihr erklärt, dass ihr sie von der Oberfläche gerettet habt und wo sie sich jetzt befindet, lenkte Hud Pasuun mein Denken über den Kommunikator. Am einfachsten gewinnt Ihr ihr Vertrauen, wenn Ihr Euch besorgt um Sinistra zeigt.

 Also lenkte ich meine Schritte zu der transparenten Kugel des Regenerators, in der das makrobotgesättigte Gel hellblau schimmerte. Karen Whitewood folgte mir sofort und stellte sich mit besorgtem Blick neben mich, schweigsam die jüngere Frau betrachtend.

 »Sinistra?«, fragte ich sie.

 »Ja«, sie nickte, »sie gehört zu meinem Ausgrabungsteam in Coruum«, antwortete sie unmittelbar und nur wenige Sekundenbruchteile verzögert hörte ich die Übersetzung der Kommunikations-KI.

 Die Übersetzungsmuster sind schon recht flüssig, Höchster, die vergangenen vier Tage habe ich mit Karen den Grundwortschatz aufgebaut. Ihre Sprachsyntax ähnelt der unsrigen – vielleicht eher Zentrum als 7K.

 »Es tut mir leid, dass wir Sinistra nicht helfen können, Karen Whitewood«, sagte ich zu ihr, während fast gleichzeitig die Kommunikations-KI meinen in Proc gesprochenen Text in ihre Sprache übersetzte.

 Sie erwiderte nichts, kämpfte mit den Tränen. »Wann können wir wieder zurück?«, ihre grünen Augen sahen mich fest an, mit einer Hand wischte sie sich verstohlen die Tränen weg.

 »Die anderen werden uns für tot halten.«

 Daran hatte ich auch bereits gedacht, wusste im Moment nur nicht, was ich dagegen tun konnte.

 »Würdest du Sinistra hier zurücklassen?«, fragte ich sie.

 Karen Whitewood hatte sich dem Regenerator zugewandt und schüttelte wortlos den Kopf.

 Die junge Frau schwebte in dem Makrobot-Gel, eingehüllt in eine nur moleküldicke, weiß-transparente Kompressionsfolie. Sämtliche Lebenserhaltungsfunktionen wurden von den Makrobots ausgeführt. Sie waren nicht größer als die durchschnittlichen weißen Blutkörperchen und durchdrangen die Poren der Folie mühelos. Sie versorgten den Organismus der Frau mit allen Nährstoffen sowie in der Lunge und an der Hautoberfläche mit Sauerstoff. Gleichzeitig entsorgten sie Körperschlacke und Kohlendioxid sowie alle als körperfremd markierten Zellen und Bakterien. Da es sich bei der Frau um ein Exemplar einer neuen Sub-Spezies handelte, konnte die Programmierung der Makrobots bis zum Abschluss der Blut- und Genomanalysen von Karen Whitewood nur rudimentäres Wissen bezüglich der körperfremden Zellen umfassen und war nicht in der Lage, die Entzündungen im Körper zu heilen.

 Durch die Makrobot-Technologie hatte sich die Lebensspanne der damit versorgten Menschen in den 7K um fast einhundert Prozent erhöht, sämtliche durch die normale Gen-Replikation des Alterungsprozesses hervorgerufenen Gen-Defekte wurden von den Makrobots eliminiert. Als natürlicher Begrenzungsfaktor hatte sich die Leistungsfähigkeit unseres Gehirns herausgestellt, das nach zweihundert Jahren an kapazitive Grenzen stieß, die bisher nur in den Nebelwelten umgangen werden konnten wenn auch nur durch die zweifelhafte Hilfe eines der frühen Königreiche. Heute besaßen nur die dortigen Kirchenoberen das Privileg der Reinkarnation, dessen technologische Grundlagen bis auf den Transfer der Erinnerungen und der Persönlichkeit weitgehend bekannt waren.

 »Nur wenn ich zu ihr zurückkehren könnte«, antwortete sie leise, die Nasenspitze nur Millimeter von der Kugeloberfläche des Regenerators entfernt.

 Ich wandte mich ab und ging zurück zur Gruppe der Sessel, wo ich aus einer großen Obstschale, die auf dem niedrigen geschwungenen Tisch stand, eine blaue Traubenrebe nahm und mich in einen der Sessel setzte. Karen Whitewood sah mir nach und folgte dann langsam. Ich aktivierte mein Kommunikationsvisier und projizierte ein externes Holodisplay über den Tisch.

 »Ich möchte dir etwas erklären«, begann ich und startete die Aufzeichnung aus Treeroses Thieraport, welche er mir an Bord der Relion überspielt hatte.

 Sie erstarrte. Das Holodisplay zeigte ihr Abbild, das von Smistra und des Mannes aus ihrer Begleitung in einem dunklen Raum, wie sie auf eine vor ihnen in der Luft schwebende Kugel sahen, die in der Übertragung nur als dreidimensionales Farbrauschen zu erkennen war.

 Das ist der Herrscher von Coruum! Quetzal-Jaguar. Seht nur, es ist eine Aufzeichnung des Textes, den ich gerade vorgelesen habe, sagte Sinistra im Holodisplay und ging in kleinen Schritten um die Projektion herum.

 Karen Whitewood setzte sich in einen Sessel mir gegenüber und verfolgte gebannt die Aufzeichnung.

 Karen, sieh dir seinen Anzug an. Das müssen authentische Aufnahmen sein, fuhr die Sinistra im Holodisplay fort.

 »Diese Aufzeichnung und ein früheres Signal haben uns erreicht und hierher gerufen«, sagte ich zu Karen Whitewood. Sie riss sich nur mühsam von der weiter laufenden Aufzeichnung los und blickte mich kurz fragend an.

 Authentische Aufnahmen? Von 560 nach Christus?, fragte die Karen im Holodisplay.

 Nach ein paar Sekunden war die Kugel wieder verschwunden und Karen Whitewood hörte sich im Holodisplay sagen: Dieser Raum ist ein lebendes Archiv und ich bin sicher, wir werden die Antworten hier drin finden.

 Ich stoppte die Aufzeichnung und wartete, bis ich wieder ihre volle Aufmerksamkeit hatte.

 »Wir werden diesen Raum besuchen, Karen Whitewood?«, fragte ich sie »Möchtest du uns begleiten?«

 7 Nebelwelten

 Roter Nebel, Innocentia II, Planet der Urmutter

 30397/1/15 SGC

 14. Oktober 2014

 Roula

 »Können wir den Cektronn von Z-Zemothy ausreichend kontrollieren?« Ramone 1. sprach die Frage in dem beiläufigen Ton ihrer seidigen Stimme, der typisch für sie war, während ihr nackter rechter Zeh eine weiße Muschelhälfte aus dem schwarzen Sand in die kurzen Wellen schnippte.

 »Nein!« Raoula schüttelte entschieden den Kopf. »Nicht einmal Mom Aw’Hagun kontrolliert diesen Mann, Mutter. Ich versuche ihn zu manipulieren.« Die Benedictine zog ihr Gewand in ihrer schlanken Hüfte ein wenig höher und machte ein paar Schritte im seichten Wasser der Brandung, das bis an ihre Knie hochspritzte.

 »Er wäre ein starker Verbündeter, Liebes. Seine Truppen sind gut ausgebildet und er ist gut informiert«, verfolgte die Urmutter ihren Gedanken weiter. Blauschwarze Möwen segelten auf Hüfthöhe nahe an den zwei Frauen vorbei, ihre kleinen grünen Augen suchten sie aufmerksam nach verwertbarer Nahrung ab. »Wird er deinem Angebot folgen und auf Tempelton nach seinem Hirngespinst suchen?«

 Raoula konnte sich ein Lächeln nicht verkneifen, als sie antwortete:

 »Das wird er, Mutter – er war voller Sorge, als ich ihn getroffen habe. Ich habe Informationen, dass er an Bord seines Schiffes dort vor zwei Tagen eingetroffen ist. Jede seiner Bewegungen wird verfolgt. Er sollte die vorbereiteten Hinweise inzwischen gefunden haben.«

 »Was wird er tun, Liebes? Wird er die Königreiche angreifen?« Ramone setzte sich auf einen ausgespülten Felsen aus schwarzem Vulkangestein und zog ihre Knie unter ihr Kinn. Schwache Windböen spielten mit ihren hellblonden Haaren und ließen die kleinen darin eingeflochtenen Blutperlen aneinander klicken.

 Raoula hatte den gespannten Unterton in der letzten Frage der Urmutter wahrgenommen. Auch wenn die Frage unverfänglich klang, Ramone wünschte offensichtlich einen Konflikt.

 »Er bereitet zumindest einzelne Aktionen vor«, antwortete die Benedictine. »Meine Informanten halten einen Angriff auf sensible Sprungsysteme der Königreiche für wahrscheinlich. Uns ist noch nicht klar, womit er diese Angriffe rechtfertigen will. Es fehlt aus unserer Sicht eine notwendige und glaubhafte Provokation des Zentrums durch die Königreiche.«

 Ramone stützte sich mit den Händen nach hinten ab und drehte ihr Gesicht der Sonne zu. Zwei leuchtend rote Make-up Streifen verliefen unter ihren Augen, ein dritter senkrecht über die Mitte ihrer Lippen und setzten einen deutlichen Kontrast zu ihrer nur leicht gebräunten Haut. Die Sonnenstrahlen wurden von den Make-up-Streifen und den künstlichen Linsen in Ramones Augen teilweise reflektiert. Es wäre irreführend gewesen, aufgrund ihres jugendhaften Äußeren auf das wahre Alter der Urmutter schließen zu wollen. Raoula wusste aus ihren eigenen Quellen, dass das offizielle Alter von Ramone mit 287 Jahren angegeben wurde und sie ihre zehnte Reinkarnation bereits bis ins Detail geplant hatte. Sie hatte es bislang nicht gewagt, aktiv im Lebenslauf der Urmutter zu forschen, um das Geheimnis zu ergründen – auch die Befugnisse einer Benedictine kannten Grenzen.

 »Es wäre schön, wenn sie sich gegenseitig schwächen würden, Liebes«, sagte sie mit geschlossenen Augen, » – es könnte unsere Position und die der Nebelwelten deutlich verbessern.«

 Raoulas Blick strich zum Horizont, wo sich die dunkelblaue Wasserlinie mit dem Hellblau des Himmels über Innocentia, der Hauptwelt der Kirche und dem Palast der Urmutter, traf. Sie dachte kurz über Ramones Bemerkung nach – was plante sie?

 »Wie schätzen deine Informanten die Bedrohung der Zentrumswelten durch den Zusammenbruch der Potentiale ein, Liebes, teilen sie die Ansicht des Cektronns und kann es auch für uns gefährlich werden?«

 Die Benedictine stand in der Brandung. Ihr Gewand war bis zum Bauchnabel durchnässt – eine größere Welle hatte sie überrascht.

 Sprich, Liebes!, spürte sie die ungeduldige Aufforderung Ramones in ihren Gedanken.

 »Sie halten die Bedrohung für real, Mutter. Wir verfügen nicht über eigene Möglichkeiten, die Situation genauer zu bestimmen. Unsere Wissenschaftler auf Tektor erarbeiten nur die Rohinformationen. Das Gesamtbild setzen die Huds der Königreiche zusammen – es ist für uns unmöglich, da einen Informanten zu platzieren.« Sie machte eine Pause. »Wir können die Rohinformationen nur anhand der publizierten Betrachtungen aus dem Zentrum und den Königreichen neu bewerten. Unsere Sicht ist, dass die Einschätzung des Cektronns zu negativ und die der Königreiche zu positiv ist. – Angesichts der Tatsache, dass die Technologie des Zentrums im Vergleich zu den Sprungtoren der Königreiche veraltet ist – und sich die gefährdeten Sektoren ausschließlich im Bereich des Zentrums befinden – kann ich die Auslegung des Cektronns verstehen.«

 Ramone drehte sich zu ihr um. »Wir verwenden im Vergleich mit den Königreichen auch veraltete Technologie«, sagte sie und strich sich mit der Hand ein paar Strähnen aus dem Gesicht, während ihr Blick sich in den Hinterkopf der Benedictine bohrte.

 Raoula nickte zustimmend und schob eine schillernde Krabbe mit dem Fuß aus ihrem Weg. Langsam kam die Benedictine aus dem Wasser in Richtung der Urmutter geschlendert. Als sie sich wieder auf dem heißen schwarzen Sand befand, zog sie ihr am Körper klebendes nasses Gewand mit beiden Händen von der Haut ab und schüttelte es mit zwei kurzen, ruckartigen Bewegungen. Die Wassertropfen traten an der Oberfläche des Stoffes aus und rannen an dem jetzt Wasser abweisenden Material zu ihren Füßen hinab. Das leichte Gewand begann sich wieder im Wind zu bauschen.

 Raoula setzte sich zu Ramones Füßen in den Sand. »Das waren auch meine Bedenken, Mutter«, fuhr sie fort. »Unsere Technologie ist im Zweifel noch älter als die des Zentrums, weil die Gilde uns nach wie vor eine gewisse Güterauswahl vorenthält – eine jahrtausendealte Übereinkunft der Ersten Händlerinnen mit den Cektronns von Z-Zemothy, um die Nebelwelten technologisch auf Abstand zu halten und kontrollieren zu können.« Sie lächelte hintergründig. »So wie es aussieht, haben sie uns damit einen ungeahnten Gefallen erwiesen, Mutter.« Ihr Blick richtete sich auf die glitzernden Augen von Ramone, die aufmerksam zuhörte.

 »Das Verkehrsaufkommen in den Nebelwelten ist nicht gering, verglichen mit den durchschnittlichen Werten des Zentrums ist es aber lächerlich wenig – maximal fünf Prozent. Die Gilde hat die Kapazität ihrer Schiffe über die Jahrtausende ausgebaut. Seit einiger Zeit sind sie am Limit des technisch Machbaren – basierend auf der gegenwärtigen Technologie. Diese riesigen Schiffe benötigen unglaubliche Mengen an Wasserstoff, um sich durch die Sprungpunkte zu bewegen. – Unsere Wissenschaftler glauben, dass mehr als neunzig Prozent dieser Energie dabei nicht verbraucht werden, sondern durch einen Verlust an Wirkungsgrad direkt Spannungen im lokalen Potentialprofil des Sprungpunktes erzeugen oder aber verstärken.«

 Ramone kniff die Lippen zusammen und fixierte die Augen der Benedictine. »Das verstehe ich so, dass das Zentrum nicht in der Lage ist, diese Spannungen wieder abzubauen – selbst wenn sie nun eine neue Technologie entwickeln würden – stimmt das?«

 Raoula überlegte, bevor sie antwortete, und grub ihre Zehen unter die Oberfläche des heißen schwarzen Sandes. »Darüber gibt es keine einhellige Aussage – weder unserer Wissenschaftler noch der Informanten. Einige sind der Ansicht, dass die Huds der Königreiche eine Tor-Technologie entwickelt und getestet haben, die ihre Energie aus einem kontrollierten Abbau von Potentialunterschieden gewinnt – als wenn sie Wasser von einem Gebirgssee ins Meer ablaufen lassen – und dadurch sehr wohl in der Lage wären, das Problem des Zentrums zu lösen.«

 Ramone wartete geduldig auf den nächsten Teil der Erklärung.

 »Andere Stimmen sagen, diese Technologie sei instabil und würde bei einem Zusammenbruch der Verbindung zu einem unkontrollierten Potentialausgleich führen, der vollständige Sektoren zerstören könnte – also genau das herbeiführen, was die Zentrumssektoren bedroht und was sie abwenden wollen.« Raoula sah Ramone in die roten Augen. »Nein, Mutter, meine Informanten gehen nicht von einer Bedrohung für uns aus – es sei denn -«, sie machte eine Pause und senkte den Blick.

 »Ja?«, fragte die Urmutter nach.

 »Es sei denn, die Bedrohung wird im Zentrum real, das heißt, es kommt zu einer unkontrollierten Potentialentladung, die stark genug ist, eine Kettenreaktion in Gang zu setzen …«

 »… die uns treffen könnte«, vervollständigte Ramone den Satz nachdenklich.

 Die Benedictine schwieg. Ihre linke Hand strich Wellenmuster in den schwarzen Sand, der auffrischende Wind trieb das Wasser jetzt fast bis an den Fels, auf dem Ramone saß.

 »Das sind gute Nachrichten, Kind.«

 Raoula sah überrascht zur mächtigsten Frau im Roten Nebel auf.

 »Es wäre ein Ereignis wie in der Schöpfung, Liebes – die Reinkarnation des gesamten Volkes – ja des gesamten Roten Nebels!« Ramone lächelte in sich hinein, rutschte vom Felsen und strich der Benedictine sanft über den Kopf. »Das sind gute Nachrichten«, wiederholte sie langsam. »Das Zentrum wird die Königreiche angreifen müssen – würden sie zu uns kommen, würden sie das Problem nur hinausschieben – aber in den Königreichen könnten sie es lösen, wenn sie die Technologie bekommen und beherrschen lernen.« Die Urmutter reichte Raoula eine Hand und zog sie sanft in den Stand.

 Ihre Augen trafen sich und Raoula erschrak beim dichten Blick in die filigranen, künstlichen roten Augen Ramones.

 »Die Urmütter haben lange darauf warten müssen. Wir warten, bis sie sich bekriegen, bis sie schwach sind und um Hilfe betteln, Liebes – und dann wird die Kirche ihnen helfen.«

 Ramone hielt ihre Hand fest und drehte sich um. »Lass uns zurückgehen, Kind. Die morgige Promotion wirft ihre Schatten voraus.« Sie gab einem Ritter ihrer Leibgarde, der am Sichtbereich seines elektronischen Visiers, mehrere hundert Meter entfernt am Strand, gewacht hatte, ein Handzeichen. »Die Lehensritter der Inneren Sphäre erwarten meine Teilnahme am Abendmahl und ich möchte, dass du mich begleitest, Liebes. Wir müssen unsere eigenen Vorbereitungen für die kommende Auseinandersetzung zwischen dem Zentrum und den Königreichen treffen, die Promotion kommt gerade recht.«

 *

 Raoula stand exakt zwei Schritte hinter Ramone und einen Schritt zu ihrer Rechten versetzt. Die Urmutter und sie hatten anlässlich der Ritterpromotion ausschließlich Rot angelegt und meditierten im Dämmerlicht des Vorbereitungssaals. Raoula hielt ihren Kopf in Demut leicht nach vorn geneigt, ihre Hände vor der Brust ausgestreckt, die Handinnenseiten aneinandergelegt, das kleine Benedictinen-Zepter, in der Form einer gegenläufig geschwungenen Doppelsichel, behutsam festhaltend. Seit einer halben Stunde verharrte sie bewegungslos, mit dem Blick über den leicht strukturierten, schwarzen Boden streifend.

 Auf ihrer linken Seite – zwei weitere Schritte hinter ihr – knieten die sechs Lieblingsnovizinnen der Urmutter, perfekte Klone im Alter von neunzehn Jahren, aufrecht in weißen Gewändern, ihre von roten Kapuzen verhüllten Häupter mit dem Kinn auf die Brust gesenkt, die Augen in tiefer Andacht geschlossen. Jede von ihnen erwartete von der Urmutter zum zehnten Reinkarnationszyklus, in wenigen Monaten, ausgewählt zu werden, ihr ihren Körper und die darin enthaltene jugendliche Frische zu überlassen und damit die höchste Weihe der Kirche erfahren zu können. In zwei vollständigen Kreisen, in dessen gemeinsamen Mittelpunkt sich die Urmutter, ihre Novizinnen und Raoula befanden, schirmten sie einhundertzwanzig Kirchenritter der Inneren Sphäre, vom Rang her Lehensmänner der wichtigsten acht Sektoren, in vollem Ornat symbolisch vor jedem äußeren Unbill ab. Sechsundfünfzig von ihnen im inneren Kreis knieten ihnen zugewandt, den linken Fuß aufgestützt, die Arme gehoben mit den behandschuhten Fäusten um den Griff des Vibro-Schwertes verschränkt, dessen Spitze senkrecht auf dem schwarzen Boden ruhte. Ihre behelmten Häupter hatten sie wie Raoula leicht geneigt, die elektronischen Visiere geöffnet, ihre höchste Repräsentantin fest im Blick. Die vierundsechzig Ritter des äußeren Kreises standen aufrecht, Schwerter an ihrer Seite, den Schaft der drei Meter langen Plasmalanzen am rechten Fuß; die Mündung über ihren Helmen nach außen weisend, dienten diese Waffen nur als Halterung für die im Moment aufgewickelten und schlaff herunterhängenden Banner der acht Hauptsektoren der Nebelwelten mit ihren jeweils acht wichtigsten Systemen.

 Raoula konnte die Anwesenheit der Ritter und die von Minute zu Minute steigende Ungeduld spüren, einige der Ritter waren nicht mehr so konzentriert, wie sie angesichts des bevorstehenden Ereignisses sein sollten. Dennoch bewegte sich niemand, erzeugte niemand ein Geräusch. Ein warmer Luftzug drang an ihre Wange. Sie schloss für ein paar Sekunden die Augen, und die in ihre Lider implantierten roten Sphären der Kirche wurden über langen, dunklen Wimpern sichtbar. Raoula überprüfte im Geiste die Positionen der übrigen einhundertsechsundzwanzig Menschen auf der Repräsentationsplattform mit Ausnahme der Urmutter. Nur wenige Kirchenritter waren mental in der Lage, sie dabei zu beobachten.

 Ruhig, Liebes, es geht gleich los, spürte sie die Worte der Urmutter in ihren Gedanken.

 Als wäre dies ein Zeichen gewesen, öffnete sich vor ihnen lautlos ein breites, zweigeteiltes Tor, dessen runde Flügel langsam zu den Seiten und nach oben schwangen, und grelles Sonnenlicht durchflutete den Vorbereitungsraum. Der schwarze Boden unter ihnen bewegte sich nach vorn. Raoula öffnete langsam die Augen, um sie an die Helligkeit zu gewöhnen, und registrierte das Abheben der kreisförmigen Antigrav-Plattform unter ihren Füßen und ihr Einschweben in das Stadion nur mit einem Bruchteil ihrer Aufmerksamkeit, die gleichzeitig vom donnernden Jubel unzähliger von unten hoch brandender Stimmen abgelenkt wurde.

 Die Plattform mit Ramone, ihren Novizinnen und der Benedictine im Zentrum, umringt vom doppelten Kreis der Lehensritter, glitt im Schritttempo aus dem Palast der Urmutter hinab in das runde Stadion, das sich mehr als dreihundert Meter unter dem sandsteinfarbenen Palast der Urmutter in hellem Sonnenlicht erstreckte. Einhundertfünfzigtausend in Weiß gekleidete Knappen verfielen in tiefes Schweigen, nachdem sie ihrer Freude über den Anblick der Urmutter Ausdruck verliehen hatten, und fieberten nun ihrer Promotion und der damit verbundenen Standeserhöhung entgegen. Warmer Wind zupfte an den blonden Locken Raoulas und an den Kapuzen der Novizinnen, während sie mit der Plattform minutenlang über ein Meer von Weiß auf den Mittelpunkt des Stadions zuflogen, in dem ein von Wasser umgebenes zentrales Bauwerk auf einer runden Insel ruhte.

 Das Stadion hatte einen Durchmesser von knapp einem Kilometer und war in zur Mitte hin abfallenden, konzentrischen Ringen angelegt. Das zentrale Bauwerk bestand aus einem schwarzen Gestein, welches aufwendig durchbrochen einer filigranen Säule glich, in deren Rumpf die beiden Sphären der Kirche plastisch nachgebildet waren und rot im Sonnenlicht erglühten. An seinem oberen Ende lief die kunstvolle Säule zu einem eleganten, waagerechten Ring aus, auf den die Plattform der Urmutter zusteuerte. Acht Wasserkatarakte, die vom oberen Rand des Stadions herunterströmten, unterteilten die ringförmigen Stufen in gleichgroße Segmente und mündeten in den inneren See, der die zentrale Insel mit der Säule umschloss.

 Vier Segmente der inneren Stufe – ein Halbkreis – waren vom leuchtenden Rot der Ritter erfüllt, während von den Segmenten der folgenden Stufen ausschließlich das blendende Weiß der Knappen reflektiert wurde. Die Spitzen der vierundsechzig Banner wirbelten schwerfällig um die Köpfe der Ritter, während die Plattform die letzten Meter zum oberen Ring der zentralen Säule zurücklegte und ohne wahrnehmbare Erschütterung auf ihm aufsetzte.

 Die Lehensritter des äußeren Rings verließen zügig die Plattform, steckten ihre Banner in vorhandene Vertiefungen im Ringboden und knieten drei Schritte entfernt vor diesen nieder. Mit einem leisen Surren fuhren die Lanzen, sich um ihre eigene Achse drehend, an der Spitze von Stativen in die Höhe. Die Banner entrollten sich hoch über dem Kopf der Urmutter zu ihrer vollen Größe, zeigten die Symbole der einzelnen Lehensritter und begannen träge in der an der Spitze der Stative ausströmenden Luft zu flattern.

 Komm zu mir, Liebes, befahl Ramones Stimme schmeichlerisch in Raoulas Gedanken. Die Urmutter drehte sich ein wenig zu Raoulas Seite und machte mit dem rechten Arm eine einladende Geste. Raoula nahm ihr Zepter in die rechte Hand, ging zwei Schritte, um an Ramones Seite zu kommen, und schloss ihre Finger um die dargebotene zarte Hand der Urmutter.

 »Sieh –«, Ramone hob ihre linke Hand mit dem Zepter der Urmutter – einer größeren Version des Benedictinen-Zepters in einer ausladenden Kreisbewegung über die auf ein Knie gefallenen Knappen und Ritter im Stadion.

 »Ich möchte, dass du heute das Ritual leitest, Liebes.«

 Der Blick Ramones traf ihren und Raoula sah in die künstlichen roten Augen der Urmutter, sah die filigrane Form ihrer Pupillen, den Sphären der Kirche nachempfunden. Die Make-up-Striche unter den Augen und über den Lippen der Urmutter waren heute wesentlich filigraner und farbenfroher als am Tag zuvor am Strand. Raoulas Blick streifte die hohe Haube auf dem Kopf Ramones – eine aus zwei Halbzylindern zusammengesetzte, zerbrechlich wirkende Kopfbedeckung, die in der Mitte der vorderen Nahtstelle das Symbol der gegenläufigen Sicheln über den beiden Sphären zeigte.

 »Diese Ehre Mutter – ich …«, begann sie stockend und ging vor ihr in die Knie.

 »Es ist an der Zeit für dich, Liebes – wie ich gestern Abend in unserem Gespräch sagte«, Ramone hielt Raoulas Hand fest und fixierte ihren Blick. »Es gibt noch so viel zu lernen und die Ereignisse stehen unmittelbar bevor – ich brauche dich zu meiner vollen Unterstützung!« Mit einem leichten Druck signalisierte sie ihr, sich wieder zu erheben.

 »Erhebe dich, Liebes. Beginne mit dem Ritual der Promotion – festige den Glauben der Zweifler und statuiere das Exempel!«

 Ramone drehte sich auf der Plattform herum und Raoula folgte ihrer Bewegung mit den Augen. Beide sahen nun zurück über das Stadion hinauf zum Palast der Urmutter. In respektvollem Abstand wartete der Primus des Rituals, ein Ritter der Inneren Sphäre in vollem Ornat, auf den Befehl der Urmutter, mit der Promotion zu beginnen.

 Sag es ihm, Liebes, spürte sie Ramones Worte in ihren Gedanken.

 Raoula ließ die Hand der Urmutter los und machte einen Schritt auf den Primus zu. Er war wenigstens zwei Köpfe größer als sie und fiel vor ihr auf ein Knie, damit sie nicht den Kopf heben musste. Die Benedictine sah ihn an – die Stelle seines Visiers, hinter dem sich die Augen befinden mussten.

 »Beginnt mit der Promotion, Ritter. Bringt mir die Zweifler!«

 Das Echo ihrer vielfach verstärkten Stimme im Stadion war noch nicht verhallt, als sie drei schwarze Punkte aus der Richtung des Palastes auf die Plattform zufliegen sah. Schnell wuchsen die Punkte beim Näher kommen zu strukturierten Flächen. Raoula wusste, was ihr bevorstand, und errichtete einen soliden mentalen Schutzblock, der es ihr ermöglichen würde, die von der Urmutter eingeforderte Pflicht leichter zu erfüllen.

 Die Antigrav-Scheiben schwebten über die Plattform und verharrten in einem leichten Bogen nur wenige Zentimeter über der schwarzen Oberfläche. Sie bestanden aus dem gleichen schwarzen Material wie die Plattform selbst, waren kunstvoll durchbrochen und gaben unterschiedliche kirchliche Motive aus der Geschichte der Nebelwelten wieder. Auf jeder der knapp drei Meter großen Scheiben befand sich ein Ritter – auf dem Rücken liegend, ohne Waffen und Helm in roten Gewändern, an Armen und Beinen von dem schwarzen Material festgehalten – bewegungsunfähig.

 Die Benedictine nickte dem Primus zu. Die erste Scheibe bewegte sich auf eine zentrale Position auf der Plattform zu.

 Die Stimme des Primus dröhnte durch das Stadion. »Garderitter Rafael 11., beschuldigt der Unfähigkeit und der Feigheit vor dem Feind, verantwortlich für den Verlust von mehr als zweitausend Rittern unter seinem Kommando auf Sabeene II.«

 Unnötig zu erwähnen, dass Sabeene II nicht erobert werden konnte, dachte Raoula ohne Mitleid. Wäre es Rafael gelungen, wäre er als Held gepriesen worden – auch wenn er dabei zwanzigtausend Ritter geopfert hätte.

 »Geständig!«, ergänzte der Primus.

 Natürlich, am Ende gestehen alle.

 Die erste Antigrav-Scheibe mit Rafael 11. drehte sich in Position vor der Benedictine, die dem Zweifler ins Gesicht sah.

 »Du warst ein anerkannter Ritter unserer Kirche, Rafael«, sagte sie, »gibt es etwas, was ich für dich tun kann?«

 »Erlöst mich, Mutter. Ich bedauere mein Versagen und – «, begann der Garderitter mit letzter Kraft und schmerzverzerrtem Gesicht, während das Echo seiner Worte verstärkt aus dem Stadion zurückbrandete. Mikrowellen-Projektoren im Inneren der Antigrav-Scheibe sorgten dafür, dass die Zweifler nicht auf die Idee kamen, vom formalen Text des Rituals abzuweichen.

 »Du möchtest noch etwas hinzufügen?« Raoula sah in das junge Gesicht Rafaels 11., sah die Wunden, sah seine Verzweiflung, sah die Entschlossenheit, weiter zu sprechen.

 »Verschont meinen Knappen!« Der Geruch von verbranntem Fleisch stieg in ihre Nase. Das Knirschen der zusammengebissenen Zähne Rafaels drang an ihre Ohren.

 Sie wartete auf ein Zeichen des Primus. Wenn der Knappe Rafaels noch am Leben war, würde er jetzt nicken.

 Der Primus schüttelte hinter dem Garderitter langsam den Kopf, zu spät.

 Raoula hatte mit nichts anderem gerechnet. Knappen standen immer treu zu ihren Meistern, das war ihre Aufgabe. Die Kirche ging das Risiko einer möglichen Vergeltungsaktion nicht unnötig ein. Urteile über Ritter betrafen fast immer auch sämtliche Knappen und Angehörige.

 »Es tut mir leid, Ritter, dein Knappe wollte dir folgen«, gab sie ihm die formale Antwort, trat einen Schritt von der Antigrav-Scheibe zurück und nickte dem Primus erneut zu.

 Lautlos bewegte sich die Scheibe von der Plattform herunter und begann eine weite Schleife über das Stadion zu ziehen. Ein elektronisches Summen lag plötzlich über den Anwesenden auf der Plattform. Um die Lanzenspitzen hoch über ihren Köpfen glühte eine gleißende Aura.

 Raoula hob ihr Zepter. »Sehe!«

 Zeitgleich fuhren dünne Plasmafäden aus den Spitzen der Lanzen, vereinigten sich im Zentrum der Antigrav-Scheibe über dem Stadion und ließen sie wie eine Nova kurz aufleuchten. Danach war der Himmel wieder klar. Die Knappen jubelten ihr zu. Raoula sah den Primus an – die zweite Scheibe bewegte sich auf die zentrale Position der Plattform zu.

 »Vater Debruhik, Abt von Serkan. Beschuldigt der unverdienten Reinkarnation«, dröhnte die Stimme des Primus durch das Stadion.

 Raoula sah auf den alten Mann hinab.

 »Geständig«, echote die Stimme des Primus von den Rängen zurück an ihre Ohren.

 »Vater, du hattest ein erfülltes Leben – warum hast du dein Ansehen und dein Erbe durch so eine empörende Tat gefährdet?«, fragte sie den Abt.

 »Ich – ich habe etwas entdeckt!« flüsterte er zurück, mit scheuem Blick die Urmutter streifend, welche ihn aufmerksam beobachtete.

 »Ich muss es Euch sagen, Mutter!« Raoula beugte sich zu ihm hinab, nahm seinen schlechten Geruch war, sah die unzähligen Falten in seinem vom Alter geprägtem Gesicht und wandte ihm ihr Ohr zu.

 »Jetzt ist die Zeit dafür, zu bekennen, Sohn«, sprach sie ruhig die formelle Beichtformel.

 »Einem furchtbaren Geheimnis war ich auf der Spur. Ich brauche viel Zeit, um es zu ergründen, Mutter«, begann er flüsternd. »Ich brauche einen neuen Körper.«

 Raoula verharrte unverändert mit ihrem Ohr über seinem Mund gebeugt. Sonnenstrahlen blitzten im polierten Mysalik der Sichelklingen des Zepters von Ramone.

 »Welches Geheimnis, Sohn? Sag es mir, bevor es mit dir für immer verborgen bleibt.«

 Mit letzter Kraft setzte er zu einer Antwort an.

 »Ich – ich weiß, wer der Mörder von Aon – aaargh.« Raoula richtete sich auf und starrte überrascht auf den Leichnam des Abts.

 Er verschwendet unsere Zeit, Liebes. – Eine Ausrede, klangen die Worte der Urmutter in den Gedanken der Benedictine.

 Raoula warf Ramone einen verwunderten Blick zu, den diese ungerührt erwiderte.

 »Fahre mit dem Ritual fort!«

 Die Benedictine nahm ihre alte Position wieder ein und gab dem Primus das Zeichen. Wie die erste Scheibe, folgte auch die mit dem Abt einem unsichtbaren Pfad von der Plattform hinunter und hoch über die Köpfe der Knappen und Ritter.

 Raoula hob ihr Zepter. »Sehe!«

 Im Jubel der Knappen vaporisierten die Plasmaenergien die Antigrav-Scheibe und den Leichnam des Abtes. Raoula richtete ihren Blick wieder auf den Primus – die letzte Scheibe bewegte sich auf die zentrale Position der Plattform zu.

 »Lehensritter Damon von Antaros, beschuldigt der wiederholten und schweren Missachtung von Erlässen der Kirche«, vernahm sie die Stimme des Primus wie durch eine dichte Wand.

 Raoula fühlte ein plötzliches Schwindelgefühl in sich aufsteigen – überflutet von Erinnerungen aus einer längst vergangenen Zeit musste sie ihre gesamte Konzentration aufbringen, nicht das Gleichgewicht zu verlieren.

 »Geständig.«

 Sie kämpfte einen nahezu unbezwingbaren Widerwillen nieder, in das Gesicht des Zweiflers zu sehen, und drehte den Kopf langsam in die Richtung der Antigrav-Scheibe zu ihrer Rechten.

 Antaros – das war vor mehr als sechzig Jahren gewesen. Raoula war zur Legatin dieser von den Kirchenrittern eroberten Welt ernannt worden, der erste Titel, der ihr die Reinkarnation erlaubte. Dort hatte sie im neuen Körper einer zwanzigjährigen Novizin den Lehensritter kennen und lieben gelernt. Damon, ein knapp Vierzigjähriger, der den Kreuzzug der Kirche gegen die Planetenregierung gewonnen und Antaros für die Urmutter in Besitz genommen hatte, war von ihrer Schönheit und ihrem Geist geblendet gewesen und Raoula hatte das zweite Mal in ihrem Leben eine Bindung zugelassen. Mehr als zehn Jahre waren sie für sich und die Kirche vermählt gewesen – bis sie von Ramone auf eine neue Position und in einen anderen Sektor berufen wurde. Die folgenden Jahre hatte sie um ihren Gemahl getrauert – heimlich –, danach jegliche Kommunikation abgebrochen und die wertvollen Erinnerungen an die Zeit in einem besonderen Bereich ihres Geistes aufbewahrt.

 Der Mann vor Raoula war alt, wenigstens einhundert Jahre. Sein Haar war noch voll, ein einst gepflegter Bart außer Form gewachsen. Seine faltigen, braunen Augen sahen sie an – erkannten sie nicht in ihrem neuen Körper – hofften auf ein baldiges Ende seiner Qualen.

 Raoula spürte, wie ihr mentaler Block ins Rutschen geriet.

 Antaros, mein Antaros, erkennst du mich denn nicht?, flehte sie innerlich.

 »Vollstrecke das Urteil, Liebes«, erklang die seidige Stimme der Urmutter hinter ihr, »lass los von den Erinnerungen du hast noch so viel vor dir!«

 Raoulas Hand fasste das Zepter fester – so fest, dass an ihrer kleinen Hand die Knöchel hell hervortraten. Wieder hörte sie Ramones Stimme hinter sich, diesmal an den Primus gerichtet.

 »Gewährt Lehensritter Damon die Ehre!«

 Raoulas Gedanken rasten. Mutter, bitte!, schrie sie auf, was hat er getan?

 Der Primus trat an eine Seite der Antigrav-Scheibe und fuhr mit den Fingern über eine Bedieneinheit.

 Er belog die Kirche seit Jahren über die Höhe der Lehenseinkünfte, Kind, er war nachgiebig zu den Schwachen, er betrog uns!

 Das schwarze Material gab die Hände des Lehensritters frei.

 »Wenn er selbst sein Leben gibt, werden wir seinen Söhnen Gnade gewähren.«

 Raoula sah in die entschlossenen Augen des Ritters, erkannte die kleinen Narben an der rechten Wange, die er sich einst im Kampf mit einem zu neugierigen Raubvogel für sie zugezogen hatte, sah neue Wunden, erst wenige Tage alt. Ihr Blick wanderte an seinem Körper hinunter, an dem verdreckten und blutverklebten Zweiflergewand – rot auf rot war nicht sofort zu erkennen. Er hatte bereits gelitten – der Tod würde ihn erlösen – und er hatte Söhne, die es zu retten galt.

 Ihre Söhne? Raoula kämpfte mit ihrer Fassung, kämpfte damit, nicht noch die Reste des mentalen Blocks zu verlieren. Sie hatte Damon damals zwei Eizellen als Abschiedsgeschenk zurückgelassen. Hatte er sich für Söhne entschieden? Hatte Ramone ihr das mitteilen wollen? – Ja, das musste es sein! Sie wagte nicht, sich zur Urmutter umzudrehen, um Gewissheit zu erlangen. Sie musste Damon helfen, ihre gemeinsamen Kinder zu retten. Raoula streckte den Arm mit dem Zepter vor sich aus. Mit der anderen Hand trennte sie das Zepter in zwei sichelförmige Hälften, deren Schäfte graue monomolekulare Schneiden entblößten. Aus dem Augenwinkel bemerkte sie, wie Ramone sich an den linken Rand der Antigrav-Scheibe begab, und fühlte ihren Blick.

 Ihre Hände begannen leicht zu zittern, als sie eine Zepterhälfte auf die linke Hand des Lehensritters zu bewegte, welche sich bei ihrer Bewegung öffnete, den Griff des Zepters übernahm und fest umklammerte. Sie musste um die Antigrav-Scheibe herumgehen zur rechten Hand des Lehensritters. Wieder schlossen sich die Finger fast gierig um den Griff der zweiten Zepterhälfte. Der Blick des Ritters fixierte sie. Ruckartig drehte er den Kopf in ihre Richtung, kniff die Augen gegen das Sonnenlicht zusammen.

 Ja – ich bin es, Damon, dachte sie, entsetzt darüber, dass er sie zu erkennen drohte.

 So ist es gut, Liebes. Nun hilf ihm, seine Ehre zu retten.

 Ich kann nicht, Mutter – ich kann nicht!

 Denk an seine Söhne, Kind – seine Söhne, Liebes. Du musst loslassen! Das ist deine Prüfung.

 Raoula schloss die Augen.

 »Lehensritter Damon, die Urmutter gewährt deinen Söhnen Gnade. Richte dich selbst!« donnerte die Stimme des Primus durch das Stadion.

 »Raoula – hilf mir!«, hörte sie die schwache Stimme des Ritters, der nur mit Mühe die Kraft aufbringen konnte, seine Hände zu heben.

 Nein!, antwortete Ramones Stimme in ihren Gedanken.

 Raoula fühlte Feuchtigkeit auf ihren Wangen. Ein Teil ihres Unterbewusstseins registrierte überrascht, dass sie sich nicht daran erinnern konnte, wann sie das letzte Mal geweint hatte.

 Durch einen Schleier von Tränen erkannte sie bestürzt, dass Damon zu schwach war, die Klingen richtig über seinem Herzen zu positionieren und sie selbst zu klein und zu leicht, ihm beim Senken der Zepter zu assistieren. »Helft dem Lehensritter, Primus!«, befahl sie befahl sie mit brüchiger Stimme.

 Der Primus kam einen Schritt näher, zog sein eigenes Vibro-Stilett.

 »Nein!« intervenierte Ramone. Der Primus erstarrte in der Bewegung. »Er muss es aus eigener Kraft tun, sonst ist die Ehre verwirkt.«

 Das schmerzerfüllte Röcheln von Damon drohte Raoula um den Verstand zu bringen.

 Es muss sein Liebes, du musst loslassen! Ramones gefühllose Worte legten ein Tuch der Ruhe über Raoulas Gedanken. Klar lag die Lösung vor ihr. Mit einem letzten massiven Zucken der Arm- und Schultermuskulatur von Damon drangen beide Monomolekular-Klingen bis zum Schaft in das Herz des Lehensritters und beendeten sein Leiden.

 Danke, meine Gemahlin, grüße unsere Söhne, ich bin auf ewig dein!, las sie Damons letzte Gedanken, bevor sie sich aus seinem Körper und dem dahinschwindenden Geist zurückzog, um unter dem dröhnenden Jubel der Knappen und Ritter über der Antigrav-Scheibe erschöpft zusammenzubrechen.

 Roter Nebel, Tempelton IV, Manifestum, Archiv der Kirche

 30397/1/13 SGC

 12. Oktober 2014

 Vater Rastolon

 Der hagere Alte stand an der Brüstung des hohen mit Sandstein verblendeten Studienturms. Hier oben wehte immer ein angenehm erfrischender Seewind, der über die erodierenden Kuppen des umgebenden Kraterringwalls von Manifestum strich. Der Überhang der obersten Turmplattform spendete wohltuenden Schatten in einer Stadt, die sich, nur wenige Grade nach Süden verschoben, neben der Äquatorlinie von Tempelton IV befand.

 Vater Rastolon, der Abt der Archivstadt der Kirche, blickte über die erdfarbenen Dächer und Höfe von Manifestum hinweg in Richtung des Raumhafens, auf dem noch immer die Fähre des falschen Gildenhändlers Snar Es’Menah stand – isoliert vom Rest des Hafens – mitsamt ihrer tödlichen und zugleich kostbaren Fracht an Bord. Er konnte den Worten des falschen Gildenhändlers nicht vertrauen – die Antimaterie-Bombe wäre jetzt inaktiv – als wenn es einen physikalischen Unterschied zwischen aktiver oder inaktiver Antimaterie geben würde. Er hatte den Rittern befohlen, alles unverändert zu lassen und auf das Eintreffen des Gildenschiffes mit der Stasiskapsel zu warten. Solange konnte er nur hoffen, dass Snar Es’Menah – oder wie immer sein richtiger Name war – ausreichend Treibstoff für den Fusionsreaktor in der Mantelkonstruktion der Bombe vorgesehen hatte, um das schützende Magnetfeld des Antimateriekerns aufrechtzuerhalten. Würde die Fusion zum Erliegen kommen und die Kapazität der Pufferbatterie erlöschen, wäre eine die Archivstadt vernichtende Explosion die Folge, ausgelöst aus der Reaktion der Antimaterieprobe mit dem Raumschiffstahl des umgebenden Strahlenschutzmantels, der Fähre und des Raumhafens. Solange sich die Bombenkonstruktion nicht innerhalb der Stasiskapsel befand, würde er nicht über die Verwendung des Septidvorrats nachdenken. Wenigstens hatte der falsche Gildenhändler Wort gehalten, was das Entgelt für die Recherche in Manifestum anbelangte – auch wenn er auf den überwiegenden Anteil davon nun als Bezahlung für die fachgerechte Entsorgung der Antimaterie-Bombe durch die Gilde wieder verzichten musste.

 Seine faltigen und mit Altersflecken überzogenen Hände stützten sich fest auf die Brüstung. Sein Körper war alt. Er spürte die Last der vielen kleinen Defekte, die sich bei Erreichen der biologischen Grenze ab neunzig Jahre einzustellen begannen und seinen Wirkungsradius mitleidlos reduzierten.

 Das Gildenschiff mit der Kapsel sollte heute eintreffen, fünf Tage nachdem ihm Snar Es’Menah entkommen war, mitsamt den Informationen aus dem Archiv.

 »Vater!« Der Abt hob den Kopf ohne sich umzudrehen und wartete auf die Meldung des Ritters, der sich lautlos von hinten genähert hatte. »Das erwartete Schiff des Cektronns ist eingetroffen. Ten O’Shadiif hat ein Empfehlungsschreiben der Benedictine übermittelt und bittet darum, Euch treffen zu dürfen.«

 Vor der Zeit, dachte Rastolon mit einem Anflug von Zorn, vor der Zeit, mein lieber Ten.

 »Ich werde mit ihm das Mittagsmahl einnehmen. Zeigt dem Cektronn einstweilen die Stadt, wenn er es möchte«, erwiderte er, den Blick auf den fernen Horizont gerichtet.

 Es geht etwas vor, und wieder bist du ein Teil davon, mein lieber Ten.

 Eine Strähne seines langen weißen Haars hatte sich aus dem strengen Zopf befreit und wehte über das Gesicht des Abtes. Er drehte sich entschlossenen Schrittes um, einem großen transparenten Behälter zu, der auf dem dunklen Holz eines langen Tisches auf der Turmplattform stand.

 Vor drei Tagen hatte er eine Nachricht der Benedictine erhalten – eine ungewöhnliche Nachricht, welche ihn zutiefst misstrauisch gemacht hatte. Sie schickte ihm detaillierte Informationen, die er dem Cektronn des Zentrums Geheimdienstes zuspielen sollte, wenn dieser die Archiv-Stadt besuchen würde. Natürlich würden die Informationen nicht überreicht, sondern in Form kodierter Dokumente in die Archive eingebracht werden. Ten O’Shadiif musste sie nach einer aufwendigen Recherche selbst finden, sollte er an ihren Inhalt glauben.

 Diese Anweisung wies zu offensichtliche Parallelen zum Besuch des falschen Gildenhändlers vor fünf Tagen auf – lediglich mit dem Unterschied der vertauschten Rollen und dass er selbst es gewesen war, der nach dem Besuch von Snar Es’Menah die echten Hinweise aus dem schier unendlichen Strom verschlüsselter Informationen herausfiltern musste.

 So sehen wir uns also wieder, mein lieber Ten, formte sich ein kontrollierter hasserfüllter Gedanke in Vater Rastolons Kopf. Ich weiß nicht, ob du dich noch an mich erinnerst, aber ich habe dich nie vergessen!

 Es wäre das zweite Wiedersehen – nach dem Treffen mit Seers O’Lamdiir, das zugegebenermaßen recht unerfreulich für den übergelaufenen Kirchenspion geendet hatte – innerhalb weniger Tage mit einem Beteiligten seines Abstiegs aus den hohen Rängen der Kirche. Doch diesmal traf er auf den Drahtzieher der schmachvollen Niederlage, die er vor zweiundzwanzig Jahren erlitten hatte und von der er sich jetzt zu erholen gedachte. Wie amüsant, dachte Rastolon, dass ausgerechnet du, mein lieber Ten, der in der Zwischenzeit zum Führer des mächtigen Zentrums-Geheimdienstes aufgestiegen ist, mir dabei helfen wirst.

 Er stand vor dem transparenten Behälter und blickte mit hellen Augen hinein. Es handelte sich um ein weiteres Geschenk des falschen Gildenhändlers. Aus dem mit Makrobot-Lösung gefüllten Behälter konnte Seers O’Lamdiir den Blick des Abtes nur noch leer erwidern – er hatte seine letzten Gehirnströme spät in der Nacht nach aufwendiger Gedankenscanner-Befragung durch Vater Rastolon eingestellt. Vorher hatte der Abt jedoch alle Antworten auf seine Fragen erhalten. Vor allem auf die Frage, wer vor zweiundzwanzig Jahren ein so verlockendes Angebot machen konnte, dass sein bester Spion im Zentrum die Seite wechselte und mehr als neun Spionage-Zellen der Kirche diesem Wechsel opferte. Ten O’Shadiif hatte sich mit diesem Coup innerhalb von Z-Zemothy empfehlen können und war nur ein Jahr später zum Cektronn ernannt worden; etwa zur gleichen Zeit, als Vater Rastolon seine Ritterehre und das Recht zur Reinkarnation verloren hatte und von Raoula zum Archivar auf Manifestum degradiert worden war.

 Er strich nachdenklich mit einer Hand über den Behälter. Du bist sicherlich kein Teil mehr davon, mein lieber Seers, dachte der Abt und aktivierte den Schließmechanismus des Behälters, trotzdem vielen Dank für deine Informationen, vielleicht hast du ja einen kleinen Teil wieder gut gemacht.

 Vater Rastolon hatte dem Verräter ausreichend Zeit zum Bedauern gegeben. Als dessen letzte Gehirnströme versiegten und sich auch die strapazierten Schmerzzentren nicht mehr stimulieren ließen, hatte er sich in der Nacht auf den Balkon begeben und seinen Plan zur Rückkehr an die Macht geschmiedet.

 Er gab einem entfernt auf der steinernen Turmplattform wartenden Ritter ein Zeichen, worauf der näher kam und den Behälter aufnahm. »Ich benötige ihn nicht mehr, Sohn.«

 Der Ritter überprüfte die Anzeigen im Deckel des Behälters und nickte zustimmend, nachdem er den Gehirntod des Kopfes festgestellt hatte. »Der Cektronn ruht sich bis zum Mittagsmahl in seinen Gemächern aus, Vater«, meldete er, bevor er sich mit dem Behälter entfernte.

 Der Abt war mit seinen Gedanken bereits wieder weit entfernt. Es hatten sich ungewöhnliche Ereignisse in den letzten Tagen gehäuft, nachdem er die Jahre davor in ungestörter Einsamkeit dem Studium der Kirchengeschichte widmen konnte. Nur durch diese einlullende Eintönigkeit hatte es Snar Es’Menah gelingen können, ihm mitsamt den gewonnenen Informationen zu entwischen. Es war nicht vorstellbar gewesen, dass dieser falsche Händler einem Kirchenkreuzer entkommen konnte. Hätte ihn der Hinweis der Benedictine nur ein paar Tage vorher erreicht, wäre er vorbereitet gewesen und das Gehirn des Händlers hätte ihm heute für eine ausführliche Befragung zur Verfügung gestanden.

 Doch auch so war die Ausbeute an Erkenntnissen beeindruckend, fand Rastolon. Die Analyse der Datenströme des falschen Gildenhändlers hatten ihm zwei klare Spuren aufgezeigt: Jemand suchte mit Nachdruck nach Hinweisen zu dem Aufenthaltsort einer verloren gegangenen Extraktionskultur mit dem Namen Coruumer. Und dieser Jemand suchte sie in einem System oder Sektor Cetna. Bemerkenswert war für ihn, dass offenbar das Extraktionscorps des Zentrums auch nicht mehr Informationen darüber besitzen sollte.

 Doch erst sein eigener Versuch, mit Hilfe der Archiv-KI mehr Informationen über Coruumer und Cetna zu finden, hatte ihn äußerst misstrauisch werden lassen und zu der eigentlichen, zweiten Spur geführt: es hatte keine weiteren Informationen gegeben, die Archiv-KI lieferte nicht einen Eintrag.

 Es waren in einem fast dreihundert Jahre andauerndem Zeitraum, beginnend um 29202, kontinuierlich Informationen aus dem Archiv zerstört worden. Erst die Auswertung der aufgezeichneten Daten des falschen Gildenhändlers und die Zurückverfolgung seiner Suchpfade in der KI des Archivs hatte diverse Bruchstellen in der Kontinuität der Ereignisse deutlich werden lassen. Und plötzlich hatte Vater Rastolon wenige Hinweise in der Hand gehalten. Es stellte sich ihm nur die eine Frage: Wer war jemals so einflussreich innerhalb der Kirche gewesen, einen solchen Prozess zu initiieren und anschließend über so eine lange Zeit konsequent aufrecht zu erhalten?

 Die Antwort ergab sich fast von selbst. Nur eine Urmutter oder eine Benedictine wären dazu aufgrund ihrer Macht in der Lage gewesen. Aber auch sie hätten Spuren hinterlassen müssen. Er lächelte in sich hinein.

 Ich habe Spuren entdeckt.

 An unverhoffter Stelle – aber eindeutig. Kurz vor dem Ende des Verräters hatte er einen Bereich von Seers O’Lamdiirs Erinnerung geöffnet – als letztes Lösegeld für einen schnellen, gnadenvollen Tod gewissermaßen – der Rastolon vollkommen unerwartet getroffen hatte. Er hatte Bilder aus der Vergangenheit gesehen, weit zurückliegend, genau 1.191 Jahre. Bilder von der kombinierten Bestattungszeremonie und der Inthronisationszeremonie einer neuen Urmutter. Zuerst hatte er damit nichts anzufangen gewusst und Seers O’Lamdiir bestraft – wegen des Versuchs, abzulenken. Doch nur wenige Stunden später hatte er den Bezug zu einer ungeheuren Parallele entdeckt. Seers O’Lamdiir hatte diese Informationen irgendwoher. Er hatte nicht so lange gelebt, um eigene Erinnerungen an die Beerdigung zu haben. Es dauerte nur wenige Sekunden, herauszufinden, welche Urmutter vor 1.191 Jahren zu ihrer letzten Ruhe geleitet worden war – er hatte die vergangenen zweiundzwanzig Jahre im Archiv gut genutzt.

 Im Register des Archivs fand er Aonia 2., die im Jahr 29205 einem Attentat zum Opfer gefallen war – gemeinsam mit der damaligen Benedictine Residore 3. Es hatte damals wie ein Unfall aussehen sollen, war jedoch schnell aufgeklärt worden. Die Täter waren zum Zeitpunkt der Bestattung ihrer Opfer bereits nicht mehr am Leben gewesen. Das Attentat auf die beiden höchsten Repräsentanten der Kirche hatte die Nebelwelten in die größte Depression der Geschichte geworfen.

 Mesaphode 4. war auf Aonia 2. gefolgt und hatte die Kirche wieder auf einen konsolidierten Weg des Erfolgs geführt. Ihre mehr als dreihundert Jahre andauernde Regentschaft hatte sie zu einer sehr erfolgreichen Urmutter gemacht, deren Erlasse die Kirche nachhaltig bis heute geprägt hatten.

 Nur Mesaphode 4. konnte die Beseitigung der Informationen verantwortet haben, und ausgerechnet sie hatte von den Folgen eines Attentats profitiert, dass sie an die Spitze der Kirche rücken lies.

 Vater Rastolon hatte die Nachricht der Benedictine angesehen, wieder und wieder – mit den fingierten Informationen für Ten O’Shadiif. Wieder war es um die verlorene Extraktionskultur gegangen. Nur beschrieb die Nachricht sie als eine Art Kriegerkaste des Zentrums. Er war aus dem Kopfschütteln nicht mehr herausgekommen. Was ging dort vor sich? Hatte jemand im Zentrum den Verstand verloren? Das Extraktionscorps war dort der Inbegriff von Perfektion, Vertraulichkeit und Macht. Es war die schöpferische Instanz des Zentrums. Seine Zivilisationspläne formten Kulturen und entwickelten sie über Jahrtausende für die Übernahme genau definierter Rollen in der Gesellschaft des Zentrums. Und jetzt fand er innerhalb weniger Tage Hinweise aus unterschiedlichen Quellen, die darauf hindeuteten, dass diesem Corps eine Kultur abhanden gekommen sein sollte und es bis heute nicht bemerkt worden war?

 Dann hatte er das Datum des Verschwindens der Kultur gesehen: 29204. Das wäre vor 1.192 Jahren gewesen, nur ein Jahr vor dem Tod von Residore 3.

 Unmöglich! Und doch …

 Warum sonst sollte sich der Cektronn von Z-Zemothy, der übergeordneten Machtstruktur des Extraktionscorps, bei ihm anmelden? Um nach Informationen zu suchen, welche die Benedictine mit Hilfe des Abtes als Desinformation vorbereitete, um für Ten O’Shadiif die Glaubwürdigkeit dieser Informationen noch zu steigern. In Wirklichkeit legte sie jedoch eine falsche Fährte und würde die Wahrheit weiter von ihm zu entfernen versuchen.

 Nur – was war die Wahrheit? Welche Verbindung zwischen Kirche und Zentrum gab es aus dieser Zeit, welche die Kirche mit diesem Aufwand zu schützen suchte? Welche Informationen über Cetna waren über einen Zeitraum von dreihundert Jahren systematisch gelöscht worden?

 Der Abt schlug sich die Kapuze seines dunkelroten Gewands über den Kopf, ihn fröstelte bei fünfundzwanzig Grad im Schatten, als er sich die Komplexität dieser Vernichtungsaktion ausmalte. Der leichte Wind hatte zugenommen. Eine dunkle Gewitterfront zog gegen den Wind nach Norden.

 Was gab es zu verstecken, dachte er, wo doch allein die Tatsache, dass das Zentrum die Kontrolle über eine gesamte Kultur jahrhundertelang verloren hatte, bereits eine Sensation ohne Beispiel darstellte?

 Rastolon repetierte erneut die Informationen, welche er dem Cektronn aushändigen sollte. Ten O’Shadiif suchte Beweise für den Verbleib der Coruumer. Er suchte außerdem Spuren über eine mögliche Beteiligung des Zentrums an einer gescheiterten Aktion gegen diese Kultur, bei der ein König der Königreiche auf mysteriöse Weise verschwunden war.

 Er schüttelte fasziniert den Kopf. Was haben die Königreiche damit zu tun?

 In tiefer Konzentration sandte er einen Impuls an den Gedankenscanner des Studienturms aus. Seine Gehirnwellen waren zu aufgewühlt, er erhielt keine Antwort. Vater Rastolon setzte sich auf eine rechteckige, hölzerne Bank neben dem Tisch und schloss die Augen. Dann versuchte er es erneut. Vor seinem inneren Auge ließ er das Bild der Benedictine und ihrer Nachricht entstehen. Alle anderen Gedanken schloss er aus. Plötzlich hatte er die gewünschte Information. Ein Bild des verschollenen Königs schwebte vor ihm, von Detailinformationen umgeben.

 Individuum: Harkcrow Treerose

 Königreich: Treerose/Restront

 letztmalig in Berichten erwähnt: 29202

 Ha! Er schlug mit der flachen Hand auf seinen Oberschenkel. Seine hellen Augen funkelten vergnügt. Die Benedictine hatte ja keine Ahnung, was sie dort aufdeckte.

 29202 geht die Kultur der Coruumer verloren. 29202 verschwindet mit ihr oder – zeitgleich – Harkcrow Treerose. 29205 wird Mesaphode 4. Urmutter und beginnt eine Säuberungsaktion, die 29269 von ihrer Erbin Mesaphode 5. über zweihundertfünfzig Jahre fortgesetzt wird und der so gut wie alle Informationen bezüglich der Coruumer Kultur zum Opfer fallen. Wer glaubte da an einen Zufall?

 Also hingen auch die Königreiche mit in der dieser Geschichte!

 Das wäre sehr geschickt – sollte der Cektronn das glauben und könnte man ihn in diesem Glauben bestärken. Rastolon hielt das für möglich. Es würde die Kirche aus dem Spiel halten und eine Konfrontation zwischen dem Zentrum und den Königreichen fördern. Vater Rastolon stutzte. In Gedanken ging er die Ereignisse noch einmal durch. Halt! Es gab ein weiteres letztes Datum einer Kultur in den Berichten der Benedictine und es war nicht 29202, sondern 29204!

 Wie viele verlorene Kulturen waren es nun? Oder handelte es sich um zwei Wellen der gleichen Kultur?

 Unruhig erhob er sich und ging an der Balustrade der Plattform entlang. Seine Euphorie war plötzlich etwas gedämpft. Der Wind hatte weiter zugenommen und die Wolkenfront war bedrohlich nah herangezogen. Ihre Ausläufer gingen in ein schmutziges Gelb über. Es würde ein sehr heftiges Gewitter werden.

 Ihm fehlten noch Informationen. Er würde schlecht den Cektronn befragen können und den Gedankenscanner durfte er auch nicht verwenden – er würde es sofort merken. Die innere Uhr von Vater Rastolon sagte ihm, es sei an der Zeit, das Mittagsmahl einzunehmen – aber er fühlte sich noch zu unruhig, um Ten O’Shadiif zu treffen.

 Er hatte etwas übersehen. Wenn Mesaphode 4. Spuren beseitigen ließ, war sie ein Schlüssel. Vater Rastolon beschleunigte seine Schritte und vollendete seine Runde auf der Plattform. Er trat durch eine automatische Tür ins Innere des Turms, setzte sich in einen bequemen Sessel und lehnte sich tief durchatmend in der hohen Lehne zurück. Die beiden Sphären der Kirche drehten sich im Holodisplay vor ihm und verschwanden, als der Abt eine Anfrage an die Archiv-KI stellte.

 Er blickte auf das Bild von Aonia 2. Einen kurzen Augenblick später bildete sich das Konterfei von Mesaphode 4. neben der dem Attentat zum Opfer gefallenen Urmutter. Er starrte auf die ergänzenden Textinformationen: Da fehlt etwas!

 Seit der vollständig nutzbaren Ausprägung der Reinkarnationstechnik vor mehr als fünftausend Jahren war die Gehirnmuster-ID zum einzig verlässlichen Identifikationsmerkmal hoher Kirchen-Repräsentanten geworden, denn das zentrale Nervensystem aus Gehirn und Rückenmark waren die einzigen Organe, die bei einer Reinkarnation in den neuen Körper übertragen wurden. Die Gehirnmuster jedes Ritters, jeder Legatin, der Benedictinen und Urmütter – von jedem Mitglied der Kirchengemeinde in den Nebelwelten – war in den Archiven hier auf Manifestum dokumentiert. Das Holodisplay vor ihm verweigerte jedoch die Auskunft über die Gehirnmuster-ID[8] von Mesaphode 4.

 Vater Rastolon navigierte geschickt durch den Datenstrom des Archivs. Das Bild von Aonia 2. wurde abgelöst durch unzählige Detailinformationen über Mesaphode 4. zum Zeitpunkt ihrer Inthronisation.

 Ein Bild blieb stehen. Irritiert vergrößerte er es, bis Mesaphode 5., die Erbin von Mesaphode 4., die volle Raumhöhe ausfüllte. Sie hielt in ihrer linken Hand einen langen, Speerähnlichen Gegenstand. Die drei mittleren Finger der Hand waren von einer filigranen, vielgliedrigen Kombination aus Handschuh und Ring bedeckt. Die schwarze Struktur stand im starken Kontrast zu ihrer hellen Haut.

 Er vergrößerte die Aufnahme der Hand und drehte die komplexe Ringkonstruktion so weit, dass er die Oberseite erkennen konnte. Der handschuhgleiche Teil reichte bis zur Mitte des Handrückens, während die Ringsegmente jeweils das erste Glied der mittleren drei Finger bedeckten. Die schwarze Farbe war in äußerst feinen, parallelen Linien auf einem metallischen, rotschimmernden Untergrundmaterial aufgetragen und schillerte selbst in der Betrachtung per Holodisplay.

 Rastolon hatte so einen Schmuck nie gesehen. Die Bilder der Urmütter vor Mesaphode 5. rückwärts in der Zeit wechselten rasend schnell neben dem Standbild, bis sie 17573 bei Cestorine 1. anhielten. Keine hatte je einen solchen Ring getragen oder ein solches Zepter besessen. Er sichtete die verbleibenden offiziellen Inthronisationsbilder der Urmütter bis zu Ramone 1. in der Gegenwart – keine.

 Gut, dann war das wohl eine einmalige Ausnahme ohne Bedeutung. Noch mal von vorn.

 Das Holodisplay sprang zurück zu Mesaphode 4. Hier fehlte die Gehirnmuster-ID. Vater Rastolon überlegte. Die Bilder liefen mit steigender Geschwindigkeit zurück in der Zeit. Bis Kryptia 11. 25245 war die Liste der ID’s lückenlos. Das war ungefähr das Zeitalter in dem die Reinkarnationstechnik ausgereift war. Mesaphode 4. war die erste Urmutter ohne dokumentierte ID. Die Bilder liefen wieder in Richtung Gegenwart und stoppten bei Ramone 1.

 Vater Rastolon setzte sich langsam im Sessel auf, er spürte die Euphorie langsam, behutsam, zurückkehren – nur nichts übersehen.

 Was hatte er hier entdeckt? Die Wogen des unfassbaren Hochgefühls schlugen über ihm zusammen. Wenn er dieses Wissen richtig einsetzte – er schluckte – könnte er seinen alten Stand und mehr zurückerlangen. Er würde endlich diesen alten Körper ablegen können.

 Aber er würde sehr vorsichtig vorgehen müssen und er brauchte einen Verbündeten – oder eine Verbündete.

 8 Erde

 Schottland, Apholl Castle

 14. Oktober 2014

 30397/1/14 SGC

 Donavon

 Aus dem Spiegel starrte mich ein Fremder an. Das Einzige, was mir auf Anhieb bekannt vorkam, waren die Augen, die nicht glauben wollten, was sie sonst noch sahen. Vom mehr als einwöchigen Bart einmal abgesehen, war der unbehaarte Teil meines Gesichts mehr oder weniger stark in Mitleidenschaft gezogen worden. Ein paar kleine Kratzer an den Wangen und der Stirn juckten und waren bereits mit Schorf bedeckt. Meine Oberarme und der Oberkörper wiesen einige recht lange Schrammen auf, die blau und gelb unter einer Lage rot-oranger Jodlösung schimmerten. Die Ringe unter den Augen waren noch nicht da gewesen, als ich das letzte Mal in einen Spiegel gesehen hatte, die aufgeplatzten Lippen auch nicht. Wann war das noch gewesen?

 Ich vermied es mit aller Kraft, an den Verlust von Karen zu denken. Ich fühlte mich dafür bei weitem noch nicht bereit – es gelang mir nicht. Dunkel erinnerte ich mich an das traurige Kopfschütteln von Rory Macintosh, als ich das letzte Mal aus meiner Betäubung erwacht war. Der RLAV hatte am Rand eines großen Sees inmitten des Regenwaldes gestanden. Mein Blick aus dem kleinen Fenster war über die ruhige Wasseroberfläche geglitten und dann an zwei schräg aus dem See ragenden Baumspitzen hängen geblieben. Ich hatte sofort gewusst, dass es die Wipfel der in den Cenote eingebrochenen Zapote-Bäume waren, an denen Sturgis und ich herausgeklettert waren. Ein Weinkrampf erfasste mich, als vor meinem inneren Auge das Bild der über die beiden Frauen hereinbrechenden Wassermassen erschien. Laut schluchzend setzte ich mich auf mein Bett und vergrub das Gesicht in den bandagierten Händen.

 Die Zimmertür öffnete sich leise und schwere Schritte kamen langsam näher.

 »Aye, mein Guter. Schön, dich wieder zu sehen«, sagte Brian und setzte sich neben mich, legte seinen Arm um meine Schultern. Das Bett ächzte unter unserem gemeinsamen Gewicht. Ich heulte noch ein paar Minuten weiter, während er einfach nur neben mir saß und da war.

 Schließlich stand er auf und holte aus dem Badezimmer ein Händehandtuch, das er mir mit einem vorsichtigen Grinsen reichte. »Groß genug?«

 »Danke« sagte ich, den Kloß in meiner Kehle hinterschluckend, an den Brief denkend, den Rory mir in Coruum gezeigt hatte, »danke für alles, Brian.«

 Da ich meine Hände im Verband nicht bewegen konnte, nahm ich das Handtuch mit den Fingerspitzen und wischte mir vorsichtig damit übers Gesicht. Ich war wieder auf Apholl Castle. Die Digitaluhr auf meinem Nachttisch zeigte wenige Minuten nach drei Uhr in der Nacht des vierzehnten Oktobers. In dem Moment realisierte ich zwei Fakten: Erstens, dieser Teil der Welt funktionierte noch und zweitens, nichts war mehr so wie noch vor fünf Wochen, als ich das letzte Mal hier gesessen und mit Karen telefoniert hatte.

 »Willst du etwas essen, Don?«

 Ich horchte in mich hinein und nickte. Die kalte Bohnenkonserve aus Coruum schien Wochen zurückzuliegen. »Lass uns runter gehen«, antwortete ich, »du musst mir nur beim Anziehen helfen.«

 Ein paar Minuten später gingen wir über den nur schwach beleuchteten Flur an den anderen Schlafzimmern vorbei, hinunter zur Küche. Brian begann im großen Stil den Kühlschrank zu plündern und stellte die Zutaten für ein aus seiner Sicht vernünftiges Frühstück auf die Arbeitsplatte neben dem großen Herd, während ich mich auf >meinen< Platz auf der Eckbank an den großen Eichentisch setzte und ihm abwesend zusah.

 »Willst du mit dem Schlabberkram anfangen oder gleich zu den handfesten Sachen übergehen«, fragte er gutgelaunt und legte ein frisches Kaffeepad in die Maschine ein.

 »Ich fange mit Porridge an«, sagte ich und fühlte, wie innerlich eine leichte Entspannung einzusetzen begann, »mit der großen Portion!«

 Ich konnte von der Seite her sehen, wie er grinsend die Haferflocken in die Milch zu rühren begann und dann noch etwas Salz und Zucker hinzufügte. »Kein Wunder, dass du so kränklich aussiehst, wenn Brei immer noch dein Hauptnahrungsmittel ist, mein Guter«, erwiderte er und reduzierte die Temperatur der aufkochenden Milch. »Lass einmal hören, wie es dir ergangen ist, während ich hier den Koch mache«, forderte er mich auf, bewusst eine neutrale Tonlage wählend.

 Ich erzählte ihm von der Ausgrabung, den Funden, die wir machten, der Euphorie, die wir empfanden, nachdem ich den Schlüssel zum Lager entdeckt hatte, der Übernahme der Ausgrabungsstätte durch Shoemaker und seine Special Forces, der Öffnung des unterirdischen Komplexes, dem Betreten des Hieroglyphenraumes. Ich erzählte von den Satellitenbildern, der Entdeckung der Artefakte im unterirdischen Lager, von Morton Warren, seiner Einschätzung bezüglich der Bedeutung der Energiequellen, welche das Lager seit mehr als eintausendfünfhundert Jahren mit Strom versorgten und den zunehmenden Spannungen über die richtige Vorgehensweise zwischen uns und den Amerikanern. Zwischendurch aß ich Porridge, trank Kaffee, Brian machte Spiegeleier, schmorte Tomaten und Black Pudding, Toast, mehr Spiegeleier und setzte sich schließlich mit einer eigenen Portion zu mir an den großen Tisch. Ich war froh, dass sie wenigstens meine Fingerspitzen frei gelassen hatten. Das Besteck hielt sich zwar etwas unbequem – mein unsicherer Griff verhinderte aber auch, dass ich alles innerhalb von Sekunden hinunterschlang.

 Ich erzählte ihm von dem Wächter im unterirdischen Lager, den Schutzfeldern, dem sonderbaren Stiefelabdruck im Kalkschlamm der Grube und dem alles in den Schatten stellenden Archiv des Hieroglyphenraums und seiner dreidimensionalen Aufzeichnungen der Maya von Coruum von vor mehr als eintausendfünfhundert Jahren und früher.

 Brian war der perfekte Zuhörer. Er sah mich von Zeit zu Zeit an, um mir seine Aufmerksamkeit zu demonstrieren, stellte kurze Zwischenfragen und förderte sonst nur durch gelegentliches Nicken meinen Erzählfluss.

 Wir beendeten das reichliche Frühstück, tranken mehr Kaffee. Brian holte aus dem Wandschrank eine mintgrüne Chinabone-Porzellanflasche und aus der Vitrine zwei große Whisky-Gläser. Während er den 36-jährigen MacAllons großzügig einschenkte, hörte er konzentriert meinen Schilderungen über die Folgen der Strahlenwelle zu. Das war das erste Mal, dass ich eine Frage einbaute:

 »Was ist hier davon zu merken gewesen?«

 Er schüttelte den Kopf. »Bis vor vier Tagen nichts Direktes! Nur durch den Ausfall der Satelliten – Wetter, Telefon, GPS, Galileo – war es mitzubekommen.«

 Ich runzelte die Stirn. »Bis vor vier Tagen? Und danach?«

 »Hast du nichts davon bemerkt in Coruum?« Brian sah mich überrascht an. »Es ist an dem Tag passiert, als Rory dich gefunden hat. Das rote Licht!«

 Meine Erinnerung an das rote Sonnenlicht kam zurück. »Stimmt, weiß man, was es war?«

 »War? Nein, mein Guter, seit dem zehnten Oktober ist das unverändert. Tag und Nacht.« Er sah mein ungläubiges Staunen und lächelte. »Nein, es gibt keine klare Erklärung dafür, worum es sich handelt. Staub in den höchsten Atmosphäreschichten ist noch der Renner mit den besten Quoten, aber woher sollte soviel Staub so plötzlich kommen? Und so gleichmäßig um den gesamten Erdball?« Brian verzog das Gesicht. »Glaube ich nicht. Außerdem haben die Deutschen vor zwei Tagen mehrere Wetterballons gestartet, um Luft- und Staubproben aus unterschiedlichen Schichten der Atmosphäre zu nehmen – sie haben nichts gefunden außer – Luft.«

 Ich setzte mich auf und leerte meinen Kaffeebecher. »Was glaubst du?«, fragte ich ihn.

 Er erwiderte den ernsten Blick. »Ich denke es hängt mit den Besuchern – wie du sie nennst – zusammen, Don. Frag mich nicht nach dem Wie oder dem Warum – aber das ist meine Meinung, nach dem, was du in den letzten zwei Stunden erzählt hast und was Fergus mir zwischen den Zeilen mitgeteilt hat.«

 Der Name meines Freundes, des Dekans der Universität in Edinburgh, weckte weitere Fragen in mir. »Wie geht es ihm, wann kann ich Fergus sehen?«

 Brian zuckte mit den Schultern. »Ich bin mir nicht sicher. Er ist zurzeit viel in London – ist Mitglied in der neuen Beratungsgruppe des PM für die Strahlenkatastrophe. Versuch ihn in ein paar Stunden anzurufen, er hat sich gestern nach dir erkundigt. Ich kann mir vorstellen, dass er dich auch dringend sehen und sprechen will.« Er leerte seinen Whisky. »Noch einen?«, fragte er mich eher rhetorisch, während er mein Glas erneut halb füllte.

 »Wie kam es, dass das Ausgrabungslager durch die Strahlungswelle derart verwüstet wurde, Don, willst du mir das erzählen?« Er stellte die Chinabone Flasche vorsichtig auf der Tischplatte ab und sah mich abwartend an, ob ich das bereits wieder würde leisten können. Als ich nicht sofort antwortete, ergänzte er: »Rory hat durchklingen lassen, dass die Gegend aussah wie nach einem schweren Erdbeben und es auch Verluste unter den amerikanischen Soldaten dort gegeben hat.«

 Ich lehnte mich auf der Sitzbank zurück und legte meine nackten Füße auf einen Stuhl neben ihm. »Das war ganz bestimmt kein Erdbeben, Brian«, sagte ich niedergeschlagen, »zumindest nicht am Anfang. Das war ein Angriff der Besucher auf das Lager und uns mit der Absicht, dort alles auszuradieren. Und die Amerikaner hatten selbst Schuld.«

 Fast wäre ihm das Glas aus der Hand gefallen. »Aye…« Er rückte mit seinem Stuhl dicht an den Tisch und legte beide Unterarme auf. So schien er auf alles weitere gefasst zu sein und fragte ungläubig: »Angriff?« Ich nickte. »Du wurdest von außerirdischen Aliens angegriffen, du? Ein Schotte?«

 Seine gespielte Empörung entlockte mir das erhoffte Grinsen. »Sie hätten mich im Lager fast erwischt. Ein Mitarbeiter von Karen hat mir das Leben gerettet.« Ich verzichtete darauf, die Geschichte von Raymond und mein undefiniertes Verhältnis zu ihm wiederzugeben und erzählte Brian stattdessen von dem nächtlichen Angriff auf das Lager und unserer überstürzten Flucht in Sturgis’ Truck, während um uns herum der Hurrikan die Welt untergehen ließ.

 »Wo ist eigentlich Sturgis?«, fragte ich unvermittelt. Brian schreckte förmlich auf, als ich die Geschichte unterbrach. Mit einer Hand raufte er sich die unordentlichen Haare und zupfte seinen weißen Hemdkragen zurecht.

 »Wer?«

 »Der Amerikaner, den Rory mit mir zurückgebracht hat. Ungefähr so groß wie du, könnte eigentlich dein Bruder sein, wenn ich es genauer überlege.«

 Brian legte für einen Moment den Kopf auf die Arme und besah sich die Tischplatte aus der Nähe. Dann richtete er sich ruckartig wieder auf und schlug sich mit der flachen Hand vor die Stirn.

 »Das nehme ich persönlich. Seine Haare waren ungepflegt.« Dann ergänzte er: »Der ist bei Fergus. Ich habe ihn nur kurz gesehen, als sie dich aus dem Flugzeug in den Krankenwagen umgeladen haben. Fergus hat ihn eingeladen, bei ihm zu wohnen, bis es dir besser geht, und ihm zwischendurch ein paar Fragen zu beantworten.« Er sah mich lächelnd an. »Hat einen weit weniger ramponierten Eindruck gemacht als du, mein Guter, obwohl ihr ja die gleiche Vergangenheit hattet.«

 »Ich verdanke ihm mein Leben, Brian. Wir müssen uns um ihn kümmern.«

 Mein Cousin blickte mich kurz an und nickte dann. »Ich denke, du wirst ihn bei Fergus treffen.«

 »Wie bin ich zurückgekommen?«, fragte ich, »ich meine – seit wann bin ich hier?«

 Er sah kurz auf seine Armbanduhr. »Heute ist der vierzehnte – seit zwei Tagen.«

 »Dann ist der Angriff auf Coruum vor ungefähr acht Tagen erfolgt«, überlegte ich, »wir sind in den Wald geflohen, in den Cenote gestürzt«, ich tastete unbewusst meinen Bademantel ab. »Wo ist der Finger, Brian?«

 Er sah mich ein paar Sekunden schweigsam an. »Da, wo sie hingehören, mein Guter, zähl nach«, sagte er mit besorgt hochgezogenen Augenbrauen.

 »Nein, der Finger des Besuchers, der uns aus dem Cenote retten wollte, bevor er selbst überwältigt wurde!«, geriet ich außer Fassung.

 »Ich habe keine Ahnung, wovon du sprichst, Don. Wieso hattest du seinen Finger, wenn er euch helfen wollte?«

 Ich holte tief Luft und erzählte ihm den letzten Teil unserer Flucht aus dem Lager, bis zu dem Punkt, wo wir in Dunkelheit auf dem unterirdischen Plateau zurückblieben, in der Gewissheit, dass Sturgis nicht mehr am Leben sei und wir ohne Chance, da je wieder heraus zu kommen.

 »Hat jemand außer dir diesen Finger gesehen?«, fragte er möglichst neutral.

 »Karen und Sturgis!«, stieß ich reflexhaft hervor, spürte unmittelbar die Wirkung des mentalen Tiefschlags und verstummte.

 »Noch jemand?«, ging er über meine letzte Antwort hinüber.

 »Ein paar von den Amerikanern«, antwortete ich, in meiner Erinnerung die Chronologie der Ereignisse mühsam zurechtrückend.

 »Dann ist er wahrscheinlich noch bei deinen alten Sachen. Es wurde wohl alles aufgehoben«, beruhigte er mich. »Wenn ich dir jetzt die Geschichte der Rettungsaktion erzähle, bleibt das unter uns – klar?«

 Seine Augen hatten jeden Humor verloren und ich verstand das sehr gut.

 »Aye – ich war verletzt, aber nicht blöd, Brian, O.k.? Ich erkenne die SAS, wenn sie vor mir steht.«

 Er lächelte hintergründig vor sich hin. »Das wollte ich schon immer mal sagen, mein Guter, also pass auf.«

 Brian stand auf, holte die Thermoskanne mit Kaffee an den Tisch, stellte Toast, Butter und Marmelade dazu und setzte sich wieder.

 »Ich habe mir große Sorgen gemacht, nachdem in den Medien ein maximales Katastrophenszenario für den Südwesten der USA und Mittelamerika durchgegeben wurde. Deine Schwester hat mich im Stundentakt angerufen und gefragt, ob wir nicht irgendetwas tun könnten, um Kontakt zu dir zu bekommen – die Telefone über den Atlantik waren natürlich schon platt.« Er schenkte mir Kaffee nach und rückte sich den Stuhl zurecht.

 »Ich habe mit Fergus am Tag nach der Strahlenwelle gesprochen, weil ich wusste, dass er den regelmäßigen Kontakt zu dir hatte – aber er war genauso ratlos.« Brian lehnte sich zurück und sah mich über den Tisch hinweg an. »Du erinnerst dich an unsere Niederlage in Breamar gegen das royale Team. Wir hätten ein großes Thema daraus machen können, wie sie gewonnen haben. Bei dem abendlichen Gelage hier warst du schon unterwegs zum Flughafen. Der König und ich haben uns prächtig unterhalten. Nach der Katastrophe und meinem Telefonat mit Fergus dachte ich, es wäre ein gute Idee, dem König Gelegenheit zu geben, das wieder gut zu machen.« Jetzt grinste er selbstzufrieden über das ganze Gesicht.

 Ich suchte nach Worten. »Du hast den König unter Druck gesetzt, die SAS zu schicken, um mich zu retten?«

 Brain hob abwiegelnd beide Hände. »So dramatisch würde ich es nicht ausdrücken. Er kennt dich und Fergus und hat eine extrem hohe Meinung von euch. Außerdem hat der Name deines Vaters noch erhebliches Gewicht. Sagen wir, ich habe die Sache ein wenig beschleunigt.«

 »Und dafür gesorgt, dass Rory Commander des Trupps wird«, warf ich ein. Diese Seite von Brian war mir bislang gar nicht so bewusst gewesen.

 »Es waren glückliche Umstände. Der Trupp wäre in jedem Fall schnell bei euch gewesen – aber das Problem bestand darin, wie alle wieder zurückkommen sollten«, begann er. »Die Planungssektion in Credenhill hat eine Mission-Agenda erarbeitet, die die Nutzung von Luftlande- und seegestützten Einheiten vorsah. Der Fracht-Airbus hat Rory und seinen Trupp über Afrika nach Guatemala gebracht. Dort sind sie mitsamt dem Material aus großer Höhe abgesprungen. Die Planungssektion ist davon ausgegangen, dass in den meisten mittelamerikanischen Staaten nach dem Verlust der Infrastruktur bürgerkriegsähnliche Zustände herrschen würden. Der Landeort ist mit Bedacht einhundert Kilometer vom Ausgrabungsort entfernt gewählt worden, um einen gewissen Sicherheitsabstand zu einem potentiellen undefinierten Einwirken seitens fremder Kräfte – und damit war nicht die guatemaltekische Armee gemeint – zu schaffen.

 Es war geplant, dass der Trupp die Strecke bis Coruum in drei Stunden schaffen würde – es wurden neun daraus. Als sie euch schließlich gefunden hatten und den Rückmarsch zur karibischen Küste antraten, hatten sie noch sechs Stunden Zeit für einhundertachtzig Kilometer Wegstrecke, um das Rendezvous mit dem britischen Unterseeboot einzuhalten, das euch alle wieder abholen sollte. Die vier RLAV’s haben es nicht geschafft. Der Trupp ist wiederholt von marodierenden Teilen der guatemaltekischen Armee aufgehalten worden und musste zeitraubende Umwege nehmen. Es ist ein Wunder, das niemand ums Leben gekommen ist. Nach Ablauf der Zeit für das primäre Rendezvous konnte Rory Kontakt zu dem Bordhubschrauber des U-Bootes aufnehmen, der den sekundären Rendezvouspunkt überwacht hat. Mit vier Stunden Verspätung war das letzte Mitglied an Bord des U-Bootes. Das Material ist zurückgelassen und unbrauchbar gemacht worden.« Brian leerte seinen Kaffeebecher und griff nach einer kalten Scheibe Toasts.

 »Das U-Boot hat euch mit Höchstgeschwindigkeit in Hubschrauberreichweite der Kanaren gebracht, da hat eine gecharterte Maschine für den restlichen Rückflug gewartet.« Er biss in den Toast und verzog das Gesicht, aß ihn aber auf.

 »Du hast von dem Ganzen nichts mitbekommen. Die Männer haben modernes medizinisches Zeug dabei gehabt. Rory sagt, du hättest eine fortgeschrittene Blutvergiftung in beiden Armen gehabt, die dich sicherlich in wenigen Stunden nach dem Treffen umgehauen hätte. Du solltest dich auch bei den amerikanischen Sanitätern bedanken, die für die Erstversorgung zuständig waren, falls du je Gelegenheit dazu bekommst.«

 Ich lehnte mich zurück und nippte an meinem Whiskey. Ich spürte bereits die Wirkung – trotz des reichlichen Frühstücks. Die Wärme des Alkohols brachte mein Denken auf Touren.

 »Bist du dir darüber im Klaren, Brian, dass es sehr wahrscheinlich ist, dass die Besucher noch dort sind?«, fragte ich meinen Cousin.

 »Und dann?«, erwiderte er ohne Begeisterung.

 »Es sind wenigstens zwei Parteien von Besuchern, die sich gegenseitig bekämpfen. Wir müssen die gute Seite finden und mit ihnen reden«, meinte ich.

 »Na klar! Und warum sollten die mit uns reden wollen?«

 Seine Skepsis war nicht zu überhören. Ich nahm das als Aufforderung, logisch zu argumentieren und erklärte ihm: »Sie sind nicht hier wegen der Artefakte oder des Lagers. Das ist aus ihrer Sicht alter Schrott. Sie suchen Informationen. Und ich weiß, wo sie die bekommen.«

 Seine Skepsis schien nicht aufgelöst. Er sah auf seine Armbanduhr. »Ich denke, das musst du mit Fergus besprechen. Er sollte mittlerweile aufgestanden sein. Außerdem solltest du Megan anrufen.«

 Brian erhob sich. »Gehen wir dich anziehen und dann ins Büro deines Vaters.« Grinsend ergänzte er: »Dein Arzttermin ist gegen neun Uhr, Verband und Bettpfanne wechseln.«

 Ich grinste gequält zurück.

 »Hilf dem Kranken hoch. Ich ziehe ab jetzt die Toilette vor und bis die Schwester da ist, kannst du mir ja zur Hand gehen.«

 *

 Die Maschine der British Airways landete von Edinburgh kommend um siebzehn Uhr in London – Heathrow. Durch den Ausfall der Satelliten-Navigation hatte sich die Flugzeit um gut dreißig Minuten verlängert. Die europäische Flugsicherheitszentrale hatte alle Anflug- und Abflugslots aus Sicherheitsgründen vergrößert. Das Rote Licht hatte keinerlei Auswirkungen auf irgendetwas – zumindest nicht in Europa. Es war noch nicht genügend Zeit verstrichen um über Auswirkungen auf die lokale Flora oder Fauna faktenbasiert sprechen zu können. Die Zeitungen waren jedoch voll von Berichten über Unruhen und ernste Konflikte im Nahen Osten – ausgelöst durch Ängste großer Bevölkerungsgruppen über den nun offensichtlich bevorstehenden Jüngsten Tag. Das erinnerte mich an eine Bemerkung Brians, der nicht ohne Hintersinn gemeint hatte, das Rote Licht berge in den Gebieten der Erde, wo Religion einen höheren Stellenwert als Bildung genieße, erhebliches Konfliktpotential. Ich hatte die Artikel nur überflogen und festgestellt, dass allgemeine Ratlosigkeit unter der Elite der Wissenschaftler herrschte, nachdem die am höchsten gehandelte Hypothese (Staub oder feinste Sandpartikel aus Wüstengebieten in den oberen Atmosphäreschichten) tags zuvor durch die Analysen der deutschen Wetterballons einwandfrei widerlegt worden war. Ich tendierte gefühlsmäßig dazu, Brian zuzustimmen, wobei mir keinerlei Grund oder Ursache für dieses Rote Licht in Zusammenhang mit den Besuchern einfallen wollte.

 In unserem Telefonat vom Morgen hatte Fergus erwähnt, dass Sturgis die Geistesgegenwart bewiesen hatte, den Finger samt Ring aus meiner zerschlissenen Jacke zu retten, als der SAS-Trupp die RLAVs zur Sprengung zurückgelassen und mich bereits in den Hubschrauber verladen hatte. Nach unserer Ankunft hatte der Hüne ihn an Fergus weitergereicht, den er – wie Fergus nicht ohne zu lachen wiedergab – als kompetent und zuständig betrachtete. Resümierend hatte Fergus am Ende des Gesprächs angedeutet, dass ich dort wohl einen sehr interessanten Fund gemacht hatte – weitaus interessanter all der Schlüssel zum unterirdischen Lager.

 Jetzt saß ich im Fond eines dunkelgrünen Range Rovers auf dem Weg vom Flughafen durch den spätnachmittäglichen Berufsverkehr zum Büro des Premierministers. Noch nie war ich durch die Downing Street gefahren und wurde auch diesmal enttäuscht, als der Fahrer zwei Straßen vorher links abbog, durch ein Tor in den Innenhof eines großen Gebäudes fuhr und anhielt.

 Ein Polizist öffnete meine Tür und schickte mich in Richtung eines schmalen Durchgangs in ein benachbartes Haus. Am oberen Ende einer kurzen, hölzernen Treppe erwarteten mich zwei Männer, wie sie unterschiedlicher nicht sein konnten.

 Fergus Young sah aus wie immer, wenn er dienstlich unterwegs war: Harris-Tweed-Jacket, dunkle Hose, seine randlose Brille in der Hand – eher zum Gestikulieren gedacht als zum Durchsehen. Sturgis hatte sein Holzfällerhemd gegen einen dunklen Rollkragenpullover getauscht, trug Jeans und Wildlederstiefel. Seine langen blonden Haare hatte er zu einem Zopf gebunden und das Gesicht war frisch rasiert. Von der üblen Schramme auf seiner Wange war nur noch eine dünne rote Linie zu erkennen. Er überragte Fergus fast um einen guten Kopf und kam mir mit großen Schritten entgegen.

 »Scotsman! Schön, dich wieder allein laufen zu sehen.« Da er mir nicht die Hand geben konnte, schlug er mir in alter Gewohnheit schwer auf die Schulter.

 »Ich freue mich auch, Sturgis«, brachte ich mit zusammengebissenen Zähnen heraus. »Wie ich sehe, bist du gut erholt.«

 Er drehte sich zu Fergus um. »Fergus und ich hatten eine Menge guter Unterhaltungen. Ich glaube, du kannst gespannt darauf sein, was er an Ergebnissen hat.«

 Ich ging an Sturgis vorbei und begrüßte Fergus. »Was für eine Reise!« sagte ich lächelnd.

 Er hielt mich an beiden Armen fest und sagte ernst: »Mein Beileid, Don. Der Ausgang der Expedition hat mich wirklich erschüttert.« Bevor ich darauf etwas Passendes erwidern konnte, drehte er sich um und öffnete eine Tür. »Komm mit, ein paar Leute warten gespannt auf dich!«

 Wir gingen durch eine wirre Abfolge von Gängen, schmalen Treppenhäusern und überdachten Innenhöfen, bis wir zu einer Personenkontrolle kamen, an der uns zwei Polizisten erwarteten. Als sie Fergus erkannten, winkten sie uns durch.

 »Hier entlang, Don.« Fergus stand vor einer hohen, dunkelbraun polierten Eichentür. Wir waren in einem langen, hohen Gang, der von kleinen kristallenen Lüstern schummrig beleuchtet wurde. Ein handgroßer Messingschuh hing auf Kopfhöhe an einem Gelenk an der Tür. Er hob den Schuh und klopfte mit ihm zweimal vorsichtig auf eine Messingscheibe unter der Sohle. Die Tür wurde leise geöffnet und Fergus winkte mir, als Erster einzutreten. Ich machte einen Schritt durch den dicken Türrahmen und befand mich in einem hohen, taubenblau gestrichenen Raum, dessen Wände im unteren Drittel mit hellem Holz abgesetzt waren.

 Ein smarter Mittvierziger kam hinter einem ausladenden Schreibtisch hervor, eilte mir ein paar Schritte entgegen und reichte mir die Hand.

 »Oh, ups!« Verlegen zog er sie zurück, als er meine bandagierten Hände sah, und berührte mich stattdessen an der Schulter. »Doktor MacAllon, ich freue mich sehr. Offensichtlich hat das Regiment wieder einmal gute Arbeit geleistet.«

 »Don, darf ich dir Colin Rogers vorstellen, Leiter des MI6«, sagte Fergus etwas förmlich, fügte dann aber lächelnd hinzu, »einer meiner besseren Physik-Studenten in Edinburgh. Wenn du dich bei Brian und dem SAS-Trupp für die Rettung vor Ort bedanken kannst, so ist Colin für euren Rücktransport verantwortlich gewesen.«

 Ich nickte Rogers dankend zu.

 »Keine Ursache Doktor«, entgegnete er verschmitzt, »nach dem, was Sie dort entdeckt haben, wird der britische Steuerzahler damit einverstanden sein, die Kosten zu übernehmen – auch wenn er vorerst nichts davon erfahren wird. Nach der Gammastrahlenwelle und dem Roten Licht halten wir es im Moment für angebracht, keine zusätzlichen Geschichten von Stützpunkten Außerirdischer auf der Erde an die Presse zu lancieren.«

 »Da stimme ich Ihnen zu«, antwortete ich ernster als eigentlich beabsichtigt, »vor allem, wenn man bedenkt, was für einen Stellenwert wir bei einem erneuten Treffen mit ihnen einnehmen würden.«

 Rogers sah mich irritiert an. Dann schien er sich an etwas zu erinnern und verzog den Mund zu einem Lächeln. »Vermutlich haben Sie Recht, Doktor.« Mit seiner linken Hand deutete er auf Sturgis. »Ich habe von dem ersten Treffen und der Einseitigkeit der Unterhaltung gehört.«

 »Sehr einseitig, allerdings – vor allem einsilbig. Aber ihre Argumente sind überzeugend und von hoher Durchschlagskraft, das kann ich Ihnen versichern, Mister«, ließ sich Sturgis in seiner gewohnt jovialen Art vernehmen.

 Fergus sah auf seine Armbanduhr. »Wir haben noch ein paar Minuten, Don. Ich habe den gefundenen Finger des Mannes – wir vermeiden hier den Begriff Außerirdische – an ein paar Kollegen mit der Bitte um eine erste Untersuchung einschließlich des Ringes weitergegeben. Nach den Schilderungen von Sturgis war es zunächst einfach nur faszinierend, dass es sich auch um Menschen handeln soll. Der Fund des Fingers scheint das zu beweisen. Trotzdem bedeutet er zusammen mit den Funden in Coruum und den damit verbundenen Implikationen für mich als Wissenschaftler mehr, als ich an Neuigkeiten innerhalb eines halben Lebens verarbeiten kann, denn es wirft einen unabsehbaren Berg weiterer Fragen und Hypothesen auf.

 Auf der anderen Seite ist die ganze Geschichte weitaus fassbarer für unseren Intellekt, wenn es sich bei den Außerirdischen zumindest um menschenähnliche Wesen handeln sollte.« Er machte eine Grimasse, »ich meine, wie sollten wir uns verhalten, wenn sie sich als Schleim atmende Amöben oder Gedanken lesende Drachen entpuppen würden?« Rogers grinste in sich hinein, als hätte er gerade ein plastisches Beispiel vor Augen. »Wissenschaftlich sollte es für uns zwar das Gleiche sein«, fuhr Fergus fort, »aber so wie es jetzt aussieht, sind die Denkrichtungen für mich weit angenehmer.«

 Sturgis drehte sich zu einer anderen Zimmertür, die soeben zu unserer Rechten von einem Mann im dunklen Anzug geöffnet worden war. Rogers nickte dem Mann zu, worauf er die Tür geöffnet ließ und außerhalb des Zimmers wartete.

 »Wir gehen jetzt zu dem Meeting, in dem die Kollegen von Fergus ihre Untersuchungsergebnisse vortragen.« Rogers nickte in Richtung der geöffneten Tür. »Das alles hier ist streng geheim, ich denke, das ist klar – obwohl Sie das sicherlich am besten selbst einschätzen können, Doktor.«

 Ich grinste ihn an. »Ich beneide Sie nicht um Ihren Job, Colin. Es kann sehr kompliziert werden, die äußeren Einflüsse dauerhaft getrennt von der eigentlichen Ursache erklären zu wollen.« Er sah mich an, als würde ihm diese Schlussfolgerung gerade zum ersten Mal bewusst.

 »Machen Sie mir weiterhin nur Mut, Doktor!«, antwortete er und schob mich in Richtung Tür, während Fergus leise vor sich hin lachte.

 Wir gingen durch ein langes Nebenzimmer, in dem wohl Rogers’ Stab residierte, in einen anderen Flur und von dort eine breite Treppe hinunter in einen mehr offiziellen Teil des Gebäudes, der zu dieser Zeit jedoch schon verlassen wirkte. Zwei Etagen tiefer betraten wir einen geräumigen Saal mit typischer Pressekonferenz-Bestuhlung, den ich aus diversen Fernsehreportagen kannte.

 Etwa zehn Personen waren in dem Raum anwesend, von denen mir niemand bekannt war. Das leise Raunen, welches uns vor dem Saal empfangen hatte, verstummte bei unserem Eintreten. Fergus wies mir einen Platz in der ersten Reihe zu und Sturgis setzte sich neben mich. Das Podium war bis auf einen Techniker leer, der auf ein Zeichen von Fergus die Beleuchtung etwas reduzierte und einen Spot auf Fergus einschaltete. Die anderen Anwesenden setzten sich in loser Ordnung und erwartungsvolle Stille breitete sich aus.

 Fergus kam nach der Begrüßung direkt zur Sache, betonte den vertraulichen Charakter der Angelegenheit und forderte das Auditorium zu kritischen Zwischenfragen auf. Dann bat er den ersten Redner nach vorn.

 »Professor Sybil Carlysle ist eine überragende Molekularbiologin und Genetikerin und nebenbei Vorsitzende des Kuratoriums der Forschung für das Gesundheitsministerium. Ich habe sie gebeten, die DNA des Fingers zu extrahieren und zu untersuchen. Bitte, Sybil.« Eine schlanke blonde Frau in einem dunkelbraunen Kostüm trat aufs Podium, legte sich ihre Notizen zurecht und gab dem Techniker ein Zeichen.

 »Vielen Dank für die Lorbeeren, Fergus, guten Abend, meine Herren«, begann sie in einem schönen Alt.

 »Es passiert relativ häufig im Leben eines Wissenschaftlers, dass man spät nachts den Anruf eines aufgeregten Kollegen bekommt, der von einem sensationellen Fund spricht und sofort Unterstützung braucht.« Zustimmendes Gemurmel antwortete ihr, ein älterer Mann nickte lachend.

 »Meistens endet diese Aufregung ein paar schlaflose Nächte später in der ernüchternden Erkenntnis, dass es mit dem sensationell doch nicht so gemeint war.« Sie blickte Fergus an. »Wenn aber der Nobelpreisträger Fergus Young einmal im Leben eines Wissenschaftlers gegen drei Uhr in der Früh anruft und fragt, ob man Zeit hätte, sich die Probe eines sehr besonderen Menschen anzusehen, kann man relativ sicher sein, dass das bestimmt sensationell werden wird.«

 Neben ihr auf der Leinwand erschien die Doppelhelix der menschlichen DNA. »Fergus hat mich gebeten, eine Probe der DNA zu untersuchen. Es ging ihm nicht um die Identifikation eines einzelnen Menschen, sondern um eine Artbestimmung.« Sie schmunzelte vor sich hin, während sie dem Auditorium Zeit gab, darüber nachzudenken.

 »Wenn jemand mir einen menschlichen Finger gibt und mich um die Artbestimmung bittet, werfe ich denjenigen normalerweise im hohen Bogen aus meinem Büro«, fuhr sie fort, »denn es gibt nun mal nur eine Art Mensch auf diesem Planeten. – sieht man von den ausgestorbenen Arten wie dem Neandertaler oder Heidelbergensis einmal ab. Irritierend für mich war nur der außergewöhnlich gute Zustand des Fingers, den ich zur Artbestimmung erhalten habe – normalerweise bekomme ich Stücke von mehrere zehntausend Jahre altem, mumifiziertem Gewebe, wenn nicht älter.

 Dieser Finger war nach Aussage der Finder mehr als sechs Tage vom Körper und damit vom Blutfluss seines Besitzers abgetrennt gewesen, als ich ihn bekommen habe. Sein Blut war mit Ausnahme der Läsionsstelle aber nicht geronnen oder zähflüssig, seine Zellen waren nicht tot, er war nicht steif, seine Temperatur betrug genau siebenunddreißig Komma sechs Grad Celsius. Medizinisch gesprochen war er vital – er hat gelebt!«

 »Du, sprichst in der Vergangenheit, Sybil, gab es irgendwelche Veränderungen in der letzten Zeit?« Fergus hatte sich interessiert nach vorn gebeugt und sah die hoch gewachsene Biologin offen an. Ein Lächeln spielte um ihre Lippen, als sie die Antwort innerlich vorformulierte.

 »Ja, Fergus«, sagte sie mit spitzbübisch verzogenen Lippen, »der Finger ist – wenn du so willst – vor drei Stunden kollabiert. Er ist gestorben.«

 Colin Rogers machte dicke Backen und blies die Luft mit vorgeschobener Unterlippe an seine Haare. Er warf Fergus einen hilflosen Blick zu, den der mit einem Augenzwinkern beantwortete.

 »Und erfüllt damit im Nachhinein eine Grundvoraussetzung für die Untersuchungen der aDNA[9], die ich schon vorgenommen habe.«

 Sie drehte sich zur Leinwand, auf der eine kubische Apparatur zu sehen war. »Dieser Thermocycler hat mir bei der Vorbereitung der benötigten Tests mittels PCR[10] zur Einordnung der aDNA geholfen. Normalerweise wird die PCR für Vaterschaftstests, Genetische Fingerabdrücke, Geschlechtsbestimmung und in der Klon-Forschung verwendet. Ich habe ihn zur beschleunigten Produktion von im Test verwertbaren, genau definierten Gen-Sequenzen des Fingers benutzt.«

 Das Bild auf der Leinwand teilte sich und es erschien wieder die menschliche Doppelhelix und eine zweite, die als Mensch’ gekennzeichnet war.

 »Es steht zweifelsohne fest, dass diese Probe von einer anderen Art Mensch stammt – daher Mensch Strich. Die Übereinstimmung der DNA ist in den überprüften Sequenzen hoch, die verbleibenden Unterschiede sind aber signifikant.« Einige Bereiche innerhalb der Helix-Grafiken blitzten kurz auf.

 »Vergleichen wir die mtDNA[11] aus Funden des Neandertalers in Deutschland, Russland und Kroatien mit der des Mensch’, ist aber festzustellen, dass diese neue DNA weitaus besser zu unserer passt, als die des Neandertalers. Zwischen der DNA des Neandertalers und unserer gibt es in siebenundzwanzig Bereichen signifikante Unterschiede. Von diesen Bereichen konnte ich nicht alle überprüfen. Die hier rot markierten Bereiche weisen eine hohe genetische Übereinstimmung zwischen der Mensch’ und unserer eigenen DNA auf – und deuten damit eine engere Verwandtschaft an als zu den Neandertalern. Unsere Y-Chromosomen sind sehr ähnlich – jedenfalls bezogen auf die untersuchten Abschnitte von nur ein paar Millionen Basenpaaren, die ich in der begrenzten Zeit von«, sie blickte auf ihre Uhr »knapp dreißig Stunden vergleichen konnte.«

 Einige der Zuhörer hatten sich vorgebeugt. Professor Carlysle schien den Augenblick zu genießen. Ihre Augen leuchteten.

 »Wir kommen hier sehr schnell über die Bereiche der Genealogie und Anthropologie zur Hominisationslehre. Rückschlüsse sind zurzeit natürlich hypothetisch und bedürfen detaillierter Untersuchungen. Im Moment nur soviel – und dieser Moment kann sehr kurz sein, da wir möglicherweise vor einem Riesensprung in der Molekularbiologie stehen: Der genetische Abstand der Mensch’-DNA zu unserer modernen DNA ist um Dimensionen geringer als der zu allen anderen Arten, die einmal hier auf der Erde gelebt haben.« Auf der Leinwand erschien ein neues Bild. Es zeigte den Evolutionsbaum des Menschen.

 »Sie sehen hier unsere evolutionäre Entwicklungsgeschichte, wie wir sie heute verstehen. Ich erspare uns die Details der Entwicklung beginnend am unteren Bildrand bei den Ardipethecinen vor mehr als sechs Millionen Jahren in Afrika bis zur Frühform des Homo sapiens erectus vor knapp einer Million Jahre in der Mitte, der ebenfalls in Afrika seinen Ursprung nahm.« Ein roter Kreis erschien auf dem Bild. »Dieser Kreis markiert den Bereich der Evolution, in dem wir trotz aller wissenschaftlichen Diskussionen noch ziemlich am Raten und Glauben sind. Wir wissen, dass der Neandertaler nicht unser Vorfahr war, sondern mit dem modernen Menschen einen gemeinsamen Vorfahren hatte.« Ein zweiter Kreis markierte den Teil-Ast des Neandertalers im Baum.

 »Der Homo sapiens präsapiens folgt dem gemeinsamen Vorfahren und schiebt sich zwischen ihn und uns. Trotzdem fehlt hier noch wenigstens eine Evolutionsstufe, um den Ansprüchen der molekularen Uhr gerecht zu werden – das ist eine wissenschaftliche Hilfsgröße, die die Notwendigkeit von Gen-Mutationen zur Erreichung der nächsten stabilen Evolutionsstufe beschreibt.«

 Sturgis stieß mich mit dem Ellenbogen in die Rippen. »Verstehst du das, Scotsman?«

 Ich musste lächeln und nickte ihn, zu: »Auf oberster Ebene bin ich noch dabei. Sie will uns erklären, dass die Besucher mit uns verwandt sind«, antwortete ich.

 Er grunzte leise und verdrehte die Augen. »Das hätte ich ihr auch sagen können, als wir den Finger gefunden hatten.«

 Ich schüttelte den Kopf. »Sie meint, dass die Besucher sich hier auf der Erde entwickelt haben.« Sturgis’ Blick wurde starr.

 Ich fühlte mich ertappt, als Professor Carlysle meinen Namen nannte. »Der Fund von Doktor MacAllon ist jetzt ein Kandidat dafür, diese Lücke kleiner werden zu lassen.« Sie lächelte in meine Richtung. »Freuen Sie sich nicht zu früh, es fehlt immer noch ein Glied dazwischen. Die Art Mensch, von der dieser Finger stammt, und wir haben einen gemeinsamen Vorfahren – und von dem fehlt noch immer jede Spur – aber allein hiermit«, sie deutete auf das Bild, »werden wir große Aufregung in der Hominisationslehre erzeugen.« Das Gesicht von Professor Carlysle strahlte triumphierend. Fergus grinste und nickte ihr zu.

 »Erlauben Sie mir eine Anmerkung, meine Herren, zur Diskussion gewissermaßen«, die aufgeregten Stimmen verstummten. »Wenn wir diesen Gedanken logisch fortführen – ich meine, dass wir auf eine parallele oder sogar frühere Evolutionsstufe gestoßen sind, von der es heute noch lebende Vertreter gibt – auf welchem gesellschaftlichen, kulturellen und technologischen Level wird sie existieren, nach«, sie sah auf den Zeitstrahl des Evolutionsbaumes auf dem Bild, »sagen wir ungefähr 160.000 Jahren Entwicklungszeit?«

 Das Schweigen war greifbar. »Ich danke Ihnen, meine Herren.«

 Fergus hatte sich erhoben und war ihr entgegengegangen. Sie wechselten ein paar Worte und Fergus gab ihr einen höflichen Kuss auf die Wange, bevor er sie zu ihrem Platz begleitete und erneut das Wort ergriff.

 »Goran, wenn ich dich um deinen Vortrag bitten darf?«

 Ich sah auf die Uhr über der Tür. Sie zeigte kurz nach halb zehn. Ich spürte langsam meine schlechte Kondition und das frühe Aufstehen. Ein älterer Herr erhob sich zwei Plätze neben mir und ging zügig auf Fergus zu.

 »Sehr gern, Fergus!«

 »Doktor Massey ist Cheftechniker des BioMED-Instituts hier in London und einer der führenden Bio-Technologen in Europa«, erklärte Fergus. »Auf Bitten von Professor Carlysle habe ich ihn in das Expertenteam hineingezogen und mit der Analyse des Blutphänomens beauftragt«, er drehte sich dem älteren Herrn zu. »Bitte, Goran, lass uns hören, was du herausgefunden hast.«

 »Sybil, meine Herren.« Goran Massey startete seine Präsentation und auf dem ersten Bild erschien ein Ausschnitt eines Zellgewebes.

 »Ich danke dir, Fergus, und auch Ihnen, Sybil, für Ihr Vertrauen, mich in dieses Team integriert zu haben«, mit einem leichten Schmunzeln fügte er hinzu: »Auch wenn ich diesen ganzen Papierkram unterschreiben musste und die nächsten zehn Jahre nicht darüber reden darf – und danach ist es wahrscheinlich zu spät für mich.« Er hob den Kopf und sah freundlich in die Runde seiner Zuhörer.

 »Die Entdeckungen der letzten Tage werden trotzdem der Auslöser für eine Revolution in der Biotechnologie sein.«

 Ich nahm meine Konzentration zusammen und setzte mich gerade hin. Im Saal war es erneut still geworden.

 »Bevor ich die Erklärung für das von Professor Young angedeutete Blutphänomen vorstelle, erlauben Sie mir einen kurzen Exkurs in die Funktionsweise unseres Immunsystems – um gewissermaßen eine Minimalbasis für die Erklärung zu erzeugen.« Er zoomte eine Zelle aus dem Bild heran.

 »Bei dieser Zelle, die Sie hier auf dem Bild erkennen – das Bild stammt nicht von dem Finger, sondern es handelt sich um eine endoskopische Aufnahme aus dem Brustbein eines gesunden, etwa vierzig Jahre alten Mannes – handelt es sich um ein neues, weißes Blutkörperchen, einen Leukozyten – und genauer – um eine determinierte Stammzelle. Diese ungetypten Leukozyten können sich auf besondere Aufgaben im Körper spezialisieren. Unser Organismus verfügt dazu über Wachstumsfaktoren, so genannte Zytokine, die die Spezialisierung der ungetypten Leukozyten in getypte steuern – die dann für eine bestimmte Aufgabe im Organismus vorgesehen sind.« Er drehte sich seinen Zuhörern zu, um festzustellen, wie es um unsere Aufnahmefähigkeit zu so später Stunde bestellt war.

 »Ich will es kurz machen. Wir nehmen unser Immunsystem nicht wahr, solange es funktioniert. Und das ist gut so. Leukämie und AIDS sind keine Themen, mit denen man sich gern befasst. Aber gerade diese schweren Krankheiten – Störungen des Immunsystems und unsere Limitierung, sie zu heilen – beschreiben unseren weiterhin geringen Verständnisgrad der Zusammenhänge am besten.«

 Doktor Massey deutete auf das Bild des weißen Blutkörperchens hinter sich.

 »Nehmen Sie im Moment nur soviel mit: Unser Immunsystem beruht in seiner Funktionsweise zu mehr als achtzig Prozent auf Leukozyten in all ihren Spezialisierungen. Der Organismus bildet sie im Erwachsenenalter im Knochenmark der Hüftknochen und des Brustbeins. Die wichtigste Aufgabe des Immunsystems besteht darin, zu erkennen, welche Zellen zu unserem Körper gehören und welche nicht. Damit es dazu in der Lage ist, verfügt jeder Leukozyt, wie jede andere Zelle auch, in seinem Zellkern über eine komplette Kopie unseres Erbgutes. Die gesamte Liste der spezialisierten Leukozyten befasst sich mit den Zellen, die nicht zu unserem Körper gehören – sprich – mit ihrer Aufspürung und Bekämpfung. Sie verfügen über zwei Arten der Fortbewegung – mittels unseres Blutstroms für alles, was im Blut schwimmt, oder mittels ihrer amöboiden Eigenschaft, aktiv aus dem Blutstrom ins Zellgewebe überzuwechseln, für alle defekten Zellen außerhalb des Blutstroms.«

 Ein neues Bild erschien. Es war die Skizze einer Hand. Der Zeigefinger war abgetrennt und die Blutbahnen innerhalb der Hand herausgearbeitet.

 »Es ist nicht wichtig, im Detail den Prozess des Immunsystems zum Verschließen einer entzündeten, offenen Wunde zu verstehen. Ausgehend von der Läsion über den arteriellen Spasmus, das Sludge-Phänomen bis hin zur massenhaften Einschwemmung von neutrophilen, basophilen und eosinophilen Granulozyten, Makrophagen und Lymphozyten in das zerstörte Gewebe und dem Aufbau einer Kruste, um erstens den weiteren Verlust von Blut und zweitens das Eintreten von Infektionskeimen zu verhindern. Wir erwarten diesen Vorgang gewissermaßen – allerdings mit einem Unterschied zu dem hier vorliegenden Fall – und das beschreiben wir im Moment mit dem Begriff des Blut-Phänomens.« Er sah uns aufmerksam an und fuhr dann fort:

 »Dieser Reparaturvorgang kann nicht auf der Seite des abgetrennten Gliedes funktionieren – denn hier verfügt das Glied nicht mehr über den Blutdruck, das heißt, die Leukozyten können sich erstens nicht abstimmen und zweitens kommen sie nicht mehr voran. Wie Professor Carlysle aber festgestellt hat, war der abgetrennte Finger vital und verfügte über Blutdruck – wie kann das sein?«

 Sturgis trommelte leise mit den Fingern auf seiner Stuhllehne und warf mir einen hilflosen Blick zu, den ich lächelnd quittierte.

 »Reicht Ihnen das als Hintergrund, bevor ich nun zur Erklärung übergehe?«, fragte der Biotechnologe mitfühlend und erntete heftiges Kopfnicken.

 »Gut – dann halten Sie sich bitte fest.« Er gab dem Assistenten ein Zeichen und das nächste Bild erschien.

 Ich hielt die Luft an. Mehrfach hatte ich medizinische Aufnahmen von Elektronenmikroskopen gesehen, von Ganglien und Synapsen, dem wahnsinnigen Moment, wenn ein Spermium den Mantel einer Eizelle durchdringt. Doch dieses Foto erzeugte unmittelbares Unbehagen.

 Das weiße Blutkörperchen auf dem Bild war von einer äußerst feinen, netzartigen Struktur umgeben. Sozusagen eine Kugel in der Kugel – auch wenn die Form eher wie ein Ellipsoid erschien. Die fahlweiße Zelle hatte an einigen Stellen offenbar Kontakt zu der umgebenden Netzstruktur, die ihrerseits unterschiedlich große Maschen aufwies und größere Flächen der Zelle auch völlig verdeckte. Besonders auffällig war jedoch eine Art rechteckiger Blase im Zentrum des Bildes, eingerahmt von vier Netzfäden.

 »Was Sie hier als Käfig- oder netzartige Struktur um einen Leukozyten erkennen, gehört nicht zum menschlichen Organismus – zumindest nicht zu unserem.« Doktor Massey strich sich durch das feine Haar und sah nachdenklich auf die Leinwand. Ein neues Bild erschien, auf dem drei dieser eingehüllten weißen Blutkörperchen zu sehen waren. Bei einem von ihnen hatte sich die Umhüllung geöffnet und hing wie ein platter Reifen an einer Seite herunter, während das Blutkörperchen zur Seite davonzuschwimmen schien. »Dieses Foto stammt aus unmittelbarer Nähe zur Läsionsstelle. Wie Sie erkennen können, verlässt der nun spezialisierte Leukozyt seine künstliche Hülle und bewegt sich auf die verletzte Stelle des Fingers zu. Die Öffnung in der Hülle ist hierbei dynamisch durch eine Veränderung der Käfig- oder Netzstruktur entstanden.«

 Er stützte sich mit einer Hand auf der Stuhllehne von einem der herumstehenden Podiumsplätze ab.

 »Wir kennen einen ähnlichen Prozess aus unseren eigenen Zellen. Es handelt sich dabei um das Cytoskelett – ein aus Proteinen aufgebautes Netzwerk im Cytoplasma – das sich dynamisch aus auf- und abbaubaren, dünnen, fadenförmigen Zell-Filamenten bildet. Es ist verantwortlich für die mechanische Stabilisierung unserer Zellen, für ihre äußere Form, aber auch für die Signalübertragung zwischen der Zelle und ihrer Umgebung.«

 Sein Blick suchte sein Auditorium ab. Einige Zuhörer – ich vermutete, die anderen Wissenschaftler – nickten ihm wissend zu.

 »Die Funktion dieser rechteckigen Blase innerhalb der Hülle ist zurzeit nicht ganz klar. Meine Vermutung ist, dass sie eine Art künstliche Steuerlogik für den eingehüllten Leukozyt und die Hüllstruktur beinhaltet. Ich konnte sehr schwache elektrische Ströme messen. Die Art der Verbindungen der Umhüllung zum Leukozyten über Proteine lässt auf eine sehr fortgeschrittene Bio-Connector-Technologie schließen. Eine kurze Bemerkung zur Dimension der Technologie: Wir reden über einen Durchmesser des Leukozyten von vielleicht fünfzehn Mikrometern und ungefähr fünfundzwanzig Nanometern bei den umhüllenden Netzstrukturen der Mikrotubuli.«

 »Was stellt diese Umhüllung der Leukozyten dar, Doktor? Was ist ihr Sinn?« Colin Rogers hatte sich in eine der hinteren Stuhlreihen gesetzt und meldete sich das erste Mal innerhalb der letzten Stunde zu Wort.

 »Erlauben Sie mir ein letztes Bild, bevor ich Ihre Frage beantworte, Sir.« Er holte einen kleinen Laserpointer aus der Innentasche seines Jacketts und schaltete ihn ein.

 Auf dem Bild war eine in der Mitte zusammengedrückte, fahlweiße Scheibe zu erkennen. »Das hier habe ich durch Zufall gefunden. Ein Einzelstück soweit. Sie sehen eine weitere künstliche Struktur, die es in unserem Organismus in dieser Form nicht gibt, obwohl sie aus Einzelbausteinen besteht, die sehr wohl bei uns existieren. Ihre Bedeutung ist mir nicht klar. Sie hat ungefähr die Größe eines typischen Erythrozyten, eines roten Blutkörperchens, und auch dessen Form. Möglicherweise sogar dessen Aufgabe. Die körpereigenen Erythrozyten des Fingers konnten im Blut nur noch zusammengefallen nachgewiesen werden, das heißt, sie hatten ihren Sauerstoff schon vor geraumer Zeit an das Gewebe abgegeben und befanden sich in Auflösung.«

 Doktor Massey gab dem Techniker ein Zeichen, die Beleuchtung wieder herzustellen. Im hinteren Teil des Raumes, eine Reihe hinter dem Direktor des MI6, erkannte ich ein neues Gesicht. John Anchor, der Premierminister, war unbemerkt in den Raum gekommen.

 »Nun zu Ihrer Frage, Sir, nach der Bedeutung dieser Umhüllung und der weiteren Komponenten, von denen wir sicher noch nicht alle entdeckt haben.« Er machte eine Pause, um sein Fazit im Geiste vorzuformulieren.

 »Ich denke, wir sehen hier einen Ausschnitt von einem funktionierenden System einer biotechnologisch verbesserten Immunabwehr. Der Miniaturisierungsgrad ist für unsere Verhältnisse unvorstellbar, ebenso wie das autarke Logiksystem und Kommunikationssystem, das zur Steuerung dieses ungeheuer komplexen Prozesses benötigt wird. Verstehen Sie bitte: Wir reden hier über nichts anderes als einen künstlich nachgebildeten Stoffwechselvorgang, der parallel zu dem natürlichen im Organismus abläuft und nur aus einem Grund existieren kann – nämlich, um die Schwächen des natürlichen zu beheben.«

 »Sie sagen, Doktor, wir reden hier über einen Supermenschen«, ließ sich Colin Rogers wieder vernehmen.

 »Nein, Sir.« Doktor Massey schüttelte entschieden den Kopf. »Das kann ich mit Sicherheit nicht sagen. Wir können nur vermuten und haben eine relative Wahrscheinlichkeit im Bereich des Immunsystems. Ein Mensch mit diesem System kann sicherlich mit Infektionen und Krankheiten ganz anders umgehen als wir es heute tun. Vielleicht kann er auch mehr, aber das wäre zum gegenwärtigen Zeitpunkt reine Spekulation!«

 »Meine Mutter ist zuckerkrank und bekam vor ein paar Jahren eine automatische Insulinpumpe in die Bauchhöhle implantiert. Ist das nicht vergleichbar, Doktor?«

 Ich kannte den Mann nicht, der diese Frage stellte, und er erregte spontan den Unmut der anwesenden Wissenschaftler. Goran Massey blieb jedoch höflich und gab die offensichtliche Antwort in ernstem Ton.

 »Das geht zweifellos in die richtige Richtung, Sir. Nur wenn Sie diese Insulinpumpe mit dem chinesischen Abakus von vor viertausend Jahren vergleichen, dann ähnelt das hier entdeckte System dem perfekten Endstadium der kristallinen Supercomputer, die sich gegenwärtig am MIT in der Grundlagenforschung befinden.«

 Fergus hatte sich erhoben und war zum Cheftechniker des BioMED-Instituts gegangen. Er reichte ihm die Hand und schüttelte sie herzlich. »Vielen Dank, Goran, für diesen Vortrag. Ich bin, wie wohl die meisten hier, mittlerweile davon überzeugt, dass uns dieser Abend noch sehr lange weiter beschäftigen wird.« Er drehte sich in den Raum. »Sybil, meine Herren, bevor Doktor Schmidt uns die Ergebnisse seiner Analysen zu dem Ring vorstellen wird, schlage ich eine kurze Pause vor. Treffen wir uns um elf Uhr wieder.«

 Sogleich erfüllten aufgeregte Diskussionen den Saal. Fergus kam grinsend auf mich zu. »Hab’ ich doch gesagt, dass du einen exklusiven Fund gemacht hast. Komm mit.«

 Er führte mich in den hinteren Teil des Saales, wo der Premierminister mit Colin Rogers in ein leises Gespräch vertieft war, das dieser bei unserem Näherkommen unterbrach.

 »Sir, darf ich Ihnen Doktor Donavon MacAllon vorstellen?« Fergus trat zur Seite und John Anchor reichte mir die Hand. Ich hielt ihm meine bandagierte Rechte entgegen, die er zum Vergnügen von Colin Rogers auch vorsichtig ergriff.

 »Ich sehe, Sie tragen noch Spuren Ihrer Blessuren«, sagte er und zog ein schmales Etui aus seinem Sakko. »Professor Young hat mir einige Details Ihrer Reise berichtet und Mr. Rogers die Geschichte Ihrer Rückkehr. Ich muss sagen, ich bin beeindruckt von der Fülle des absolvierten Programms.« Ein schmales Lächeln erschien auf seinen Lippen, bevor er sich eine Zigarette anzündete und kurz daran zog.

 »Ich wünschte, ich hätte die Zeit, mit Ihnen zusammen dorthin zurückzukehren – Sie können sich gar nicht vorstellen wie sehr, Doktor.« Ich dachte eine Sekunde lang, ich hätte mich verhört. Bevor ich nachfragen konnte, setzte er erneut an.

 »Ich habe die Zusammenfassungen der Wissenschaftler schon oben gelesen, bevor ich eben hierher gekommen bin. Ich bin davon überzeugt, dass wir diese Fundstätte weiter analysieren müssen. Wie auch immer die geschichtliche Verflechtung über Evolution und Sonstiges aussieht, bin ich der Meinung, dass wir alle technologischen Artefakte, die es dort noch gibt, einsammeln und erforschen müssen. Wenn immer die Möglichkeit besteht, mit denen in Kontakt zu treten, wird es von Coruum aus sein. Colin wird mit Ihnen die Details besprechen. Viel Glück und gute Besserung.« Er deutete auf meine Hände, nickte mir und Fergus zu und verließ den Raum durch eine Tür in der Rückwand, gefolgt von zwei Sicherheitsbeamten.

 Der MI6-Direktor grinste mich an. »O.k., so brauchte ich es Ihnen nicht zu sagen, Donavon.«

 Fergus lachte in sich hinein. »Ich komme übrigens auch mit – ist wohl klar!« Er hakte mich unter und brachte mich zu Sturgis zurück, der mir eine Flasche Mineralwasser reichte. Fergus legte seine Hand auf meinen Arm. »Am besten kommst du damit klar, Don, wenn du baldmöglichst wieder dort bist und Karens Arbeit fortsetzt!« Ich nickte ihm stumm zu, den überraschten Blick von Sturgis nur am Rande wahrnehmend.

 »Wir fahren zurück?« Ich sah ihn schweigend an. Dann nickte ich matt.

 »Ich gehöre jetzt wohl zum Team, oder?« Er hob seine Wasserflasche. Meine Gedanken überschlugen sich. Schließlich stieß ich mit meiner Flasche dagegen und zusammen leerten wir sie. Der Amerikaner verzog das Gesicht. »Wird Zeit, dass das hier zu Ende geht und wir was Anständiges zu trinken bekommen.«

 »Wenn das hier zu Ende ist, geh’ ich ins Bett, Sturgis, das verspreche ich dir«, antwortete ich und ließ mich auf meinen Stuhl fallen.

 »Du enttäuschst mich, Scotsman, ich halte das hier schließlich auch aus«, monierte er gespielt und setzte sich wieder neben mich.

 Fergus schlug vorsichtig auf das Mikrofon. Die diversen Unterhaltungen erstarben und die übrigen Anwesenden setzten sich. Mit der linken Hand reichte er in den Saal.

 »Doktor Schmidt, bitte!«

 Während ein junger, dynamisch wirkender Mann nach vorn eilte, dabei sein Manuskript im Laufen sortierte, fuhr Fergus fort: »Ich habe Jens Schmidt vor drei Monaten vom DESY in Deutschland für mein Institut abwerben können. Er ist ein Talent auf dem Gebiet der Experimentalphysik und hat den Europäischen Röntgenlaser XFEL[12] in Hamburg mitgebaut.«

 Der junge Mann kam neben Fergus zum Stehen und brachte sein blondes Haar mit einer Handbewegung wieder in Ordnung. Auffällig waren seine langen Koteletten, die mit dem Rasierer in je drei waagerechte Streifen unterteilt waren, so dass sie einem deutschen Sportartikelhersteller ähnelten, sowie seine spitzen Stiefeletten, die Sturgis’ zustimmendes Nicken ernteten.

 »Jens’ Spezialgebiet sind Plasmen und die technischen Anwendungsbereiche der Röntgentechnik – und natürlich seine Verbindungen zum DESY. Ich bin froh, dass du es rechtzeitig zurück geschafft hast. Los geht’s!« Fergus setzte sich in die erste Reihe und die gesamte Aufmerksamkeit der Teilnehmer richtete sich auf den jungen Wissenschaftler.

 »Danke, Fergus, guten Abend!«, begann er mit leichtem deutschen Akzent.

 »Das war wirklich sehr knapp und ich bin einigen Kollegen am DESY sehr zu Dank verpflichtet, dass sie mir die erforderliche Zeit aus ihren Kontingenten so kurzfristig freigemacht haben.« Ein erstes Bild erschien auf der Leinwand: Die fein strukturierte, tiefschwarz glänzende Oberfläche des mehrgliedrigen Ringes, den ich zusammen mit dem Finger in dem Cenote gefunden hatte.

 »Das war eine harte Nuss, Fergus. Abgesehen davon, dass ich keinem davon etwas erzählen durfte.« Der junge Mann hatte offensichtlich viel Spaß an seinem Vortrag. Mit Begeisterung in der Stimme wies er auf das nächste Bild. »Ich hatte also nur meine eigenen Hände, um den Ring aufzuprobieren – und was soll ich sagen, er war mir viel zu groß und auch vollkommen unbeweglich.« Ein weiteres Bild erschien, schräg von unten in den Ring hinein aufgenommen. Es fokussierte einen kreisförmigen Ausschnitt der Ringinnenseite. »Zuerst habe ich eine äußere Analyse der Oberfläche gemacht, sowohl von der Außenseite als auch von der Innenseite her. An der Außenseite gab es keinerlei Abweichungen von der polierten tiefschwarzen Struktur des Ringes. An der Innenseite gab es genau eine und die sehen Sie hier: Auf Höhe des ersten Fingergliedes befinden sich innerhalb des Ringes diese kreisförmigen Vertiefungen in einem Streifen von genau zwölf Millimetern Breite. Bei einer einhundertfachen Vergrößerung sind winzige, jetzt verschlossene Öffnungen zu erkennen, deren Bedeutung mir schleierhaft ist, ich habe zweiundneunzig dieser Öffnungen gezählt.«

 »Das kann ich vielleicht erklären, Doktor«, meldete sich Professor Carlysle zu Wort. »Als ich den Finger aus dem Ring getrennt habe, waren in diesem Bereich winzige Löcher in der Haut. Ich konnte damit nichts anfangen und habe eine Verletzung vermutet, die möglicherweise durch Reibung oder Druck beim gewaltsamen Abtrennen des Fingers von der Hand hervorgerufen wurde. Mit Ihrem Hinweis, Doktor Schmidt, und der Information aus Doktor Masseys Vortrag bezüglich der fortgeschrittenen Bio-Konnektoren, halte ich es auch für möglich, dass dieser Ring über ähnliche Konnektoren mit dem Nervensystem des Fingers verbunden gewesen sein könnte.«

 Der junge Physiker nickte zustimmend. »Das wäre eine Erklärung, Professor. Wobei ich mir auch mit dieser Zusatzinformation nicht erklären kann, wozu der Ring gedient haben könnte.«

 Nun, ich wusste, wozu der Ring dem Mann in dem Cenote gedient hatte. Ein bedenkliches Gefühl machte sich in meiner Magengegend breit. Na ja, es muss ja alles gut gegangen sein, beruhigte ich mich sofort wieder, sonst stünde er jetzt nicht vor uns und würde den Vortrag halten. Ich beschloss, erst einmal weiter zuzuhören, bevor ich verraten würde, um was es sich bei dem Ring dort handelte.

 Ein neues Bild war erschienen, diesmal eine computergenerierte, dreidimensionale Grafik des Fingerrings mit fünf rot hervorgehobenen Kreisen.

 »Jeder dieser Kreise markiert eine Stelle der Oberfläche, die ich mit dem XFEL näher untersucht habe, um Hinweise auf die Art des Materials und vielleicht seines Inneren zu bekommen.« Der erste Kreis blinkte kurz auf und eine Nahaufnahme des betreffenden Oberflächensegments war zu sehen. Die ebene, polierte Oberfläche erschien in der Grafik stark zerklüftet, wie eine Reihe von senkrechten Kühlrippen eines elektrischen Bauteils. »Jede dieser Vertiefungen ist nicht mehr als einen Millimeter tief – allerdings haben sie zueinander auch nur einen hundertstel Millimeter Abstand. Es hat also seine Berechtigung, dass sie hier in der Grafik sehr beeindruckend wirken. Sie sind so dicht, dass wir sie nicht erfühlen können. Gehen wir noch ein wenig weiter in die Vergrößerung, sehen wir, dass selbst diese Wände im Mikrometerbereich weitere Einkerbungen aufweisen. Ich habe diese Oberflächenstruktur an mehreren Stellen an der Ringaußenseite gefunden, nicht an der Innenseite. Der Ring verfügt also über eine weitaus größere Oberfläche als auf den ersten Blick vermutet.«

 Er hob seine Hand und ich atmete innerlich auf, als ich den schwarzen Ring erkannte, den er auf seiner Handfläche hielt. »Das Material des Rings weist eine außergewöhnliche Härte auf. Es konnte auf mechanische Weise von keinem anderen Material geritzt werden – nicht einmal von Industriediamanten oder den experimentellen Teflon-Kohlenstoff-Legierungen der Kollegen der Materialforschung.«

 Das nächste Bild zeigte eine schematische Skizze des Lasers. »Sie sehen hier den Aufbau des XFEL-Forschungszentrums bei Hamburg. Das ist der gut zwei Kilometer lange, unterirdische Beschleunigertunnel, in dem die Elektronen zu einer Energie zwischen zehn und zwanzig Milliarden Elektronenvolt beschleunigt werden, bevor sie in einem dieser Tunnelfächer auf Magnetfeldanordnungen verteilt werden, die die Elektronen anregen, die benötigten Röntgenlaserblitze abzugeben, die dann in den Versuchen verwendet werden.

 Der eigentliche Versuch erfolgt in zwei dicht aufeinander folgenden Schritten: Der erste Röntgenlaserblitz löst Elektronen aus der Oberfläche, während der zweite Blitz sie für ein Foto beleuchtet. Ich musste ein paar Stunden fein justieren, um die genau benötigte Energie für den Laser und den korrekten Zeitabstand für das Foto zu bekommen.«

 Jens Schmidt hielt den Ring immer noch erhoben. Jetzt zeigte er ihn uns frontal, während sein reger Erzählfluss zum ersten Mal ins Stocken geriet. »Dieses Material ist einzigartig, meine Herren, Professor Carlysle. Mit der stärksten Ladung ist es mir nicht gelungen, die Materialstruktur zu knacken. – Im Gegenteil, ab einer Ladung größer als fünfzehn Milliarden Elektronenvolt waren keine Aufnahmen mehr möglich. Es schien, als würde sich der Ring in ein Schutzfeld hüllen, das den Strahl abgelenkt hat.«

 Er sah ratlos in die Runde der Teilnehmer. »Es tut mir leid, Fergus, aber außer der Tatsache, dass dieses Material unbekannt ist, habe ich kein greifbares Ergebnis.«

 Ich entspannte mich innerlich, im Geiste die Schlagzeilen vor Augen, wäre es dem gedankenlosen Physiker gelungen, den Ring zu zerstören. Erneut war ich fasziniert von der Technologie der Besucher, welche von einem hohen Sicherheitsdenken zeugte.

 »Ich bin eigentlich sehr froh, dass es Ihnen nicht gelungen ist, diese Materialstruktur zu knacken, Doktor Schmidt«, sprach ich in die Stille des Saales. Alle Köpfe wandten sich mir zu, ich erhob mich. »Erlauben Sie, dass ich mich kurz vorstelle. Mein Name ist Donavon MacAllon – ich habe den Ring und den Finger gefunden – und ich verrate Ihnen gerne, was er ist.«

 Fergus hielt sich beide Hände vors Gesicht. Er schien zu ahnen, in welche Richtung die Aufklärung gehen würde. Ich ging nach vorn und hielt dem jungen Wissenschaftler die bandagierte Hand entgegen. Er legte den schwarzen Ring vorsichtig hinein und wartete gespannt auf meine Erklärung.

 »Danke.« Ich steckte den Ring in meine Hemdtasche und atmete erneut tief durch. Dann wandte ich mich den Anwesenden zu. »Dieser Ring ist eine Batterie. Eine sehr sehr starke Batterie.« Doktor Schmidt sah mich enttäuscht an. »Ich wage mir nicht vorzustellen, Doktor, was mit Ihrem neuen Forschungszentrum passiert wäre, wenn Sie ein Loch in den Mantel dieses Energiereservoirs geschossen hätten.«

 *

 Wir trafen uns am nächsten Tag zum Frühstück im Gästehaus des Premierministers. Fergus, Colin Rogers, Sturgis und ich. Der regnerische Morgen begann unter dunkelviolett schimmernden Wolken, die uns traurig schön an ein weiteres ungelöstes Phänomen erinnerten.

 »Euer Freund Miles Shoemaker ist heute Morgen zum neuen Sicherheitsberater der USA ernannt worden, Fergus.« Der MI6-Direktor legte ein knappes nachrichtendienstliches Bulletin auf dem Tisch. »Ist das gut oder schlecht für die Gesamtsituation?«

 »Von wem?«, fragte ich überrascht. »Ich dachte, sie wären zurzeit ohne Präsidenten, der den Sicherheitsberater sonst vorschlägt?«

 Rogers nickte mir grinsend zu. »Gut aufgepasst, Doktor. Michael Mackenzie wurde in der Nacht zeitgleich zum 46. amerikanischen Präsidenten gewählt. Er ist Demokrat, wen das interessiert, ich halte ihn für kompetent.« Er tippte auf das Kunststoffblatt. »Ich dachte, ich mach’s spannend.«

 Sturgis legte die Gabel zu Seite, hielt die rechte Hand aufs Herz und begann leise die amerikanische Nationalhymne zu pfeifen. Fergus rührte sich einen Löffel Zucker in den Kaffee und sah zu mir rüber. »Was meinst du, Don, du kennst ihn am besten, was wird er unternehmen?«

 »Wenn er sich auf das Thema Coruum konzentrieren kann, wird er versuchen, schnellstmöglich dahin zurückzukommen, um die Reste der Artefakte zu sichern, nachdem er nun wieder bei Null anfangen muss«, antwortete ich.

 »Aber er hat dort zwei Niederlagen erlitten, wird er nicht vorsichtig sein?«

 Ich schüttelte den Kopf. »Versetz dich in ihn hinein, Fergus. Er denkt, da liegt die Lösung für das Energieproblem der Vereinigten Staaten. Morton Warren war in dieser Hinsicht sehr eindeutig gewesen. Die Energieversorgung des Lagers und der Stele über zig Hundert Jahre – ich meine – «, ich hob beide Hände, »wer will nach den Vorträgen von gestern Abend noch daran zweifeln, dass es dort unglaubliche Sachen zu finden gibt?«

 Sturgis stieß einen Grunzlaut aus. »Ich erinnere nur an das Gewehr, Scotsman – und du hast gesagt, ich soll es liegen lassen.«

 »Hättest es ja trotzdem mitnehmen können, wärst jetzt nur leider tot«, versetzte ich etwas schärfer als gewollt.

 »Glaube ich nicht, Donavon«, antwortete er nachdenklich, »nicht nachdem der deutsche Physiker den Waffenring mit dieser irrsinnigen Leistung beschossen hat und hinterher noch davon erzählen konnte.«

 »Moment!« Colin Rogers sah mich von der Seite an. »Was für ein Gewehr, was für ein Waffenring – ich denke, es ist eine Batterie in dem Ring? Wovon reden Sie, Sturgis?«

 Der Amerikaner schwieg und wies mit der Gabel in meine Richtung.

 »Nachdem wir aus dem Cenote geklettert waren, hat Sturgis ein metallisches Objekt gefunden, das mir nach einem sehr fortschrittlichen Gewehr aussah. Wesentlich weiter als unsere, selbst als die Heckler & Koch mit Handballenscanner«, begann ich zu erklären. »Ich habe ihm empfohlen, es liegen zu lassen.«

 »War eine gute Empfehlung Doktor«, stimmte Rogers zu. »Und der Ring?«

 »Ich habe nicht gelogen, als ich am Abend erklärt habe, dass es sich um ein Energiereservoir handelt«, antwortete ich. »Ich habe den Mann in dem Cenote eine Waffe benutzen sehen – als er uns gegen die Soldaten, die das Lager angegriffen hatten, verteidigt hat. Er hat mit dieser Waffe einen gepanzerten Soldaten verdampft, der über dem Abgrund in der Luft schwebte. Es war nur ein glitzernder Strahl zu erkennen, der direkt aus seinen Händen kam.« Ich sah den MI6-Direktor an. »Ich kann mir das nur mit diesem Ring erklären. Nachdem der Mann sich ergeben hatte, haben die Soldaten den Finger mit der Waffe entfernt, weil sie ihm nur die Waffe allein nicht abnehmen konnten, und haben sie zurückgelassen.«

 »Weil sie nicht vermuten konnten, dass Sie es allein aus der Höhle wieder schaffen«, dachte er laut. »Kann ich den Ring noch einmal sehen, Doktor?«

 Er betrachtete ihn intensiv von allen Seiten und setzte ihn auf, strich mit dem Finger über die glänzende Oberfläche. »Unglaublich«, er zog ihn wieder ab und reichte ihn mir zurück. »Danke.«

 Die Bedienung kam herein und stellte neue Teller mit frischem Toast auf den Tisch.

 »Wie wird es Morton Warren mittlerweile gehen?« Fergus zog sich einen Teller heran und griff sich zwei Scheiben Toast.

 »Als wir angegriffen wurden, war das Lager der sicherste Ort – zumindest nachdem es sich geschlossen hatte. Professor Warren und Raymond waren als Einzige da drinnen noch am Leben. Prinzipiell können sie es dort eine Zeitlang aushalten. Luft und Lebensmittel waren ausreichend da, nachdem Captain Johns die Quartiere seiner Männer wegen des aufziehenden Hurrikans nach unten verlegt hatte. Der Mantel des Lagers war zuvor auch dick genug gewesen, den EMP abzublocken.«

 »Könnte er es öffnen, wenn wir zurückkämen?« Colin Rogers stellte diese Frage nicht ohne Grund, das war mir nach der Bemerkung des PM vom Vorabend klar.

 »Ich bin mir nicht sicher«, erwiderte ich. »Als die SAS kam, uns abzuholen, waren wir mit der Suche nach dem Schlüssel beschäftigt, mit dem wir das Lager zuerst geöffnet hatten. Wenn wir ihn finden würden, wäre es kein Problem.«

 Rogers und Fergus tauschten einen Blick.

 »Wir müssen es riskieren, Colin, es steht zu viel auf dem Spiel«, sagte Fergus leise. Dann sah er mich lächelnd an. »Ich denke, wir haben keine Wahl. Wir müssen hin, Warren finden und so viel Informationen sicherstellen, wie wir können, bevor die Amerikaner zurück sind.«

 Erdorbit, Boe, Flagschiff des Schildverbandes

 15. Oktober 2014

 30397/1/15 SGC

 Sinistra

 Sie spürte Wärme. Angenehme Wärme. Sie schlief. Schlief sie? Dann musste sie träumen, wie sollte sie sonst die Wärme spüren?

 »Kleines – hörst du mich?« Sinistra öffnete die Augen. Hellblaues Licht strömte auf sie ein. Ihre Wimpern meldeten ihr einen Widerstand beim Öffnen der Augen. Ihr Gesichtsfeld war verschwommen. Ein Schatten an ihrer linken Seite. »Ich bin hier, Sinistra, an deiner Seite.« Ja, das war Karens Stimme. Sie hatte sie nicht allein gelassen.

 »Bleib entspannt«, sagte Karen zu ihr, »du bist in einer Art Schwimmbecken. Du atmest ein spezielles Sauerstoff-Gel.« Sinistra fuhr zusammen. Sie konzentrierte sich auf ihre Atmung. Sie schluckte. Da war etwas in ihrem Mund, etwas dicker als Wasser. Sie wollte es ausspucken – es war zu viel. Es war überall, in ihrer Luftröhre, in ihrer Nase. Sie ertrank!

 »Kleines, ruhig, ganz ruhig. Es heilt dich!« Karens Stimme klang eindringlich. Ich kann ihr vertrauen, sie würde nicht zulassen, dass mir etwas passiert, dachte sie.

 »Du kannst nicht sprechen, Kleines, das Gel ist in deinem Mund, es ernährt dich. Hast du Schmerzen?«

 Sinistra lauschte in ihren Körper. Sie fühlte nur die wohlige Wärme, ihre Finger strichen durch die zähe Flüssigkeit, die Panik lauerte irgendwo am Rande ihres Gesichtsfeldes. Nein, keine Schmerzen – sie schüttelte langsam den Kopf.

 »Kannst du einen Fuß oder ein Bein bewegen?« Sie spürte jetzt deutlich die Sorge in Karens Stimme. War dort ein zweiter Schatten neben dem von Karen? Sie drehte den Kopf und strengte ihre Augen an – der Schatten blieb unscharf, aber ja – dort stand eine zweite Person.

 »Das ist Doktor Pasuun, Liebes. Sie ist sehr besorgt um deinen Zustand und möchte dir gern helfen. Beweg einen Fuß.«

 Hab ich doch. Hast du es nicht gesehen? Sinistra wiederholte die Bewegung.

 »Versuch es, Kleines, konzentrier dich!« Karen klang sehr eindringlich und sehr besorgt. Sinistra hörte leise Worte in einer fremden Sprache.

 Sie fuhr sich mit der Hand am Körper entlang. Sie war nackt – nein – sie trug einen dünnen Gewebefilm auf der Haut. Sie spürte ihre Finger am Bauch – dann nichts mehr. Sie spürte nur den Gegendruck ihres Unterkörpers, ihrer Oberschenkel an den Fingerkuppen.

 Ich bin gelähmt, oh Karen, ich bin gelähmt! Sie wollte schreien, weinen, sie spürte erneut den Widerstand des Gels beim Schlucken, Atmen, sie würde ertrinken. Die Panik überrollte sie. Sie krümmte ihren Oberkörper zusammen, riss an ihren Knien, Füßen, Zehen, schlug mit den Armen um sich – alles seltsam gedämpft durch die zähe Flüssigkeit.

 »Beruhig dich, Kleines, bitte!« Sie hörte Karen weinen. Sie konzentrierte sich, hörte auf, um sich zu rudern, streckte sich aus. »So ist es gut, Kleines, hör zu!« Sie spürte Karen um ihre Fassung kämpfen.

 »Du hattest eine Verletzung der Wirbelsäule. Der Wirbel ist repariert, aber dein Immunsystem hat Schwierigkeiten, die Infektionen zu kontrollieren, Kleines. Die Entzündungen breiten sich immer weiter in deinem Körper aus und schädigen dein Nervensystem. Hud Pasuun kann dir helfen, aber es ist nicht ungefährlich. Ich möchte dich bitten, ihr zu vertrauen – so wie du mir vertraust!«

 Was hatte sie vor? Sie wollte einfach nur raus hier und Karen in den Arm nehmen, dann würde es schon wieder gehen!

 »Die Infektionen bedrohen deinen Herzmuskel und die Lunge, Kleines. Wir müssen jetzt handeln«, sie spürte, wie Karen erneut mit ihrer Fassung rang, »ich möchte dich nicht auch noch verlieren, Kleines – lass mich hier nicht allein!«

 Was sollte sie tun? Was konnte sie tun. Sie durfte Karen nicht allein lassen. Sie würde zustimmen – es war richtig.

 Deutlich konnten Karen und Hud Pasuun das Nicken von Sinistra sehen.

 »Danke, Kleines. Ich pass auf dich auf«, klangen Karens Worte erleichtert und Hoffnung schöpfend nach, während Sinistra erneut in die Traumwelt hinüberdämmerte.

 Guatemala, Region um Coruum

 18. Oktober 2014

 30397/1/17 SGC

 Donavon

 Ich zog mein Fallschirmgeschirr zum wiederholten Mal fest und überprüfte den Notöffnungsmechanismus. Ich saß neben Rory auf einer Aluminiumbank mit dem Rücken zur Rumpfwand der Transportversion des Airbus A350 XWB, der Fergus, Sturgis, mich und Rorys SAS-Trupp zurück nach Coruum brachte. Rory war für diesen Einsatz zum Squadron Commander ernannt worden. Zwei zusätzliche Trupps waren inklusive Ausrüstung und Technik-Personal an Bord weiterer Airbus-Transporter mit uns unterwegs. Die riesigen Maschinen waren je zur Hälfte mit innen liegenden Zusatztanks versehen, um ihnen den Nonstop-Flug von England hierher und zurück zu ermöglichen.

 Aufgrund Rorys Bericht von unserer Rettungsaktion vor wenigen Tagen hatte es grünes Licht für diesen – eher einer Invasion gleichenden – Einsatz gegeben. Es gab keine klare Zeitbegrenzung für den Einsatz – als Indikation wertete ich Rorys Aussage über unsere Vorräte – die waren auf vier Wochen ausgelegt.

 Ich zählte für mich noch zwei andere Limitierungsfaktoren: Ein erneuter Kontakt mit den Besuchern könnte auch diesen Einsatz unmittelbar beenden, oder das Eintreffen einer ähnlich massiven Streitmacht der Amerikaner. Ich zweifelte nicht einen Augenblick daran, dass Shoemaker höchste Priorität auf eine Rückkehr nach Coruum legen würde, sobald er auch nur etwas Luft bekam. Die Stele oder die Generatoren des Lagers wären ihm sehr viel wert, nachdem die sicher geglaubten Artefakte nun zerstört waren. Sollten die Berichte über die Zerstörung der amerikanischen Basis durch die Besucher stimmen – und davon ging zumindest Fergus aus – dann hätte Shoemaker möglicherweise neuen Respekt vor einer weiteren Konfrontation mit ihnen gewonnen und das könnte seine Geschwindigkeit reduzieren.

 Wie er sich uns gegenüber verhalten würde, war unklar. Sicherlich hätten wir keine offene Auseinandersetzung zu fürchten – nun, da auch wir über eine bewaffnete Fraktion verfügten – und beide Länder gleichermaßen ohne offizielle Genehmigung durch die guatemaltekischen Behörden in Coruum operierten. Zusätzlich war die Hilfe, die unser Land zurzeit bei der Unterstützung des Wideraufbaus in den durch die Gammastrahlenwelle betroffenen US-Bundesstaaten leistete, nicht unerheblich. Er würde deutlich kompromissbereiter sein müssen als bei unserem ersten Treffen.

 Fergus und Sturgis waren nicht zu sehen. Sie lagen angeschnallt auf Konturensitzen in zwei der RLAVs, die vor uns, quer zur Flugrichtung des Airbus, auf speziellen Abwurfschlitten standen. Diese Schlitten fuhren innerhalb des Transporters auf Schienen und konnten in der Luft mittels ihrer eigenen, computergesteuerten Fallschirmsysteme den Abstieg kontrollieren. Für einen begrenzten horizontalen Antrieb sorgten je Schlitten vier kompakte Raketenmotoren, die im Notfall als Hilfsmittel gedacht waren, um Bäumen oder anderen großen Objekten am Boden auszuweichen. Rory war klar in seinen Anweisungen gewesen, wer einen eigenen Schirm bekommt und wer als Fracht behandelt wird. Nur durch meine Navy-Akte, die der Planungssektion in Credenhill vorgelegen hatte, war ich zu einem eigenen Schirm gekommen. Die MP5N hatte ich lächelnd abgelehnt. »Ich bin hier als Wissenschaftler, Rory, die großen Hände hast du!«

 Die Landezone befand sich deutlich dichter am Ausgrabungslager als die von vor acht Tagen. Die Planungssektion hatte das Gelände des zerstörten Flughafens von Flores gewählt – diesmal sollte die für das Vorrücken nach Coruum benötigte Zeit so kurz wie möglich sein, um Auseinandersetzungen mit lokalen Kräften nach Möglichkeit zu vermeiden. Die Menge der mitgeführten technischen Ausrüstung wäre im Konvoi nur schwer zu verteidigen gewesen und der Flughafen bot den für die Landung notwendigen Platz und vor allem: Übersichtlichkeit. Wir würden am nördlichen Ende des Flughafens runtergehen, so dicht am Lager, wie es ging, Trupp Beta am südlichen Ende und Gamma würde bereits auf uns warten. Rory setzte seine Atemmaske auf und schloss das Helmvisier. Der Absprung würde als HaLo[13] ausgeführt werden, um die Sicherheit der abgeworfenen Fracht zu gewährleisten und die Transportflugzeuge außer Hörweite zu halten. Die Kabinenbeleuchtung wurde noch dunkler. Ein dreifacher Piepton im Kopfhörer signalisierte mir drei Minuten bis zum Absprung. Ich stand auf und spürte, wie mein Druckanzug sich langsam aufzubauschen begann, als der Pilot den Kabinendruck des Airbus an den Außendruck in gut zwölf Kilometern Höhe anpasste. Eiskalte, dünne Außenluft strich an meinem Gesicht vorbei. Ich setzte meine Atemmaske auf und schloss das Visier des Sprunghelms. Die gesamte Innenseite der Glasfläche diente als Projektionsfläche eines Heads-up Displays (HUD). Sofort sah ich meine Umgebung restlichtverstärkt durch den speziellen, schusssicheren Kunststoff des Visiers.

 Ein doppelter Piepton ertönte. Rory drehte sich zu mir um und überprüfte meine Ausrüstung. Zum Abschluss und als Zeichen, dass alles in Ordnung war, hieb er mir mit dem Handschuh auf den Helm. Er nahm seinen Ausrüstungssack auf und schob mich in Richtung des geöffneten Hecks, auf die blinkenden Sterne zu. Ich war der vorletzte in der Reihe, Rory würde als Letzter springen. Ich bewegte vorsichtig meine Hände in den Handschuhen. Die Schmerzen hielten sich in Grenzen. Neben mir befand sich ein kleines Fenster eines der dschungelfarbenen RLAVs. Ich sah hinein, schwaches rotes Licht beleuchtete den Innenraum. Ich erkannte Fergus ohne Atemmaske – die RLAVs verfügten über ein eigenes Überdrucksystem – neben einem SAS-Soldaten auf einem der frei hängenden Sitze festgeschnallt.

 Der Transport-Airbus richtete sich leicht auf, als der Pilot die Geschwindigkeit für den Absprung so weit wie möglich reduzierte und den Auftrieb erhöhte. Der letzte Piepton ertönte. Zeitgleich erlosch der Rest der in den letzten Minuten immer dunkler gewordenen Kabinenbeleuchtung. Meine Augen hatten sich an die Dunkelheit gewöhnt. Das Visier zeigte mir meine Umgebung in Abstufungen von Grün. Ich dachte einen traurigen Moment an Karen, dass ich nun erneut zurückkehren würde – ohne eine Chance, sie zu finden.

 Der lang gezogene Absprung-Ton erklang. Mit der Geräuschkulisse großkalibriger Geschütze katapultierten Gasdruckfedern die Schlitten mit den RLAVs und den Ausrüstungscontainern aus dem Flugzeug. Ich setzte mich in kurzen schnellen Schritten in Bewegung, immer meinem Vorgänger folgend, die Hand von Rory auf meinem Rücken spürend.

 Ich sprang. Mein HUD zeigte mir eine tanzende rote Kompassnadel, die wild durch mein Gesichtsfeld kreiselte. Ich stabilisierte meine Fluglage mit den Armen und Beinen, Bauchnabel als tiefster Punkt und Drehpunkt meines Körpers. Dann brachte ich die Kompassnadel mit dem gelben Peilpunkt der Landezone durch leichte Bewegungen meiner Beine in Deckung, wodurch ich meinen Luftwiderstand veränderte und eine kontrollierte Drehbewegung vornahm. Als die Kompassnadel den Peilpunkt traf, wurden beide grün – ich war bereits fünf Kilometer gefallen. Mein horizontaler Abstand zum Ziel betrug knapp zweitausend Meter – es herrschte relativ starker Wind. Ich verlagerte mein Gewicht leicht nach vorn und stürzte mit gut einhundert Metern pro Sekunde unter einem roten Mond auf eine dunkelviolett schimmernde Wolkendecke zu.

 Normalerweise würden die Positionen der anderen Truppmitglieder und der Frachtschlitten mittels GPS oder Galileo als kleine rote Markierungen auf meinem HUD erscheinen. Durch den Ausfall der Satelliten war es ein gefährlicher Blindflug, da die anderen Truppmitglieder erst unmittelbar nach dem Öffnen ihrer Schirme, knapp über dem Boden, durch nach oben gerichtete Signallichter sichtbar würden. Ich stürzte in die Wolken. Mein Visier war sofort von Wasserschlieren bedeckt.

 Nach drei Sekunden war ich hindurch – tiefschwarze Nacht umgab mich. Die digitale Höhenanzeige zählte auf Zweitausend Meter herunter, ich war noch dreihundert Meter in der Horizontalen vom Zielpunkt entfernt.

 Die Öffnungsautomatik war auf achthundert Meter eingestellt. Bis der Schirm seine volle Bremswirkung entfaltet hätte, wäre ich auf vierhundert Meter durchgesackt. Nur von dem Moment an würden starke ultraviolette Stroboskoplichter meine Position für die anderen Teammitglieder zehn Sekunden lang nach oben markieren – für bloße Augen unsichtbar. Länger sollte ich für den Landevorgang dann nicht mehr benötigen.

 Unter mir flammten die ersten ultravioletten Signale auf. Der Trupp landete. Mein Schirm riss mich nach oben, meine Hände fanden die Steuergriffe des Gleitschirms. Jetzt spürte ich den starken Wind als Seitenwind, der mich südlich an dem Zielpunkt vorbeizudrücken versuchte. Durch das vom Regen verschmierte Visier glaubte ich unter mir einen großen Flugzeugrumpf zu erkennen, in dem ein großer Transporthubschrauber gelandet war – kopfüber. In einhundert Metern Höhe faltete ich kurz den Schirm, um meinen Auftrieb zu verringern, und ließ mich auf dreißig Meter durchsacken, dann drehte ich um einhundertachtzig Grad und landete fünfundzwanzig Meter von der Markierung entfernt, neben den doppelten Stroboskopblitzen von Rory.

 »Squadron Commander: Statusmeldung!«, vernahm ich Rory im Kopfhörer.

 »Gamma Commander, Landezone gesichert, neunzehn Zivilisten im Flughafengebäude fixiert«, kam die Antwort des Voraustrupps ohne Verzögerung. »Keine Besonderheiten.«

 »Beta Commander, Frachtcontainer und Fahrzeuge gelandet, ein RLAV defekt, ein Verletzter, Sani unterwegs.«

 »Alpha Commander, Fracht und Trupp gelandet, keine Besonderheiten.«

 Er kam zu mir her, seinen Ausrüstungssack mit ein paar Handgriffen in einen Rucksack verwandelnd. »Ausgezeichnet, Don«, sagte er und hielt sich das Mikrofon zu. »Komm mit, unser RLAV steht da hinten.« Dann gab er neue Befehle: »Squadron Commander fertig machen zum Abrücken in drei Minuten, Gamma: Zivilisten zurücklassen; Beta: Was ist passiert?«

 »Beta: Landeschlitten ist in ein Hubschrauberwrack gekracht – hat sich überschlagen und steckt fest!«

 Im Laufen gab Rory dem Commander des Beta-Trupps neue Anweisungen. »Squadron Commander: Beta, Ladung und Besatzung umverteilen.«

 Ich folgte ihm durch den Regen, über Asphaltstrecken und dann wieder über matschiges Gras. Der Himmel war dunkel, nur wenige Silhouetten erkennbar. Wir hatten die Uhren vor dem Absprung auf drei Uhr Ortszeit umgestellt. Ich streifte einen Materialcontainer, den zwei Soldaten gerade von seinem Schlitten herunter schoben und an ein RLAV anhängten. Das dämmrige rote Kabinenlicht des RLAV erschien vor mir, Rory schob mich durch eine geöffnete Tür kommentarlos neben den Fahrer und schloss sie hinter mir. Wenig später kamen seine Füße von oben durch die Luke. »Los geht’s!«, sagte er zum Fahrer und das RLAV setzte sich langsam in Bewegung, wenigstens einen Container hinter sich her ziehend, die Umgebung mit LED-Scheinwerfern in grünes Gefechtslicht tauchend. »Hätte nie gedacht, dass ich einen Kompass noch einmal so lieb gewinnen würde wie in dieser Gegend«, sagte Rory grinsend, als sich das Fahrzeug auf seinen gepanzerten Ballonreifen der Waldrandgrenze näherte, die wie eine schwarze, hohe Wand vor uns aufragte.

 »Laut Karte sind es nicht mehr als zehn Kilometer bis zum Lager, lass uns hoffen, dass zu dieser Zeit nicht allzu viele Leute unterwegs sind.«

 Wir fuhren in einem kompakten Konvoi, je zwei RLAVs mit Anhängern, eingerahmt von mittelschweren Spähpanzern des dritten Trupps, die einzige Straße vom Flughafen in Richtung Tikal entlang, an der auch das Ausgrabungslager Coruum lag. Wir bahnten uns einen Weg durch verwaiste Autos und Lastwagen, deren Elektronik durch die Gammastrahlenwelle zerstört worden war. Wir passierten zwei Stellen, an denen der Voraustrupp Straßensperren geöffnet hatte. Durch die gepanzerte Frontscheibe hindurch sah ich gespenstische, grüne Gestalten hinter provisorischen Barrieren am Straßenrand liegen. Ihrer Körperhaltung nach waren sie nicht mehr am Leben. Rory hörte einen permanenten Nachrichtenstrom auf seinen Kopfhörern und gab Befehle. Uns >Zivilisten< hatte er im Moment aus der allgemeinen Funkfrequenz ausgeschlossen.

 Es dauerte nicht einmal eine dreiviertel Stunde, bis wir auf den ehemaligen Parkplatz des Ausgrabungsgeländes fuhren. Instinktiv suchte ich die grüne Dunkelheit nach Karens Passat und Sinistras Käfer ab, fand aber nur die zerstörten Container der Special Forces.

 »Ein paar Plünderer haben sich hier eingenistet«, sagte Rory im Plauderton zu mir. »Dauert ein paar Minuten.« Mit einem leisen Knacken meldete sich mein Kopfhörer wieder.

 »Gamma: Sektor gesichert!«

 Rory beugte sich zu mir hinunter. »Bereit für einen Rundgang, Donavon?«

 Ich löste meinen Anschnallgurt und nickte ihm zu. Draußen schlug mir die bekannte feuchte Luft entgegen. Der Regen hatte aufgehört, die Temperatur lag bei ungefähr zwanzig Grad.

 »Willkommen in Coruum, Fergus«, sagte ich ohne Euphorie zu ihm, als er zusammen mit Sturgis hinter unserem RLAV hervortrat. Er grinste und sah sich aufmerksam in alle Richtungen um.

 »Hier ist ja nichts heil geblieben, ein Wunder, dass ihr da raus gekommen seid.«

 »Von wegen Wunder, Prof – meine Fahrkunst!« ließ sich Sturgis vernehmen.

 Wir gingen vom Parkplatz in Richtung der Fußballfeldgroßen Grube, die vor einem Monat um den Ballspielplatz herum freigelegt worden war. Die zufällige Entdeckung eines Steintores des Ballspielplatzes bei einer Suchaktion nach einem amerikanischen Studenten hatte das Abenteuer erst in Gang gesetzt. Karen hatte bei der Rettung des Studenten das Tor und die gemauerten Kalksteine der Wand, an es aufgehängt gewesen war, als Reste einer versunkenen Maya-Stadt erkannt und die Ausgrabung ins Leben gerufen. Bei ersten Tauchgängen in der überfluteten Höhle war die Stele gefunden worden – ohne Beschädigung und handwarm – nach mehr als eintausendfünfhundert Jahren in kaltem, fließendem Wasser.

 Die Stele befand sich erneut inmitten eines Sees. Die gesamte Grube war bis wenige Meter unter dem erodierten Rand, auf dem wir standen, vollgelaufen. An der gegenüberliegenden Seite hatte der See eine mindestens dreißig Meter tiefe V-förmige Ausbuchtung, wo sich das hohe Dach des Eingangs über der Rampe geöffnet hatte. Genau hier hatten wir gestanden, als Captain Johns Panzer unerklärlicherweise in das durch ein Schutzfeld gesicherte unterirdische Lager vordringen und das Schutzfeld deaktivieren konnten. Die Spitze der Stele ragte wie ein Schemen noch ungefähr einen Meter aus den schlammig-grau wirkenden Fluten heraus, in welche die Rampe zu unserer rechten Seite wie ein matschiger Strand hineinragte. Keiner sprach ein Wort. Das war auch nicht nötig, es war offensichtlich, dass wir diese Menge an Wasser nicht würden wegpumpen können, um an den Eingang oder die Stele zu gelangen oder um die Suche nach dem Schlüssel fortzusetzen.

 »Und was machen wir jetzt?«, fragte Rory angespannt. Fergus stand nachdenklich neben mir, erwiderte nichts, starrte nur auf die unruhige Wasseroberfläche.

 »Die Stele ist sechs Meter hoch. Das heißt, da unten stehen fünf Meter Wasser«, sagte ich. »Das Lager ist versiegelt, ich glaube nicht, dass Warren in der Zwischenzeit da drinnen nasse Füße bekommen hat – aber so kommt er auch nicht mehr heraus – und seine Vorräte können langsam knapp werden.«

 »Was ist mit dem Archivraum?«, fragte Fergus und sah sich im wieder einsetzenden Nieselregen suchend um, »wo liegt der?«

 Ich wies nach rechts. »Da hinten, hinter dem Schutthügel der Königspyramide, an ihrer südöstlichen Ecke, ungefähr zweihundert Meter von hier.«

 »Kommen wir da rein?«

 Ich zuckte mit den Schultern. »Als ich nach unserer Rückkehr dort nachgesehen habe, konnte ich nicht mehr zu ihm vordringen. Das Erdbeben hat die Decke des Zugangstunnels zum Einsturz gebracht.«

 »Gab es irgendwelche sonstigen Eingänge, die wir überprüfen können?« Rory wischte sich Regentropfen aus den Augenbrauen und lauschte dem Funk seiner Männer. Bevor ich antworten konnte, sagte er angespannt: »Wir haben die Leichen von zwei amerikanischen Soldaten gefunden. Wurden wohl von Plünderern überrascht.«

 Ich vermied es, ihn anzusehen. Er hatte seine Befehle befolgt, als er sie damals zurückgelassen hatte, und würde darunter schon genügend leiden.

 »Das hier war ein geheimes Lager, Rory«, ging ich über seine Bemerkung hinweg, »es sollte nicht durch Zufall gefunden werden. Der einzige Zugang ist das Tor unter diesem See. Der Archivraum hat meines Wissens keine Verbindung zum Lager. Ich schlage vor, bei Tageslicht den Zugang freizulegen. Er war nicht weiter als ein paar Meter unter der Erde und hatte einen Wasserablauf ins Grundwasser. Wenn der Ablauf nicht durch das Beben verändert worden ist, sollten wir wenigstens bis zur Tür kommen.«

 Fergus nickte. »Zu schade, dass du den Schlüssel verbaselt hast, Don!«

 Sturgis zog die Augenbrauen zusammen. »Du hattest einen Schlüssel, Scotsman?«, stieg er auf Fergus’ Vorlage ein.

 »Ja, hatte ich. Du erinnerst dich, dass ich darum gebeten hatte, ihn zu suchen – solange es noch trocken war – oder?«

 Sein Blick schweifte über die unruhige Oberfläche des Sees in der Grube. »Dunkel«, antwortete er.

 Nach dem Frühstück machten wir uns auf den Weg zum Hieroglyphenraum. Das erste Tageslicht hatte Mühe, durch die dichten Wolken zu kommen, und färbte den überall präsenten Kalkschlamm in schmutziges Schweinchen-Rosa. Wir Zivilisten hatten unsere Sprunganzüge und Kevlarwesten gegen komfortable Tropenkleidung getauscht. Die SAS-Soldaten sicherten das Lager, erkundeten in kleinen Teams die Umgebung und kontrollierten den Verkehr auf der Straße von Tikal nach Flores an drei eingerichteten Posten.

 Die Trümmer der Königspyramide waren durch die Erdstöße noch weiter verteilt worden. Zusätzlich hatte sich eine Seite der Pyramidenbasis um mehrere Meter gehoben und verschoben, so dass ihre Grundform jetzt einem Parallelogramm im Raum glich, in dem zwei Kanten zerrissen waren. Wir entschieden uns daher, nicht über die Trümmer, sondern außen um die Kalkquader herum zu gehen auf unserem Weg zum eingestürzten Gang. Er endete unter einem grasüberwachsenen Erdhügel, der einen eigenartigen Ruhepol in der sonst so sehr durch das Beben geschundenen Landschaft bildete. Die ehemals gerade Linie des unterirdischen Ganges glich bei genauerem Hinsehen dem gegrabenen Gang eines Maulwurfs. Die Erdstöße hatten ihn an zwei Stellen gehoben und fast einen Meter zur Seite versetzt, so dass er vollkommen unpassierbar war. Einzelne der behauenen Kalksteine des Kraggewölbes ragten aus dem Boden, dann waren wieder tückische Löcher zu sehen, wo die Deckensteine in den Gang gestürzt waren.

 Rory besah sich einen der Deckensteine aus der Nähe. »Die wiegen mehr als ein caber[14], Don. Wo sollten wir den Gang aufgraben?«

 Ich ging vorsichtig an den schlüpfrigen Steinen entlang, bis ich den Grashügel erreichte, der gut zwei Meter vor mir aufstieg. »Ich glaube, dass hier drunter der Vorraum zum eigentlichen Archiv liegt. Der scheint unversehrt. Wenn wir also hier eine Strecke öffnen, würden wir direkt vor dem Eingang stehen.«

 Er kam zu mir und kniete sich neben einem zerplatzten Quader auf den Boden. Dann beugte er sich so weit es ging in eine kleine Öffnung darunter und leuchtete hinein. »Da unten ist Wasser, nicht viel, vielleicht kniehoch«, hörte ich dumpf seine Stimme. Er richtete sich wieder auf. »Können wir das wegsprengen?«

 »Die Tür da unten ist von einem Kraftfeld geschützt. Ich weiß nicht, was passiert, wenn es von einer Druckwelle getroffen wird«, meinte ich nachdenklich.

 »Wahrscheinlich nicht mehr, als wenn die ganze Gegend von einem Erdbeben heimgesucht wird«, antwortete Sturgis lakonisch.

 Rory tauschte einen Blick mit Fergus. »Wir nehmen eine kleine Sprengkapsel zum Anfang. Die Druckwelle ist gerichtet und wir können sicherstellen, dass nichts in Richtung dieses Hügels geht, o.k.?«

 »Lass es uns ausprobieren.«

 Er sprach ein paar Sätze in sein Mikro und wenige Minuten später kamen zwei seiner Männer im Laufschritt um die Trümmer der Königspyramide auf uns zu. Rory erklärte ihnen unser Vorhaben und sie machten sich zügig ans Werk. Nach wenigen Minuten hatten sie eine fingergroße, farbkodierte Kapsel unter dem Kalkquader befestigt und forderten uns auf, zwanzig Meter Abstand zu halten.

 Mit einem leisen >Fump< explodierte die Kapsel ferngezündet und verteilte den Kalkquader und umgebendes Geröll und Erdreich in einer weiß-braunen Wolke über dem Hügel. Ich war beeindruckt. Ein schönes Loch von knapp einem Meter Durchmesser erlaubte in der Tiefe des Ganges den Blick auf eine schmutzig-graue wie mit dem Lineal gezogene Treppenstufe, an deren Fuß Regenwasser glitzerte.

 Fergus lachte mich an. »Du zuerst!«

 Einer von Rorys Männern faltete grinsend eine Aluminiumleiter auseinander und ließ sie in das Loch rutschen. Sie verschwand völlig. Ich erwiderte das Grinsen und ließ mich rückwärts hinabgleiten, bis ich mit den Füßen die oberste Sprosse ertastete. Die Leiter war ein gutes Stück im Wasser versunken. Mit einem großen Schritt erreichte ich trockenen Fußes die Treppenstufe. Das gesamte Profil des Ganges musste sich teilweise dramatisch in der Höhe verändert haben. Als ich das erste Mal hinter Karen durch diesen Gang gekommen war, hatten sich die Treppenstufen unter Wasser befunden. Ich zog meine LED-Lampe aus der Tasche und leuchtete in den Raum hinter den Treppenstufen. Automatisch griff meine freie Hand nach der Wand. Der würfelförmige Vorraum zum Archiv war unversehrt – mit einem Unterschied. Er neigte sich bedenklich nach unten. Die Treppenstufe, auf der ich stand, bildete den höchsten Punkt einer Treppe, die mittig in diesen Raum hineinführte. Ihre restlichen Stufen im Gang hinter mir waren nicht zu sehen, sie lagen unter Wasser. Der Boden des Raumes war auf meiner, der höheren Seite, trocken, der hintere – oder in dieser Lage der tiefere – Teil des Raumes, an dem die Wand mit der Tür zum Archiv aufsetzte, war bis zur halben Raumhöhe im Wasser versunken. Enttäuscht leuchtete ich die Wand ab, in der sich die Tür befinden sollte. Nichts war auf den massiven Kalkquadern zu erkennen – keine Tür und kein Schloss.

 »Was ist, Don, kann ich runter kommen?« Fergus blickte mich von oben aus der Öffnung heraus an. Ich konnte seine nur mühsam zurückgehaltene Neugierde fühlen.

 »Ja, ein bisschen eng hier!«

 Er schaffte den Schritt von der Leiter zur obersten Treppenstufe nicht ganz und holte sich nasse Schuhe, als er auf der unter Wasser liegenden Stufe zu stehen kam. Ich ergriff ihn am Arm und half ihm zu mir herauf.

 »Auch nicht viel besser als der Eingang zum Lager«, sagte ich, während er schweigend den Raum betrachtete.

 »Wo ist die Tür?«

 »Da!«, ich leuchtete mit der Lampe die Umrisse der Tür auf der blanken Raumrückseite ab. »Wir brauchen einen Schlüssel, um sie sichtbar werden zu lassen.«

 »Ich muss da hin, Don!«

 Er trat an die rechte Wand und bewegte sich langsam Schritt für Schritt den geneigten Fußboden entlang ins Wasser, während er mit den Händen an der rauen Wand entlang strich. Er war noch etwa drei Meter von der Rückwand entfernt, als ihm das Wasser bereits bis zur Hüfte reichte. Langsam ging er weiter und war mit einem Mal ohne einen Ton von sich gegeben zu haben verschwunden. Nur sein brauner Strohhut markierte auf den kleinen Wellen schaukelnd den Punkt, wo er eben noch gestanden hatte.

 Sekunden später tauchte er prustend wieder auf, sich mit Schwimmbewegungen in der Mitte des Raumes haltend, bis er wieder Boden unter den Füßen spürte.

 »Plötzlich war der Boden weg«, jappte er.

 Jetzt erinnerte ich mich. Karen hatte bei unserem ersten Besuch das gleiche Erlebnis gehabt und davon gesprochen, dass der Boden rechts und links der Tür sehr viel tiefer lag als davor. »Halt dich in der Mitte der Wand«, riet ich ihm mehr aus Verlegenheit.

 »Danke für den Tipp«, knurrte er, Wasser spuckend, warf dem Hut einen kurzen Blick zu und schwamm direkt zur Rückwand, die ich für ihn mit meiner Lampe beleuchtete. Direkt vor der Wand konnte er sich erneut mit den Füßen auf dem unter Wasser liegenden Teil der Wand abstützen und strich mit den Händen über das raue Kalkmaterial. »Du hast Recht, Don«, sagte er wieder mit Begeisterung in der Stimme. »Es gibt diesen Wechsel von rau zu glatt, von kalt zu warm ohne sichtbaren Unterschied im Kalk. Ist das dieses Stelenmaterial, was du beschrie-«

 Ohne Vorwarnung war die ovale Türöffnung in der Rückwand erschienen und hatte Fergus mitten im Satz verschluckt. Sanfte Wellen schwappten an den über dem Wasserspiegel liegenden Teil des rötlich schimmernden Kraftfeldes, welches den noch tiefer liegenden Hieroglyphen-Raum davor bewahrte, voll zu laufen. Wie von Geisterhand war auf der rechten Seite der Öffnung, gerade oberhalb der Wasseroberfläche, die goldfarbene, runde Fläche des Schlüsselfeldes erschienen. Das Schlüsselfeld leuchtete nicht und es war kein Schlüssel eingelegt.

 Aye!

 Ich erstarrte, unterdrückte den starken Impuls, ihn zu rufen. Das Kraftfeld würde jegliche Wellen, gleich ob im Wasser oder in der Luft, abhalten. Wer oder was hatte die Tür geöffnet? Hoffentlich hatte sich Fergus nicht verletzt. Der Boden des Archivs würde deutlich tiefer liegen als die Eingangsöffnung – gleiche Neigung wie der Vorraum einmal unterstellt. Ich würde nachsehen müssen.

 »Rory!«, rief ich durch die Öffnung nach oben. Sein Kopf erschien sofort.

 »Ja, alles klar?«

 »Nein. Fergus ist im Archiv. Ich muss nach ihm sehen!« Seine Stimme drückte Verwunderung aus. »Wie habt ihr das aufbekommen, ich denke, man braucht diesen Schlüssel, den du verloren hast?«

 »Es hat sich von selbst geöffnet, ohne Vorwarnung«, antwortete ich gereizt. »Er ist praktisch reingefallen.«

 Bevor ich weiter erklären konnte, planschte ein SAS-Soldat vor mir durch die Öffnung ins Wasser und blieb neben mir stehen. Er hatte einen schwarzblauen Anzug der Kampfschwimmer an und sein Nachtsichtgerät tauchte den Raum in Grün.

 »Du wartest, Don!«, rief Rory überflüssigerweise von oben. Es planschte noch einmal und ein zweiter Soldat kam neben mir zum Stehen. Langsam wurde es etwas eng auf der obersten Treppenstufe.

 »Du bist der Einzige, der sich hier auskennt. Die Jungs werden nachsehen.«

 Ich wusste, dass er Recht hatte, trotzdem war der Impuls in mir, selbst zur Öffnung zu schwimmen, fast unwiderstehlich.

 »Sehen Sie das rote Schimmern dort an der Wand?«, fragte ich den ersten der beiden. Der Helm nickte. »Das ist ein Kraftfeld, das den dahinter liegenden Archivraum schützt. Ich kenne dieses Feld und habe Erfahrung damit. Wenn Sie da durch gegangen sind, werden Sie keinerlei Funkverbindung mehr mit einer Person außerhalb des Raumes haben.« Er bewegte seinen Kopf nicht, sondern wartete auf weitere Informationen. »Ich empfehle außerdem«, fuhr ich fort, »keine Waffen mit durch dieses Feld zu nehmen.« Damit deutete ich auf seine MP5N, die er vor sich an der Brust hängen hatte.

 »Warum nicht?«, fragte Rory von oben, der über den Helmfunk des Soldaten alles mit angehört hatte.

 »Zwei Gründe«, antwortete ich. »Erstens ist dieses Feld intelligent. Es kann tote von lebender Materie unterscheiden. Es lässt Menschen passieren, Wasser oder Schallwellen und anderes aber nicht. Es kann möglicherweise Waffen identifizieren und daraus Schlüsse oder Aktionen ableiten.« Ich beobachtete die beiden Soldaten – sie zeigten keinerlei Reaktion. »Zweitens gehen Sie davon aus, dass jeder, den Sie neben Fergus da drinnen treffen, Ihnen an Technik – und das schließt Waffen mit ein – unerreichbar überlegen ist.«

 Ich wartete auf Rorys Antwort. »Ich kann dir folgen, Don. – Männer, lasst die MPs, Reservemagazine und Granaten hier. Don, wie sieht es mit den Messern aus?«

 Ich grinste in das Visier des ersten Soldaten und sah mein kalkiges Spiegelbild zurückgrinsen. »Messer sind Werkzeuge, das sollte kein Problem sein«, antwortete ich.

 Die beiden Soldaten reichten ihre MPs und eine überraschend große Anzahl unscheinbarer Gegenstände einem Kameraden, der die Leiter halb hinuntergeklettert kam und die Gegenstände in Empfang nahm. Dann schlidderten sie den schrägen Boden hinab und schwammen auf die Rückwand des Raumes zu, wo sie sich an beiden Seiten außerhalb der Öffnung abstützten. Ihr Kamerad hockte sich neben mich, ein modifiziertes Hochgeschwindigkeitsgewehr im Anschlag, die Öffnung anvisierend. Ein mulmiges Gefühl machte sich in mir breit. Hoffentlich verfügte der Mann über gute Nerven. Ich wagte keine Vorhersage für Aktionen, die aus einem Angriff auf das Schutzfeld resultieren würden.

 »Wir können innerhalb des Raumes nichts erkennen, Sir«, rief mir einer der Soldaten zu.

 »Wie gesagt, das Feld blockt Wellen ab«, erläuterte ich. »Licht kann durchdringen, wird aber sehr stark abgeschwächt. Der Raum dahinter ist ungefähr zehn Meter lang und hat eine kubische Form. Wenn er die gleiche Neigung hat wie dieser Vorraum, rutschen Sie ein Stück weit nach unten.«

 Einer der beiden Soldaten neben der Tür klappte eine Aluminiumkonstruktion auseinander und legte sie quer über die ovale Öffnung. Daran befestigte er den Karabiner seines Trapezgurtes und stieß sich in die Öffnung ab.

 Pfiffig, dachte ich einen Moment lang, dann verschwand der vor dem Schutzfeld liegende Teil der Konstruktion mit dem Karabiner in der Öffnung und die beiden verbliebenen Randstücke rutschten ins Wasser. Auch ohne in das Gesicht des zweiten SAS-Soldaten sehen zu können, fühlte ich seine Überraschung.

 Ich erinnerte mich an Sinistra, die, bevor sie selbst durch das Feld gegangen war, nur ihren Arm hindurchgestreckt hatte. »Nehmen Sie Ihr Seil komplett in die Hand und reichen Sie es durch das Feld«, riet ich ihm. »Drinnen können Sie es abrollen. Ihr Kamerad kann es dann greifen und sich wieder hochziehen – aber lassen Sie die ganze Zeit über Ihren Arm im Feld!«

 »Klingt gut«, sagte Rory von oben. Der zweite Soldat löste seinen Trapezgurt, umfasste ihn mit der ganzen Hand und reichte ihn dann mit einer entschlossenen Bewegung durch das Feld. Mehrere Minuten warteten wir gebannt, was passieren würde. Auf einmal zuckte der Soldat im Wasser zusammen und hatte Mühe, nicht auch in die Öffnung zu fallen. Dann erschien Fergus prustend auf der Wasseroberfläche. Der SAS-Soldat half ihm, zu mir zurück zu schwimmen. Rutschend zog Fergus sich aus dem Wasser und setzte sich schwer atmend neben mir auf die Stufe, den dritten Soldaten verdrängend. Ich setzte mich ebenfalls hin und sah ihn fragend an.

 Er wischte sich das Wasser aus den Haaren, nahm die Brille ab und fuhr sich mit beiden Händen übers Gesicht. Als ich seine roten Wangen und strahlenden Augen sah, wusste ich, dass wir es geschafft hatten.

 »Unglaublich, unglaublich, Don!« Er suchte nach Worten. Dann nahm er mich in beide Arme und drückte mir die Seele aus dem Leib. »Danke, dass du mich mitgenommen hast!« Er legte mir beide Hände auf die Ohren und sagte mit weit aufgerissenen Augen hinter einer von weißen Wassertröpfchen bedeckten Brille: »Warren ist da drin! Er hat den Raum geöffnet. Seit dem Angriff vor zwölf Tagen hat er den unterirdischen Komplex erforscht – das ist Wahnsinn!«

 Mein Gesichtsausdruck schien nicht mit seinen Erwartungen Schritt zu halten. »Was meinst du mit Warren ist da drin?«, fragte ich. »Da drin?« Mein Zeigefinger wies auf das rote Schutzfeld.

 Er sah mir in die Augen und nickte heftig. »Don! Er hat einen Verbindungsgang vom Lager ins Archiv gefunden und noch viel mehr: Er kann den Computer des Lagers bedienen!«

 *

 Die Ereignisse beschleunigten sich.

 Professor Morton Warren hatte vor allem eines: Hunger! Die beiden SAS-Soldaten halfen ihm aus dem Hieroglyphenraum und bugsierten ihn an die Oberfläche. Er sah erbärmlich aus. Sein Bart hätte ihm ein verwegenes Äußeres geben können, wäre da nicht seine hagere Gestalt gewesen. Er hatte einiges an Gewicht abgenommen – meine Zuversicht die Vorräte des Lagers betreffend war wohl etwas zu optimistisch gewesen. Sein schütteres, helles Haar war verklebt und er brauchte dringend eine Dusche! Nur eines war auf dem ersten Blick unverändert: seine zu schwere, goldgefasste Brille wurde spätestens alle zehn Sekunden auf der Nase in ihrem Sitz korrigiert.

 Fergus reichte ihm seinen feuchten Strohhut gegen das grelle Zwielicht.

 Warren ließ sich schwer in einen der Feldsitze fallen, die im Schatten eines der Technikcontainer standen, nahm dankbar ein Sandwich, in das er reinbiss, ohne nachzusehen, womit es belegt war, trank eine halbe Flasche Mineralwasser in einem Zug. Wortlos streifte sein Blick währenddessen für mehrere Minuten lang das umliegende Gelände mit all seinen Zerstörungen. Als er den See in der Grube entdeckte, nickte er vor sich hin.

 Fergus lief unruhig hin und her. Er hatte Glück gehabt und sich nicht verletzt, als er auf den Boden des Archivs gestürzt war. Überrascht wie er war, hatte er sich schnell orientiert und war auf dem Bauch nach oben zur Öffnung gerobbt. Dort hatte er die Wasserlinie in Höhe der Öffnungsmitte gesehen und seinen Arm hindurchgestreckt. Nur innerhalb des Stoffes seines Ärmels war Feuchtigkeit tropfenweise durch das Feld gelangt. Dann hatte er die Hand zurückgezogen und das Feld hatte jegliche Feuchtigkeit abgestreift.

 »Dieses Feld erkennt, was zu einem menschlichen Körper gehört und was nicht, Don. Meine Haut unter der Kleidung war klatschnass, mein Gesicht und meine Hände waren trocken. Die Oberseite meiner Kleidung war trocken – unglaublich!«

 Ich erwiderte nichts. Warren aß inzwischen sein drittes oder viertes Sandwich und sein Blick begann sich langsam von der Umgebung zu lösen und auf uns einzupendeln. Als er bemerkte, dass alle ihn mehr oder weniger direkt ansahen, lächelte er und schob den Rest des aktuellen Sandwichs in den Mund.

 »Doktor MacAllon, ich bin froh, Sie unversehrt zu sehen.« Er sah auf Sturgis und überlegte, wo er ihn einordnen sollte. »Sie sind der Truck-Fahrer!« Er nickte zufrieden darüber, dass es ihm eingefallen war, »schön, dass Sie es auch geschafft haben!«

 »Im Moment bin ich eher der Fahrer, Mister«, sagte der Hüne grinsend. »Doktor MacAllon schuldet mir noch einen Truck!«

 »Wo sind Doktor Whitewood und ihre Assistentin, wie geht es ihnen?«

 Ich hatte die Frage erwartet und war doch überrascht, dass ich keinen Ton zur Antwort herausbekam. Sturgis sprang ein: »Sie werden vermisst!«, umschrieb er ihren Tod einfühlsam.

 »Oh je! Das tut mir sehr leid!«, stieß er hervor und blickte ein paar Sekunden schweigend zu Boden. »Der Franzose ist an seinen Verbrennungen gestorben – ich glaube, es war schon am dritten Tag«, fuhr er fort. »Er liegt noch da unten.«

 »Ich glaube, wir haben uns gegenseitig ein paar Geschichten zu erzählen«, begann Fergus den ersten Haken auszulegen.

 Warren fixierte Rory und ein paar der SAS-Soldaten in der Umgebung. »Haben Miles Shoemaker und seine Männer das Kommando jetzt an Sie abgegeben, Sir?«, fragte er ihn.

 »Commander!«, korrigierte ihn Rory. »Wir begleiten Professor Young und Doktor MacAllon bei der Rettungsaktion hier vor Ort.«

 Die Andeutung eines Lächelns erschien kurz auf Warrens Gesicht. »Soll mir Recht sein, vielen Dank jedenfalls für meine Rettung.«

 »Die Amerikaner sind bei den Angriff auf das Lager alle getötet worden, Professor«, erklärte ich. »Ein nachfolgender Suchtrupp, der mit Hubschraubern hier zwei Tage später eingetroffen ist, ist ebenfalls aufgerieben worden. Shoemaker ist irgendwie in die Staaten zurückgekehrt und hat da wahrscheinlich zurzeit genug Probleme, das Land wieder aufzubauen.«

 Warren zog die Augenbrauen zusammen und rückte sich die Brille zurecht. »Wieso …«, begann er leise eine Frage, schien sich aber die Antwort bereits zurechtzulegen. »Der Geomagnetische Puls!«, gab er selbst die Erklärung.

 Fergus nickte. »Genau, hat in einer 20 Breitengrade breiten Schneise sämtliche elektronischen Bauteile, die nicht wenigstens in einer Tiefgarage lagerten, getoastet.«

 Warren hielt seine Hand ins trübe Sonnenlicht und betrachtete das stärker gewordene rot-violette Licht auf seiner Hand. Ein Lächeln umspielte erneut seinen Mund. »Ich habe mich immer gefragt, was diese kugelförmige Hülle um unseren Planeten wohl bedeuten soll. Jetzt weiß ich wenigstens schon einmal, dass es mehr als eine bloße Markierung ist.«

 Ich tauschte mit Fergus einen Blick. »Was meinen Sie damit, Professor, Sie hätten sich das schon immer gefragt? – wie konnten Sie da drinnen von der Färbung des Sonnenlichts wissen?«, sagte ich etwas konsterniert.

 Das Lächeln wurde breiter. »Geben Sie mir eine Stunde zum Frischmachen und für neue Kleidung? Ich glaube, ich muss dringend etwas für mein Äußeres tun. Dann zeige ich es Ihnen, Doktor.«

 Rory gab im Hintergrund ein paar Befehle und einer seiner Männer trat an Warrens Seite. »Kommen Sie mit mir, Sir. Ich zeige Ihnen einen Container, in dem Sie sich waschen und umziehen können.« Er half dem Professor hoch und ging in Richtung des Containers voraus. Warren blieb kurz neben mir stehen und suchte mit der Hand in seiner Hosentasche nach etwas. Dann zog er sie wieder heraus und reichte mir lachend einen Gegenstand.

 Ich schaute verdutzt auf den goldenen Stelenschlüssel auf meiner Hand. »Woher…?«, begann ich und sah ihm hinterher.

 »Erzähl ich Ihnen gleich, Doktor«, antwortete er und ließ mich ratlos stehen.

 *

 Warren genoss die Vorstellung.

 Sturgis, Fergus, Rory mit zweien seiner drei Trupp-Kommandeure und ich hatten Warren zurück ins Archiv begleitet.

 Die Eingangsöffnung zum Archiv hatte sich bei unserer Rückkehr bereits wieder geschlossen gehabt. Ron’s Männer hatten aus ihren Aluminiumelementen eine Stegkonstruktion errichtet, über die wir trockenen Fußes die Öffnung erreichten. Mit dem Stelenschlüssel ließ sie sich bereitwillig wieder öffnen. »Einhundert Minuten bleiben alle Türen im unterirdischen Komplex geöffnet. Danach schließen sie sich von selbst, oder sobald auf den Computer des Lagers zugegriffen wird«, hatte Warren erklärt.

 Er hatte an der rückwärtigen Wand des Archivs eine weitere Tür geöffnet und uns durch einen gewundenen Gang geführt. Dieser Gang war im Stil des unterirdischen Lagers gebaut worden. Von innen heraus in einem warmen Bronzeton leuchtende Segmente waren zu einem Gang mit achteckigem Querschnitt zusammengefügt. Die einzelnen Segmente waren ungefähr drei Meter lang und jetzt an den Nahtstellen zu einander verschoben. »Ich gehe davon aus, dass dieser Gang vor dem Angriff in einer geraden Linie und mit gleich bleibender Steigung eine Verbindung zwischen dem Archiv und dem Lager hergestellt hat.« Mit Bedauern in der Stimme hatte er einen bemerkenswerten Satz hintangestellt: »Es ist mir leider nicht gelungen, alle Raketen rechtzeitig abzuschießen.«

 Ich war stehen geblieben. »Moment mal, Professor, könnten Sie…?«

 Er hatte sich zu mir und dem hinter mir gehenden Sturgis umgedreht. »Erinnern Sie sich an die letzten Sekunden im Kommunikationsraum des Lagers, bevor Sie mit dem Truck geflohen sind?«

 Ich hatte in meiner Erinnerung gewühlt. Die Aktionen waren in den Stunden dicht gedrängt verlaufen.

 »Dieser Bildschirm an der einen Wand war zu Leben erwacht und es schienen Bahnkurven darauf erkennbar zu sein«, hatte ich gemurmelt.

 »Das waren die Anflugbahnen der Raketen, Doktor. Der Computer, zu dem ich Sie jetzt führe, muss über ein ausgefeiltes Detektor- und Logiksystem verfügen. Ich konnte die Raketen und ihre wahrscheinlichen Einschlagpositionen sehen. Sie hatten eindeutig das Ziel, dieses Lager hier zu zerstören.« Seine Augen hatten wieder dieses begeisterte Leuchten gezeigt. »Der Computer war nicht in der Lage, diese Raketen selbst abzuschießen, ich oder ein anderer Mensch musste das tun. Wir alle haben uns über die Ansammlung von Generatoren im rückwärtigen Bereich des Lagers gewundert, stimmt’s?« Ich hatte genickt. »Die haben die Energie für einen gerichteten Strahl geliefert, mit dem ein Abwehrsystem die einzelnen Raketen abschießen konnte – ich vermute, über die Stele.« Sein Blick wurde niedergeschlagen. »Ich habe aber zu lange gebraucht, um den Mechanismus zu verstehen – ich konnte nicht mehr alle erwischen.«

 Wir waren an eine Stelle gekommen, die mir zum ersten Mal eine Spur der Verwundbarkeit des unterirdischen Lagerkomplexes vor Augen geführt hatte. Nach ungefähr zweihundert zurückgelegten Metern in dem Gang mussten wir eine besonders raue Verwerfung passieren, in der mehrere Zentimeter tief klares Wasser gestanden hatte. Fünf Segmente waren zu einer starken Beule nach rechts unten verformt und offenbar von einem besonders starken Erdstoß getroffen worden. Die Nahtstellen zwischen diesen Segmenten waren überdehnt. Ich hatte deutlich die Reservestrecken der ineinander greifenden Elemente sehen können, die hier voll ausgezogen – und gerissen waren. Trotzdem war neben dem Wasser keinerlei Fels- oder Erdreich zu sehen gewesen. Ein zweiter, ebenfalls zerrissener äußerer Mantel war zu erkennen gewesen, der über eine Füllschicht aus einer transparenten Masse mit dem inneren, leuchtenden Material der Segmente verbunden war. Diese Füllschicht hatte offenbar sehr schnell den Riss in dem Segment nach dem Wassereinbruch verschlossen. Ich hatte die Gesamtwandstärke des Ganges auf nicht einmal acht Zentimeter geschätzt.

 Der Tunnel hatte uns anschließend über zwei- bis dreihundert Meter zu einer weiteren Tür geführt. Mittels Warrens Schlüssel konnten wir diese passieren und hatten den Kommunikationsraum betreten.

 »Dieser Computer ist anspruchsvoll«, erklärte Warren, verschmitzt lächelnd. »Er hat mich zuerst eine rudimentäre Sprache lernen lassen, damit ich mit ihm kommunizieren konnte.« Mit seiner Brille in der Hand wies er auf das knapp brusthohe Bedienpult mit den negativen Handabdrücken auf seiner Oberseite, welches als einziges Objekt in der Raummitte stand. »Das ist die Tastatur, wenn Sie so wollen – allerdings funktioniert sie anders, als man es erwartet.«

 Fergus ging langsam im Raum herum und besah sich das Bedienpult und den Bildschirm mit großen Augen, bevor er sich mit einem Seufzen an die rechte Wand lehnte, den wandfüllenden Bildschirm auf der gegenüberliegenden Seite betrachtend.

 Ich stellte mich zu ihm und verstand plötzlich ein paar von Warrens früheren Äußerungen. Der Bildschirm zeigte uns die Erklärung für das Rote Licht. Auch wenn ich die meisten Zeichen nicht verstand, erkannte ich die Skizze unserer Erde mit einem kugelförmigen Schutzfeld, das wie ein Netz aus Dreiecken über eine Vielzahl kleinerer und größerer Punkte definiert war. Hervorgehoben war die Silhouette eines Würfels über dem Nordpol, der zusätzlich mit einem langsam pulsierenden Zeichen markiert war. Das Zeichen glich einer nach oben geöffneten Sichel, unter einer Kette von sieben kleinen Sternen.

 »Das ist die Gegenwart«, kommentierte Warren. »Das ist eine Art Schutzfeld, das die Farbe des durchdringenden Sonnenlichts verändert. Das Schiff über dem Nordpol scheint das Feld zu steuern.«

 »Sie sagen, die Außerirdischen sind immer noch hier?« Sturgis hatte sich neben dem Bedienpult aufgebaut, beide Hände in die Hüften gestemmt.

 Warren nickte. »Jedenfalls diese Sieben-Sterne-Fraktion. Die Leuchtturm-Fraktion ist vor ein paar Tagen verschwunden, eigentlich zeitgleich mit dem Erscheinen dieses Schiffes da.« Er zeigte auf das Quadrat auf dem Bildschirm.

 »Was bedeutet das?«, fragte Fergus mich, »hast du eine Idee, Don? Du hast von zwei Parteien gesprochen, die sich in dem Cenote getroffen haben.«

 »Das passt ziemlich gut«, antwortete ich. »Dieses Lager wird von uns geöffnet – und davon ausgelöst, wird eine Nachricht irgendwohin geschickt und alarmiert die einstigen Erbauer.« Ich sah Warren an, um möglicherweise Zeichen einer Bestätigung zu erhalten, entdeckte aber nichts. »Zwei Parteien kommen hierher, um nach der Ursache zu sehen. Die eine mit der Intention, das Lager zu vernichten, die andere möglicherweise nur aus Neugierde«, fuhr ich fort, laut nachzudenken. »Weil es keinen zweiten Angriff gegeben hat und wir jetzt dieses Rote Licht um uns haben, was vielleicht ein Schutzfeld darstellt, hat wohl die gute Seite gewonnen.«

 Fergus schwieg. Warren sah mich an. »Und bedeutet das jetzt eine gute oder eine schlechte Entwicklung der Dinge für uns, Doktor?«

 Ich überlegte meinen nächsten Satz. »Wenn wir unterstellen, dass dieses Rote Licht ein Schutzfeld ist, halte ich es für eine gute Entwicklung – im Moment.«

 Warren zog fragend die Augenbrauen zusammen.

 »Ich frage mich, womit diese Leuchtturm-Fraktion zurückkommen kann, wofür wir ein solches Schutzfeld brauchen und was es hier für die Sieben-Sterne-Fraktion zu finden gibt.«

 »Das verstehe ich«, er nickte und schob sich die Brille zurecht. »Möglicherweise suchen die Außerirdischen aber etwas, das nicht auf der Erde ist.« Warren hob eine Hand, um meine Nachfrage abzuwehren, ging zum Bedienpult und legte seine Hände in die Abdrücke. Der Bildschirminhalt änderte sich und zeigte eine Draufsicht des Sonnensystems. Eine zweite Markierung mit der Sichel und den sieben Sternen erschien neben der Sonne. Eine leuchtende Linie verband sie mit dem Symbol über der Erde. »Ich denke, dieses Schutzfeld wird mit Energie direkt von der Sonne versorgt«, sagte Warren eher gleichgültig, während sein Blick seltsam entrückt erschien.

 Zu unser aller Erstaunen begann er stockend in einer Sprache zu sprechen, die mir vollkommen unbekannt war. »Das ist die Sprache, die ich lernen musste, um diesen Computer hier effektiv benutzen zu können«, sagte er. »Außerdem übernimmt er mein Sehvermögen, sobald ich die Hände hier hereinlege, dass heißt, ich kann Sie im Moment nicht sehen – habe dafür aber eine exzellente Sicht auf unser Sonnensystem. Solltest du nachher auch einmal ausprobieren, Fergus«, fügte er kichernd hinzu, »und das ohne Brille!«

 Das Übersichtsbild des Sonnensystems verschob sich und zentrierte auf Jupiter und seinem innersten Mond Io. Auf dem Mond blinkte ein weiteres Zeichen. Es sah aus wie eine an der Basislinie gespiegelte 7.

 »Ich kann mir vorstellen, dass da etwas liegt, was von den Außerirdischen gesucht wird«, fuhr er fort.

 »Das ist Jupiter«, sagte Fergus verwirrt, »mit Io – dann wären sie aber weit ab vom Schuss.«

 Das Bild veränderte sich erneut. Es zentrierte das Sonnensystem neu auf der Erde und zoomte die Erdkugel heran, bis rudimentäre Linien die Kontinente markierten. Eine stilisierte Stele erschien unter dem Symbol der Schleife mit den drei i’s.

 »Und was hast du jetzt eingestellt, Morton?«, fragte Fergus.

 Auf dem Schirm war eine Bahnkurve zu erkennen, auf der sich eine Gruppe von Objekten sehr schnell der Stele näherte. Jedes Objekt führte ein eigenes kleines Symbol mit sich: Die Sichel mit den sieben Sternen.

 Warren nahm die Hände aus den Vertiefungen und fuhr sich durch die Haare. Dann schüttelte er den Kopf.

 »Das habe ich nicht eingestellt, Fergus. Das läuft automatisch ab und es sieht so aus, als ob wir in sehr kurzer Zeit Besuch bekommen!«

 9 Zentrum

 Roter Nebel, Zentrum, Ankatarh, Cap del Nora, Hauptstadt der Gilde

 30397/1/19 SGC

 20. Oktober 2014

 Kamir

 Kamir kostete behutsam von der heißen, klaren Brühe.

 Der Abend war überraschend kühl geworden und er hatte sich zum Abendessen von der Terrasse des Gilden-Trading-Centers in Cap del Nora in seine Loge innerhalb des exklusiven Gebäudes zurückgezogen. Sein Gast hatte ihm sein Bedauern über eine mögliche Verspätung überbringen lassen – die jetzt bereits drei Stunden betrug.

 Während er abwesend ein paar Händlern zunickte, die ihn aus der Ferne höflich grüßten, als sie an ihren Tisch geführt wurden, wuchs seine Besorgnis. Sein Gast hatte ihm etwas berichten wollen – Details zu einem mysteriösen Sprungunfall im Klesarth-Sektor, der sich dort vor drei Tagen ereignet hatte und dessen Auswirkungen den Sektor vollkommen von der Außenwelt isoliert hatten. Die Nachrichten waren unvollständig und wie jedes Mal in solchen Situation blühten die Interpretationen und Gerüchte. Kamir hätte all das nicht weiter beachtet, wäre in den Meldungen nicht die Betonung auf einem möglicherweise in den Unfall verwickelten Schiff der Heratis beständig angewachsen und wären die Parallelen zu dem Vorfall im Adelpha-Sektor nicht so deutlich gewesen.

 Der Potential-Kollaps im Adelpha System lag ungefähr zwei Wochen zurück und erst jetzt wurden die Auswirkungen langsam transparent. Es schien, als habe der Sektor dabei noch großes Glück gehabt. Die entstandene Rückkopplung war nach wenigen Nanosekunden zusammengebrochen – das Potentialdelta hatte nicht ausgereicht, eine Kettenreaktion zu den anderen Potentialenden des Sektors herzustellen. Somit war lediglich ein System in begrenzte Mitleidenschaft gezogen worden. Die letzten Messungen der Gravitation- und Gammastrahlenwellen aus den Nachbarsektoren von Klesarth hatten Werte um eine halbe Sekunde Dauer geliefert, bevor sich die Hyperraumverbindung geschlossen hatte – die Auswirkungen mussten diesmal weit verheerender sein.

 Die Betonung der Verwicklung des Heratis-Schiffes passte zu einer Reihe anderer wohl platzierter Hinweise, die auf eine schleichende Erosion der sonst stabilen Beziehungen zwischen dem Zentrum und den Sieben Königreichen auf politischer Ebene hindeuteten. Er selbst hatte Zeit seines Lebens für eine gegenseitige Durchdringung der 7K und des Zentrums mit ihren Handelsorganisationen gearbeitet. Die Gilde und die Heratis waren sich von ihrer jeweiligen Natur her sehr ähnlich, auch wenn die Gilde von ihrem Bestehen her mehrere Jahrtausende älter war. Für jede der beiden dominierenden Händlervereinigungen bedeutete ein Halt an den Sektorengrenzen der jeweiligen Machtblöcke eine deutliche Einschränkung ihrer Handelspotentiale und damit Verlust – aus nicht realisiertem Gewinn.

 Er hatte seine gesamte Laufbahn in der Gilde dem Kampf gegen politische Grenzen gewidmet und damit nach langer Zeit und unendlichen Anläufen Erfolg gehabt. Für mehr als zwanzig Jahre war er der Erste Händler der Gilde gewesen und hatte ihren Wegen maßgeblich Richtung gegeben. Die Heratis und ihr Händlerrat hatten ihn stets respektiert und lokale Störungen in der Politik des Zentrums und einzelner Königreiche hatten auf Händlerebene immer umgangen werden können – bis letztendlich die Politik den Interessen ihrer Bürger gefolgt war.

 In den letzten Tagen hatte er die zunehmende Besorgnis der Händler gespürt. Man sprach nicht offen darüber, aber die wichtigen Waren nahmen nicht länger den kürzesten Weg. Weniger Sprünge durch 7K-Systeme, mehr Sprünge durch die Sektoren der Nebelwelten. Weniger Umsatz der Heratis in wichtigen Zentrumssektoren und umgekehrt. Etwas passierte und er war sich im Unklaren über die wahren Hintergründe. Sein Gast würde ihm diese Informationen höchstwahrscheinlich liefern können – aber er verspätete sich.

 Kamirs Besorgnis wuchs. Er widerstand dem Drang, seiner Dienerin Neuille den Auftrag zu erteilen, sich zu erkundigen. Die Heratis hatte stets über die modernere Technik verfügt. Sie war als die zentrale Händlerorganisation der 7K ohne Umwege an die Technologie der Organisation gelangt. Dadurch hatte sie ihren Aktionsradius innerhalb der freien Welten deutlich gegenüber der Gilde ausbauen können. Zum einen bot sie die interessanteren Produkte, zum anderen konnte sie diese aufgrund der besseren Antriebe und effektiveren Sprungtechnologie billiger transportieren.

 Die momentanen Nachrichten waren darauf angelegt, die Stimmung gegen die Heratis und die 7K zu kippen – warum? Er glaubte keine Sekunde daran, dass die neueste Tor-Technologie der Heratis der wahre Grund für diese Potentialkatastrophen sein könnte. Jemand – oder eine Gruppe – versuchte es möglicherweise so aussehen zu lassen, um die Angst der schlecht Informierten zu schüren.

 Besonders unlogisch erschien ihm eine Nachricht vom Vortag, die einen Angriff auf ein lokales Trading-Center auf einer freien Welt im Bereich der 7K beschrieb. Wäre das tatsächlich der Fall gewesen, hätte er längst vor der Veröffentlichung der Meldung über den internen Nachrichtendienst der Gilde davon erfahren. Jeder Gildenstützpunkt auf einem Planeten innerhalb des Roten Nebels stellte ein eigenes Refugium dar, ein Gebiet, in dein die lokale Macht außer Kraft gesetzt war.

 Jede Welt akzeptierte diese Bedingung, wenn sie mit der Gilde Handel treiben wollte. Natürlich waren in der Geschichte oft Situationen entstanden, in denen die Autarkie eines Trading-Center-Refugiums nachträglich in Frage gestellt worden war und es gab auch Ereignisse, in denen Trading-Center angegriffen oder sogar zerstört worden waren. Er war selbst einmal in einem solchen Trading-Center auf der freien Welt Regelion gewesen, als politische Flüchtlinge und Verbrecher dort Zuflucht gesucht hatten. Die vorsitzende Händlerin der lokalen Gildenenklave hatte die Verbrecher ausgewiesen und den politischen Flüchtlingen Asyl gewährt. Das hatte der Regierung nicht ausgereicht, ihre Truppen waren unter hohen Verlusten in das Refugium eingedrungen und hatten die Flüchtlinge vor Kamirs Augen bis auf ein Mädchen, das er rechtzeitig verstecken konnte, liquidiert. Die anwesenden Händler waren verbannt und das Trading-Center geschlossen worden. Die Gilde hatte mit der vollständigen Isolation Regelions vom Rest des Roten Nebels reagiert und der Bevölkerung des Planeten die wahren Gründe dafür genannt. Nach knapp zwei Jahren war die Regierung in einer planetenweiten Revolution untergegangen und die Gilde hatte ihr Refugium zu neuen, verbesserten Konditionen zurückerhalten.

 »Sie ist eingetroffen, Herr«, hauchte Neuilles Stimme in sein Ohr. Seine Dienerin befand sich ein paar Schritte hinter ihm und verfolgte das Geschehen im Trading-Center auf ihrem persönlichen Holodisplay. Er hörte das leise Klingeln der kleinen, in ihre schwarzen Haare eingeflochtenen Glöckchen, als sie sich bewegte, um seinen Teller abzuräumen.

 Kamir tupfte sich mit einer Fett neutralisierenden Serviette den Mund und stand auf.

 Bei dem Anblick der Ersten Händlerin, welche der lokalen Repräsentantin der Gilde auf Ankatarh, Ker Es’Maram, den Gang zwischen dem lockeren inneren Kreis der Tische und dem äußeren Ring der Logen folgte, erhoben sich alle Anwesenden wie eine Person. Die Gespräche im hohen Saal verstummten schlagartig. Wie in jedem Refugium der Gilde waren die persönlichen Eskorten der Händler in einem speziellen Bereich des Trading-Centers zurückgeblieben. Lediglich ein Diener folgte ein paar Schritte hinter Karbedi mas Boroudy, die einzelnen Händlern erkennend zunickte. Sobald Ker Es’Maram sie in Kamirs Loge geführt hatte, respektierten die anderen Händler den privaten Charakter des Besuchs ihrer höchsten Repräsentantin und begannen ihre Gespräche leise fortzusetzen.

 Kamir stand an der obersten Stufe seiner Loge, als Karbedi eintrat. Ker Es’Maram, Neuille sowie der Diener der Ersten Händlerin entfernten sich bis vor eine niedrige Steinstufe außerhalb des Logenbereichs, welche die Reichweite des akustischen Schildes der Loge anzeigte. Er ging seiner langjährigen Freundin entgegen, küsste sie leidenschaftlich, bevor sie sich minutenlang eng umschlungen in den Armen hielten.

 »Acht Monate sind zu lang, mein Lieber!«, flüsterte Karbedi, löste sich aus der Umarmung und fuhr mit ihrem rechten Zeigefinger den dunkelblonden Barthaaren nach, die eine ganz besondere Perle an Kamirs linker Wange hielten.

 Er nickte und sagte: »Ganz sicher, Kara, bitte nimm Platz.« Er sendete Neuille ein Zeichen, dass sie wieder eintreten könne. »Was möchtest du trinken? Ich habe uns eine Kleinigkeit zum Essen ausgesucht. – Weißer Thram würde passen.«

 »Dann nehme ich vom dem, den du hast kaltstellen lassen, Lieber«, entgegnete sie lächelnd und setzte sich in einen hochlehnigen Sessel aus einem dunkelbraunen Holz links des Platzes von Kamir.

 Beide spürten durch die Oberfläche der ungezwungenen Umgebung hindurch die unterschwellige Anspannung des anderen. Während Neuille ihnen hauchdünne Silicat-Gläser reichte und weißen Thram aus einer schwarzen Karaffe einfüllte, welche den Wein exakt auf die gewünschte Trink-Temperatur gekühlt hatte, nickte die Erste Händlerin dem einzigen Mann im Roten Nebel neben ihrem Diener zu, dem sie vollkommen vertraute und dem einzigen, den sie liebte.

 »Ich muss morgen früh in die Universität. Der Rat tagt. Es gibt Unruhe in einzelnen Sektoren im Randgebiet zu den 7K. Mom reagiert nicht öffentlich darauf, die Sektoren-Si’Taal ziehen die Köpfe ein und alle machen es so nur noch schlimmer. Ich treffe eine Unterhändlerin, Senga Landaal, Erste Händlerin der Heratis im Königreich Laurenz/Difthon. Kennst du sie?«

 Kamir lachte. »Und ich habe mich schon gefragt, wem diese 7K-Superjacht gehört, von der ganz Cap del Nora seit heute Morgen spricht.« Natürlich hatte er es als Witz gemeint, da er, wenn er es gewollt hätte, über jegliche Personen- oder Schiffsdaten innerhalb von Sekunden verfügen konnte – doch die Erste Händlerin lachte nicht mit.

 »Diese Geschichte ist leider sehr ernst, Lieber.« Ihre Hand legte sich auf Kamirs. »Ten O’Shadiif und ein paar andere bereiten eine breite Aktion gegen die Heratis und die 7K vor. Mir wäre wohler, ich wüsste mehr Details.«

 Mit gerunzelten, feinen Augenbrauen verfolgte sie Kamirs zunehmendes Lachen. Ihr sensitives Make-up tauchte ihre Wangen in einen dunklen Bronzeton. Sie sah ihn streng von der Seite her an, den grazilen Kopf etwas schräg gehalten. Ihr Anstand hielt sie von einer Frage ab – teils weil der Ton dann ihre Verärgerung deutlich gemacht hätte – teils weil sie einen Grund für Kamirs Verhalten erwartete.

 Als er den Blick der Ersten Händlerin wahrnahm, wurde er wieder ernst. »Entschuldige, Kara, das bedeutet keinen Mangel an Verständnis meinerseits gegenüber der Wichtigkeit dieses Themas.«

 Der Druck ihrer Hand auf seiner lockerte sich und ihre zarten Finger streichelten seinen Handrücken. Kamir lehnte sich in seinem Sessel zurück und erhob sein Glas.

 »Uns bedrückt das gleiche Thema, Kara, möglicherweise helfen wir uns gegenseitig, wenn wir heute darüber sprechen. Aber zuerst einmal – ich bin in diesem Moment sehr glücklich, dass du dir die Zeit genommen hast, mich zu sehen!«

 Sie leerten schweigend den exklusiven Thram und ließen den Botenfabriken in ihren Körpern einige Minuten Zeit, den Alkohol zu neutralisieren, bevor sie das Gespräch neben leichten, ölhaltigen Speisen wieder aufnahmen, die Neuille in der Zwischenzeit auf hauchdünnen Holztabletts aufgetragen hatte.

 »Warum erwähnst du gerade den Cektronn von Z-Zemothy in diesem Zusammenhang?«, fragte Kamir, nachdem die Erste Händlerin ihre Gabel beiseite gelegt hatte.

 »Ich habe ihn vor acht Tagen im Da’Forxa auf Maskalo getroffen. Er hat erhebliche Anstrengungen unternommen, den Rat davon zu überzeugen, dass dem gesamten Zentrum eine Potential-Katastrophe wie im Sektor Adelpha bevorsteht, die nur durch neueste Technologien der 7K abgewendet oder verzögert werden kann, und dass die 7K uns Informationen und ebendiese Technologien mutwillig vorenthalten.«

 »Vor acht Tagen?« Kamir rechnete im Kopf zurück. »Hmm, das wären dann drei Tage nach dem Kollaps im Adelpha-Sektor gewesen – Tens Eindruck war zu dem Zeitpunkt sicherlich noch mehr von Befürchtungen als von Fakten getrieben.«

 »Und fünf Tage vor dem des Klesarth-Sektors«, fügte die Erste Händlerin mit Nachdruck und Schärfe hinzu, »dem Sektor, den der Cektronn im Da’Forxa als höchstgefährdeten bezeichnet hat!«

 »Dann hat er damit wohl recht behalten«, sagte Kamir nicht ohne Bitterkeit und betrachtete bewundernd das leichte Blau auf den Wangen seiner Tischpartnerin.

 »Für mich ist das zu viel Zufall, Lieber.« Karbedi mas Boroudy erhob sich aufgebracht. »Der Cektronn hat den Sektor des gewählten Sektoren-Si’Taal im Da’Forxa deutlich als bedroht dargestellt und versucht, die Teilnehmer mit der Bitte um Beachtung durch Rimak ad Sesan zu beeinflussen!« Sie blieb vor dem schalldichten Feld stehen und blickte in das große Rondell der voll besetzten Tische. Niemand konnte sie in der matten Außenseite des Feldes sehen. Kamir betrachtete sie schweigend. »Ten O’Shadiif konnte keine Fakten vorlegen, die das Eintreten irgendeines Kollaps belegt hätten. Der Rat hat gegen ihn gestimmt und nur wenige Tage später tritt die benötigte Katastrophe ein, um seinen Forderungen Nachdruck zu verleihen.« Ihre Stimme zitterte vor Wut.

 Kamir hatte sich ebenfalls erhoben. »Willst du sagen, Kara, Ten O’Shadiif würde hinter dem Kollaps stecken?« Er trat zu ihr. »Wie sollte er das anstellen? Und vor allem warum?«

 Sie drehte sich zu ihm um. »Ich kann natürlich nichts beweisen, Lieber, aber es ist einfach zu unwahrscheinlich für einen Zufall. Und die Reaktionen laufen genau in die Richtung, die Ten O’Shadiif sich erhofft hat.« Sie tat ein paar Schritte zum runden Tisch. »Siehst du denn nicht, dass der Si’Taal sich jetzt einer offiziellen Reaktion gegenüber den 7K nicht mehr verweigern kann?«

 Kamir schüttelte den Kopf. »Nein, das sehe ich nicht. Solange es keine Beweise für eine Beteiligung der 7K gibt – und ich kann mir ehrlich nicht vorstellen, dass da etwas zu finden ist, weil sich die 7K nicht beteiligt haben – wird Mom keine Dummheit begehen!«

 »Ten O’Shadiif arbeitet an Beweisen, Lieber, das weißt du.« Die Erste Händlerin sah ihn flehend durch ihre langen Wimpern hindurch an. »Warum lügst du mich an?«

 Kamir fühlte sich wie ein zweimal geohrfeigter Junge. Seine Wangen glühten und er sah Karbedi mit offenem Mund an. »Was – was meinst du, wovon sprichst du?«, formulierte er stockend. Sein Blick suchte hilflos Rat bei seiner Dienerin Neuille, die den Blick nur starr erwiderte.

 »Ich sage dir, wovon ich spreche, Lieber!« Die Erste Händlerin stand auf der gegenüberliegenden Seite des Tisches, hinter einem Meer von Kerzen, das Kamir Neuille geboten hatte für seinen Abend mit Karbedi anzufachen und das ihm im Moment wie eine Feuersbrunst erschien.

 »Ich habe erfahren, dass der Cektronn ein Forschungsschiff der 7K gestellt und einen der leitenden Huds gefangen genommen hat, der einen ähnlichen Anschlag in einem System weitab des Zentrums durchgeführt hat, in einem System, das Ruthpark heißt und am Rand der Nebelwelten liegt.«

 Kamir blies die Luft hörbar aus. Ruthpark – sprich bitte weiter; Kara, ich glaube, ich beginne zu verstehen, dachte er mit einer Spur der Erleichterung. Er ging zu seinem Sessel und setzte sich, ohne die Erste Händlerin anzusehen, welche die Geste ihrerseits als Schuldeingeständnis wertete.

 »In dem System wurde von den 7K eine Waffe getestet, die die gleichen Auswirkungen hervorruft wie ein wirklicher Kollaps. Der Hud wird von Z-Zemothy verhört werden und er wird reden, ohne dass sie ihm das Gehirn kochen müssen!«

 Sie wartete auf einen Kommentar von ihm. Kamir sah geradeaus über die Kerzen und dachte nach. Ein Schiff der 7K geentert – o nein!

 »Du hast ihm eine alte Freundin von dir für die Durchführung dieser Aufgabe empfohlen, als du den Cektronn hier das letzte Mal in deinem Haus zu Gast hattest!«

 Kamir erhob sich blitzartig und ging zu Neuille. Er stellte sich vor sie und ohrfeigte sie. »Warum?«, schrie er sie an.

 In den folgenden Sekunden herrschte absolute Stille in der Loge. Kamir hatte seine Dienerin niemals weinen sehen und war überrascht, als sie es jetzt tat. »Du liegst falsch, Neuille!«, sagte er ernst. »Es tut mir leid.«

 Mit einem Ruck drehte er sich zu der Ersten Händlerin um. »Und du auch, verdammt falsch!«

 Er nahm die schwarze Karaffe und schenkte sich Thram nach, setzte sich wieder in seinen Sessel und stützte seinen Kopf mit den Fingern.

 »Ich bin froh, dass du mich nicht auch geohrfeigt hast, Kamir«, sagte Karbedi mas Boroudy scharf.

 Er sah auf, die Augenbrauen zusammengezogen, Neuille einen kurzen Blick zuwerfend. »Das war gerechtfertigt, dafür, dass sie in meinem Haus mein Vertrauen missbraucht und mich ausspioniert hat. Es war noch mehr gerechtfertigt dafür, dass sie mich falsch ausspioniert hat und dir falsche Informationen gegeben hat, die mir jetzt den Abend verderben!«

 Zum ersten Mal in den letzten Minuten erschien Betroffenheit auf den feinen Gesichtszügen der Ersten Händlerin.

 »Erklär es mir!«

 Kamir holte Luft und machte eine einladende Geste in Richtung des Sessels. Karbedi mas Boroudy verneinte kopfschüttelnd. Sie würde sich erst seine Erklärung anhören.

 »Du kennst Ashia. Ich habe sie damals auf Regelion gerettet und ihr eine Chance in der Flotte gegeben.«

 Die Erste Händlerin kniff die Augen zusammen, dachte einen Moment lang nach und nickte dann vorsichtig – erwiderte aber nichts.

 »Sie ist jetzt seit mehreren Jahren im Corps. Ihre letzte Extraktion ist völlig schief gelaufen. Das Corps kennt darauf nur eine Antwort. Ich habe mich für sie eingesetzt – der Cektronn schuldete mir einen Gefallen. Das haben wir bei unserem letzten Treffen besprochen. Außerdem hatte ich den Eindruck, dass es nicht ausschließlich ihr eigenes Versagen gewesen war, was zu der misslungenen Extraktion geführt hatte. Der Cektronn hatte auch etwas zu vertuschen gehabt, er hat sich in einer Bemerkung verraten, die mir gesagt hat, dass Ashia in Wirklichkeit nur Opfer gewesen war.«

 Der Blick von Karbedi blieb abwartend.

 »Er hat Ashia und ihrem Rodonn angeboten, einen Auftrag für ihn auszuführen – in einem Sektor am Rande der Nebelwelten. Sie sollten einem Signal nachgehen, das Z-Zemothy von da empfangen hatte – aus einem unbewohnten System.«

 Er blickte zur Ersten Händlerin und zu seiner Dienerin. »Das war alles!«

 »Und wie kommt der Cektronn an ein Schiff der 7K und an einen Hud?«

 Kamir schüttelte den Kopf. »Ich weiß es nicht. Vielleicht durch ein zufälliges Treffen in dem System – möglicherweise haben auch die 7K ein Signal erhalten und kamen nachsehen – oder es war von vornherein geplant, das 7K-Schiff da abzufangen.«

 Die Erste Händlerin kam zu ihm und legte ihre Hände um sein Kinn. »Es tut mir leid, Lieber – ich …, verzeih mir!«

 Kamir nickte und streichelte ihre Hände. »Du kannst auch bleiben, Neuille«, sagte er grinsend und blickte seine Dienerin an. »Ich hätte mir denken sollen, dass Kara keine Frau in meiner Nähe akzeptiert, der sie nicht selbst vertraut.«

 »Also was unternehmen wir?«, fragte die Erste Händlerin.

 »Woher weißt du von dem Schiff und dem Hud der 7K?«, stellte er eine Gegenfrage.

 »Flottengeheimdienst«, warf Karbedi mas Boroudy lächelnd das Wort in den Raum.

 »Natürlich, aber wer?«

 »Ein Brückenoffizier des Flagschiffes aus dem Verband im Ruthpark System.«

 Kamir lächelte vor sich hin. »Das glaube ich«, sagte er. »Ten O’Shadiif kann das Schiff nicht dort lassen. Die 7K werden Verstärkung schicken. Bringt er es nach Ul’Charque?«

 »Es sollte vor ein paar Tagen da eintreffen.«

 »Wir müssen deeskalieren, Kara.«

 Die Erste Händlerin nickte. »Ich stimme zu. Was kannst du tun, Lieber!«

 »Ich werde mich für den Hud einsetzen. Ich kenne mich auf Ul’Charque gut aus.« Er nahm einen Schluck Thram. »Nachdem du mit der Heratis-Unterhändlerin gesprochen hast, wäre es vielleicht gut, Mom Aw’Hagun zu treffen. Möglicherweise können wir auch den betroffenen Sektoren mehr als die normale Hilfe zugute kommen lassen, um den Wiederaufbau zu beschleunigen.«

 »Wie willst du herausbekommen, wo der Hud ist?« Karbedi setzte sich wieder auf ihren Platz und Neuille schenkte ihr nach.

 »Ich habe eine alte Freundin, die mir bestimmt helfen wird«, antwortete er grinsend, »und jetzt hätte ich gern meinen schönen Abend zurück!«

 Roter Nebel, Zentrum, Ul’Charque, Forschungssystem von Z-Zemothy

 30397/1/20 SGC

 22. Oktober 2014

 Ashia

 Ich blickte hinab auf eine tote Welt. Ul’Charque III war die heiße Zone des Ul’Charque Systems, der Erprobungsplanet, und seine polaren Bereiche, die noch nicht so verstrahlt waren, dass sie des Nachts leuchteten, wiesen tiefe Krater mit gehärteten und streng abgeschirmten Bunkern auf, die sich hinter den stärksten Schutzfeldern verschanzten, über die Z-Zemothy derzeit verfügte. Die Planetenoberfläche und die Reste der planetaren Atmosphäre boten den Schauplatz für eine gnadenlose ununterbrochen währende Schlacht unter allen Formen und unzähligen Generationen halbintelligenter und intelligenter Kampfdrohnen, die zu Test- oder Entsorgungszwecken in diese feindliche Umgebung entsandt worden waren. Einige der in den Laboratorien von Z-Zemothy entwickelten Drohnen hatten sich als weitgehend unbeherrschbar erwiesen – in Verbindung mit ihrem Miniaturisierungsgrad und ihrer Lebensdauer bargen sie ein tödliches Risiko für ihre jeweilige Umgebung. Die durchschnittliche Überlebensdauer eines ungeschützten Menschen auf der Oberfläche von Ul’Charque III (dass es dort nur Spuren von Sauerstoff gab, lasse ich jetzt unberücksichtigt) wurde auf wenige Minuten geschätzt – um Strahlungsschäden brauchte man sich in dieser kurzen Zeitspanne keine Sorgen zu machen.

 Ich befand mich mit meinem Rodonn seit ein paar Tagen auf Ul’Charque II und war am letzten Abend für ein Treffen mit Ten O’Shadiif aus der kalten in die heiße Zone auf die größte Orbitalstation in der Umlaufbahn des Erprobungsplaneten herübergekommen.

 Mein Wiedersehen mit Ambre El’Sadooni an Bord des gekaperten 7K-Schiffes hatte unter frostigen Vorzeichen stattgefunden. Immerhin hatten wir nicht sofort aufeinander gefeuert, sondern dank Lumidors Vermittlungsgeschick einen Handel miteinander gemacht, der es El’Sadooni in der Folge ermöglicht hatte, seinen Auftrag gegenüber dem Cektronn als erfolgreich zu bezeichnen, und mir und meinem Rodonn an Bord des gekaperten Organisationsschiffes die Gelegenheit zu einem knappen Entkommen vor der Crownie-Flotte im Ruthpark System mit dem Hud als Faustpfand bot.

 Ich hatte gemeint, die physische Anspannung an Bord des Organisations-Flagschiffes zwischen dem Crownie-Adeligen und dem Kapitän über die Millionen von Kilometern Entfernung spüren zu können. Doch der Crownie hatte offenbar eine hohe Meinung vom Wert des Wissenschaftlers in meiner Gewalt und eine beängstigende Zuversicht, ihn irgendwie wieder befreien zu können. Außerdem hatte er seinen Kapitän gut unter Kontrolle gehabt. Wir waren ohne Zwischenfall mit dem geenterten Forschungsschiff der Organisation aus dem System gesprungen, die zerstörte Sebba zurücklassend, ihrer beschädigten Antriebssektion beraubt. Die ersten beiden Sprünge hatten uns in einen abgeschiedenen Sektor der Nebelwelten geführt, in dem zwei Tiefraumschlepper uns erwarteten und wir die defekte Antriebseinheit abtrennen konnten. Mit Hilfe der Schlepper wurde das Organisationsschiff fortan über sieben weitere Zwischenstationen nach Ul’Charque befördert.

 Der alte Wissenschaftler schien anfangs sehr darüber erschüttert zu sein, dass sein Crownie ihn in unserer Gewalt hatte entkommen lassen. Er machte den Eindruck, wirklich von der Bedeutung seines eigenen Wissens überzeugt zu sein – was mir eine gewisse Genugtuung verschafft hatte – erhöhte es doch seinen Verhandlungswert gegenüber El’Sadooni. Ihm war sofort nach seiner Überstellung an die Z-Zemothy-Truppen ein Ring zusammen mit einem Finger amputiert worden – offenbar um der Möglichkeit eines Selbstmordes mit Hilfe seiner im Blut schwimmenden Botenfabriken vorzubeugen – wahrscheinlich aber auch, um die Ringtechnologie und die darin enthaltene neuronale Steuerung weiter analysieren zu können. Der alte Mann war danach auf dem Flug mehr und mehr in einer Art Lethargie versunken, als er begonnen hatte zu verstehen, dass ihm sein Crownie nie wieder heraushelfen könnte. Seit unserer Ankunft hier im System hatte ich ihn nicht mehr gesehen. Wenn ich an sein wahrscheinliches Schicksal in den anstehenden Verhören dachte, überkam mich ein leises Bedauern. Auf der anderen Seite – sollte Ten O’Shadiif mit seinem Wissen über die anstehenden Potentialkatastrophen recht behalten, und ich hatte ja am eigenen Leib erfahren, wie die Auswirkungen sein konnten – würde auch ich an den Informationen des Wissenschaftlers über die neue Tor-Technologie der 7K interessiert sein.

 Die Holo-Projektion des verödeten Planeten unter mir erlosch und wurde vom Konterfei des Cektronns abgelöst. Ich spannte mich unwillkürlich an. Das letzte Mal – vor fast einem Monat – hatte ich eine aufgezeichnete Nachricht an Bord der Ashantie von ihm erhalten, nachdem ich meinen ersten Ausflug in das Extraktionsdepot von Coruum beendet und ihm von den Funden berichtet hatte. Diesmal war es eine sehr teure Hyperraumübertragung, die in nahezu Echtzeit ablaufen würde. Die Anzeigen des Holodisplays signalisierten mir eine maximale Übertragungsverzögerung von fünfzig Sekunden.

 Ten O’Shadiif sah aus wie immer. Das indirekte Licht des Raumes, in dem er sich befand, ließ seine Haut fast metallisch schimmern. Ich konnte keinerlei Zeichen von Müdigkeit oder Anspannung bei ihm entdecken.

 »Dawn, ich habe mich möglicherweise in Euch getäuscht.« Seine grünen Augen fixierten mich. Das hatte für mich nach einer Entschuldigung geklungen.

 »Ich habe in der Zwischenzeit Informationen erhalten, die mit den von Euch übermittelten zusammenpassen. Meine Recherchen haben ergeben, dass Euer Vorfahr, Fadi ad Asdinal, ein enger Vertrauter des damaligen Cektronns Rud El’Ottar gewesen ist und maßgeblich die Koordination unserer Aktivitäten mit den 7K und deren König Harkcrow Treerose gestaltet hat.«

 Das überraschte mich. Mein Vorfahr hatte in der Nachricht aus dem Depot eher unsicher über den weiteren Ablauf der Extraktion geklungen.

 »Mit der Ergreifung des Organisationswissenschaftlers habt Ihr mir und dem gesamten Zentrum einen großen Dienst erwiesen, Dawn. Ich biete Euch daher meine Entschuldigung für die Fehleinschätzung Eurer bisherigen Tätigkeit an.«

 Ich schluckte. Das war deutlicher, als ich es je erwartet hätte. Ich holte tief Luft – langsam – so dass er es nicht bemerkte.

 »Ich nehme Eure Entschuldigung an, Toreki«, brachte ich möglichst gleichgültig hervor.

 Sein Konterfei nickte – etwas zeitverzögert. Was wollte er von mir?

 »Zurzeit habe ich folgende Zusammenhänge herstellen können«, begann er. »Offenbar hat Abedi O’Sesan, der Cektronn von Z-Zemothy zur Zeit der Gründung der Kultur auf Ruthpark, im Jahre 26903, mit dem damaligen König Bengsten Treerose zusammengearbeitet und die Coruumer Kultur angelegt. Nur wenige Jahre später wurde von ihm eine zweite Kultur notiert, in unmittelbarer Nachbarschaft: die Tikaler Kultur«, er machte ein kurze Pause. »Ich kann mir das nur so erklären, dass er bereits kurz nach Beginn der Zusammenarbeit gewaltiges Misstrauen gegenüber Bengsten empfunden und eine zweite Kultur geschaffen hat, die die gemeinsame kontrollieren sollte.«

 Neutralisieren wäre der bessere Begriff gewesen, dachte ich mir.

 »… in den folgenden Jahren waren keinerlei Hinweise über diese Kulturen zu finden. Die Ermordung Rud EI’Ottars im Jahre 29204, dem Jahr der Extraktion der Tikaler Kultur, zwei Jahre nach der Extraktion der Coruumer, war der erste Fingerzeig aus der neueren Zeit – bis Ihr mir die Nachricht Eures Vorfahren übermittelt habt – aufgenommen im Jahr 29202 in Coruum.«

 Und damit hatten wir eine neue Spur!

 »Fadi ad Asdinal hat die Extraktion nicht überlebt. Aber Rud El’Ottar hat mit hoher Wahrscheinlichkeit die Nachricht empfangen und wusste damit, dass ihn Harkcrow hintergangen hatte. Es wird aus dem Inhalt auch deutlich, dass die Extraktion der zweiten Kultur schon fest geplant war, wovon Harkcrow nichts gewusst hat.«

 »Was ist mit dem Planeten Cetna, den mein Vorfahr erwähnt hat«, sprach ich in die Gedanken- und Übertragungspause von Ten O’Shadiif hinein.

 Er nickte langsam. »Das habe ich überprüft. Es gibt in den Aufzeichnungen der Gilde in dem Zeitraum vor 29300 keinen offiziellen Eintrag über einen Planeten, ein System oder einen Sektoren mit dem Namen Cetna«, er gestattete sich ein gequältes Lächeln, »es gibt in der Nebenrolle der Gilde, sagen wir – einem geheimen Protokoll, in dem nicht der breiten Öffentlichkeit zugängliche Informationen notiert werden –, seit 29290 Hinweise auf einen Sektoren mit diesem Namen im Bereich der Nebelwelten.«

 »Dann müssen wir da suchen«, warf ich ein.

 »Zu groß«, erwiderte er mit leichtem Tadel. »Ich habe Erkundungen im Archiv der Kirche auf Tempelton IV eingezogen. Es gibt Spuren, die uns den zu durchsuchenden Bereich eingrenzen. Bengsten Treerose hat mit der Benedictine Laure der 37. über einen Sektor im Randbereich der Nebelwelten verhandelt. Ich habe nur ein Fragment eines Hinweises aus dem Jahr 26098 gefunden, und die Bezeichnung des Sektors lautete Enchrome.«

 Ich dachte nach und der Cektronn schwieg. War Enchrome Cetna? War dort die Coruumer Kultur? Und die Tikaler? Heute noch?

 »Es ist unwahrscheinlich, dass die Kulturen da sind, zumindest heute noch«, beantwortete Ten O’Shadiif unbewusst eine meiner ungestellten Fragen. »Es ist aber wahrscheinlich, dass zumindest die Tikaler Kultur dort gewesen ist.«

 »In einem Sektor der Königreiche?«, platzte ich heraus.

 Er schwieg und sah mich an.

 »Es gibt noch mehr ungeklärte Fragen, Ashia, von der die für mich wichtigste lautet: Welche ursprüngliche Absicht veranlasst einen Cektronn von Z-Zemothy, mit einem König der 7K zusammen eine Kultur anzulegen, von der möglicherweise auch die damalige Benedictine der Nebelwelten gewusst hat?«

 Ich begann seinen Standpunkt zu verstehen. Es ging nicht länger um die eigentliche Ermordung Harkcrows durch möglicherweise Z-Zemothy. Das war nur ein kleiner Stein in dem gewaltigen Mosaik, das Ten O’Shadiif jetzt vor mir ausbreitete.

 »Wofür wurde diese Kultur herangezogen? Wurde dieses Ziel erreicht oder gab es bei der Extraktion der Kultur Störungen – Fadi ad Asdinal berichtet davon –, die das Erreichen des ursprünglichen Ziels zunichte gemacht haben? Wo ist die Coruumer Kultur heute – in der Organisation der 7K aufgegangen oder nicht? Wo ist die Tikaler Kultur? Woher kam die Keimkultur der Coruumer?«

 Ich schrak auf. Keimkultur? Die Depots hatten den Eindruck erweckt, es seien lokale Kulturen von Ruthpark isoliert worden – ohne vorher Keimkulturen auszusetzen.

 »Das Archiv der Kirche war in diesem Punkt eindeutig, Dawn. Zumindest die Coruumer Keimkultur wurde 26903 nach Ruthpark gebracht. Die lokalen Geschichtsschreibungen von Ruthpark müssten das verifizieren können. Ich bin mir im Unklaren darüber, welche Rolle die Kirche in diesem Zusammenhang gespielt hat. Hat sie mit Enchrome nur ein System für die nächste Evolutionsstufe der ursprünglich gemeinsamen Coruumer Kultur von Z-Zemothy und den Königreichen geliefert oder wusste sie mehr? Immerhin kamen mit Harkcrow, Rud El’Ottar und Aonia der 2. drei der höchsten Vertreter ihrer Zivilisationen innerhalb von nur drei Jahren auf mysteriöse Weise ums Leben und das schließt die Nebelwelten mit ein.«

 Mir drehte sich der Kopf. Ziit! Wo war ich da hineingeraten?

 »Ich bitte Euch, Enchrome für mich zu finden, Ashia. Es ist die einzige konkrete Spur, die ich habe. Da gibt es möglicherweise Antworten auf manche Fragen.«

 Ich sah ihn an, sein Gesicht, die exklusiven Bartperlen, von denen jede einzelne einem Durchschnittsbewohner meiner Heimatwelt ein lebenslanges Auskommen gesichert hätte.

 »Ich werde in der Zwischenzeit eine Lage schaffen, die es uns erlaubt, nach Ruthpark zurückzukommen, um da die Spurensuche endgültig abzuschließen. Rüstet Euch und Euer Rodonn auf Ul’Charque aus. Es gibt diesmal keinerlei Einschränkungen. Ich befördere Euch innerhalb Eures Ranges auf den Grad 6. Damit könnt Ihr Euer Rodonn entsprechend aufstocken und entlohnen. Ihr bekommt ein eigenes Schiff. Brecht in spätestens drei Tagen auf.«

 Mein Herz machte einen Sprung.

 »Ihr berichtet ausschließlich an mich. Ambre El’Sadooni ist schon informiert, genauso wie der Kommandant des Sektors.«

 Ich hörte seine letzten Bemerkungen nur noch im Unterbewusstsein, sah, wie sich die Verbindung abbaute und die Ansicht der Todeszone unter mir zurückkam.

 Beförderung! Freie Wahl der Waffen – auf Ul’Charque II! Ein größeres Rodonn! Lumidor würde strahlen.

 Roter Nebel, Zentrum Rosenteich, Randgebiet zu den Sieben Königreichen

 30397/1/20 SGC

 22. Oktober 2014

 Ten O’Shadiif

 »Lasst sie ihren Auftrag ausführen, Toreki, ich habe niemanden, der über vergleichbare Informationen verfügt, und ich möchte den Kreis der eingeweihten Personen klein halten, wie Ihr verstehen werdet!«

 Ten O’Shadiif hob beschwichtigend die Hand. »Ich brauche Euch für weitaus wichtigere Aufgaben, Toreki. Sprecht mit den Offizieren der Unsichtbaren Flotte und bereitet sie auf die kommende Auseinandersetzung mit den 7K vor. Die Ergebnisse der Verhöre des Wissenschaftlers sollten ihr Verständnis finden.«

 »Wie gehen wir mit dem gefundenen Mergaato-Mensch um?«, fragte Ambre El’Sadooni.

 »Die Ethnologen sollen ihn untersuchen, vielleicht ergibt sich ein neuer Eintrag für die Schulbücher. Wir haben Wichtigeres zu tun, Toreki!«

 Er unterbrach die Verbindung.

 Die Ergebnisse des Verhörs des Organisations-Wissenschaftlers waren wirklich ausgezeichnet gewesen. Gar nicht so sehr in Richtung der neuen Tor-Technologie. Vielmehr fand er die Randergebnisse der Verhöre interessant, Informationen, nach denen nicht direkt gefragt worden war – um ihre Bedeutung für den Befragten herunterzuspielen.

 So hatten seine Agenten erfahren, woher das Organisationsschiff gekommen war und was genau die Umstände des Unfalls gewesen waren. So genau, dass es seinen Wissenschaftlern möglich gewesen war, diese Umstände zu reproduzieren.

 Im Klesarth-Sektor vor wenigen Tagen hatte es testweise vorbildlich funktioniert – ein begrenzter Kollaps nur – aber ausreichend, um zu demonstrieren, welche zerstörerische Kraft hier lauerte und hervorragend dazu geeignet, die Betonung einer Notwendigkeit zur Offenlegung der neuen Potential reduzierenden Tor-Technologie der 7K hervorzuheben. Wie der Zufall es wollte, war zuvor ein natürlicher Potentialkollaps im Adelpha System aufgetreten und hatte seinem Plan eine außergewöhnliche Genialität und Glaubwürdigkeit verliehen.

 Er sah hinüber zum Navigationsholodisplay, welches den Rosenteich darstellte, eine Dunkelnebelzone von mehr als zweihundert Lichtjahren Durchmesser im gemeinsamen Randgebiet zwischen 7K und Zentrum. Die Besonderheit des Rosenteichs war seine weit überdurchschnittliche Anzahl von offenen Potentialenden, welche in der Darstellung des Navigationsdisplays rot schimmerten und die Erklärung für die Namensgebung der Region lieferten.

 Ten O’Shadiif lächelte zuversichtlich vor sich hin. Das Forschungsschiff der Organisation hing ein paar Millionen Kilometer vor ihm im Raum, ganz in der Nähe eines Sprungpunktes in den Harthes-Sektor, der ein mittelgroßes System der Nebelwelten beherbergte. Das Besondere des Harthes-Sektors lag in der Überlagerung zweier Potentialenden, von denen eines hier in den Rosenteich führte, das andere jedoch in das Arkadia-System der 7K, vom dem das Forschungsschiff ursprünglich in das Ruthpark System gesprungen war. Zusätzlich waren diese beiden Potentialenden durch die partielle Überlagerung instabil, was eine Nutzung aus der Gegenrichtung der Nebelwelten unter ein extremes Risiko stellte.

 Er blickte auf den Countdown neben dem Holodisplay. Die Relion würde in weniger als einer halben Stunde in den Harthes-Sektor springen. Seine Wissenschaftler würden dazu einen der beiden erbeuteten neuen Torstation-Sätze verwenden müssen. Im Harthes-Sektor würde sich der Unfall des Ruthpark Systems wiederholen und die Schuld auf die 7K lenken. In der gegenwärtigen, aufgebrachten politischen Stimmung des Roten Nebels, nach zwei dieser Potentialkatastrophen, würden die 7K allen Forderungen nach einer Offenlegung der Technologie und der Bereitstellung von Welten zur Umsiedlung bedrohter Systeme nachkommen müssen, wollten sie nicht eine breite Konfrontation in Kauf nehmen.

 Doch auch für den zweiten Fall war er vorbereitet.

 Noch wenige Minuten.

 Roter Nebel, Zentrum, Ankatarh, Cap del Nora, Hauptstadt der Gilde

 30397/1/19 SGC

 21. Oktober 1014

 Kamir

 Kamir betrachtete nachdenklich den schlanken Behälter, der vor ihm auf der massiven Mendeego-Holzplatte eines Tisches ruhte. Er befand sich im Arbeitsbereich, einer großzügigen Gruppierung von flachen Gebäuden und kleinen Innenhöfen am westlichen Rand seiner Vinta in Cap del Nora, der Hauptstadt der Gilde auf Ankatarh.

 Die schwere Musik, die den Hintergrund des großen Raumes erfüllte, erleichterte ihm gewöhnlich das Denken vor schwerwiegenden Entscheidungen, da sie ihm eine neutralere Form der Entspannung ermöglichte als die Drogen seiner Botenfabriken. Kamir spürte, dass das heute nicht funktionieren würde.

 Kara hatte ihm vor ihrer Abreise am Nachmittag von den Verhandlungen mit der Unterhändlerin der Heratis berichtet und ihn in tiefster Bestürzung zurückgelassen. Nach Ende der offiziellen Gespräche, in denen die Erste Händlerin der Heratis im Königreich Laurenz/Difthon, Senga Landaal, die Beteiligung der Heratis in jeder Form an den Potentialkatastrophen der letzten Wochen entschieden verneint hatte, war Kara mit ihr erneut unter vier Augen in einem für Verhandlungen reservierten Raum des Trading-Centers zusammengetroffen.

 Die Erste Händlerin der Gilde hatte ihm sehr deutlich ihre Überzeugung dargelegt, dass Senga Landaal die am Vorabend von ihr geäußerten Verdächtigungen bezüglich Z-Zemothys mehr als bestätigt hatte. Es gab offensichtlich Gründe für die breit angelegte Motivation des Cektronns von Z-Zemothy, die Spannung in den Beziehungen zu den Königreichen zu verschärfen. Die Erste Händlerin der Heratis hatte sich sehr zurückgehalten, Details zu nennen, jedoch deutlich gemacht, dass sie darüber verfügte und diese jederzeit nachreichen könnte, sollte es erforderlich werden. Lediglich in einer Hinsicht hatte sie eine sehr klare Bemerkung gemacht: Es gehe hier um die Aufdeckung einer mehr als eintausend Jahre zurückliegenden Auseinandersetzung zwischen dem Zentrum und den Königreichen, die noch heute ein hohes Konfliktpotential berge. Und dann hatte sie die entscheidenden Worte hinzugefügt, die Kamir aus dem Tritt gebracht hatten: Es geht um die Aufklärung der Umstände im Zusammenhang mit der Ermordung des Troyians der Königreiche.

 Kamir öffnete den Behälter, indem er ihn an einer bestimmten Stelle mit den Fingerspitzen berührte. Lautlos faltete sich die oben liegende Seite wie ein Stoff an den Rändern zusammen und gab den Blick auf den Inhalt frei. Er ging langsam um den großen Tisch herum, bis er ein Ende des Behälters erreicht hatte, und stützte sich mit beiden Händen auf die Tischplatte, den mehr als zwei Meter langen Gegenstand im Innern des Behälters betrachtend. Er hatte Jahre gebraucht, um mehr über die Troyians herauszufinden, als in den mystifizierenden Legenden und Märchen üblicherweise enthalten war. Das Artefakt vor ihm auf dem Tisch hatte diesen Impuls bei ihm ausgelöst, als er es vor mehr als dreißig Jahren von einem Händler erhalten hatte. Der Händler hatte damit seine Schulden bei Kamir beglichen, nachdem sein einziges Schiff mitsamt seiner Besatzung für immer verschwunden und in die Liste der ewigen Verschollenen eingegangen war. Der Codex der Gilde sah für diesen Fall eine angemessene Entschädigung des Besitzers der Waren durch den Eigner vor, die sich nach dem verbleibenden Vermögen des Schiffseigners richtete. Dieser Behälter war der einzige Wertgegenstand gewesen, der dem Händler damals verblieben war, und Kamir war verpflichtet gewesen, ihn zu akzeptieren.

 Die Familie des Händlers hatte ihn seit Generationen besessen, ohne etwas über seine wahre Bedeutung zu wissen. Der Behälter und sein Inhalt waren sehr alt. Er war vor mehr als fünfhundert Jahren in den Besitz der Familie gelangt, als ein Kirchenritter der Nebelwelten ihn mit der Bemerkung, es handele sich um eines von drei Troyian-Zepter, zum Tausch angeboten hatte. Kamir stimmte in Gedanken der Bezeichnung zu. Der Gegenstand im Innern des Behälters glich durchaus einem Zepter – oder einem Speer aus rötlich schimmerndem Metall.

 Das Troyian-Zepter bestand aus drei Teilen. Dem Speerähnlichen Zepter, einem auf dem Speer verschiebbaren Griff und – wie Kamir es bezeichnete – einem Standfuß, in dem das Zepter abgestellt werden konnte. Der Fuß bestand aus dem gleichen Material wie das Zepter, hatte die Form eines Ringes, der an einer Seite in einen langen, spitzen Dorn auslief. Das Zepter wurde in den Kreis gestellt und hielt sich sodann selbständig im Gleichgewicht.

 Er hatte es in den letzten Jahren mit allen ihm zur Verfügung stehenden Technologien untersucht. Das Zepter stand immer in einem Winkel von 77 Grad auf dem jeweiligen Untergrund – es verfügte über ein eigenes Antigravitations-Repulsionsfeld, das dies bewerkstelligte. Kamir hatte das Feld messen können und festgestellt, dass die Quelle exakt im geometrischen Mittelpunkt des Zepters liegen musste. Das war das einzige recht klare Ergebnis, das er erhalten hatte. Es ließ die Interpretation zu, dass dieses Zepter aus eigener Kraft fliegen konnte, wenn er möglicherweise den Sinn eines fliegenden Zepters verstehen würde. Alle anderen Untersuchungen hatten zu nichts geführt. Er war sicher, dass im Innern des rotschimmernden Materials Logik, wenigstens ein Holo-Projektor und Bedieninstrumente vorhanden sein mussten, nur hatten seine Instrumente die Oberfläche nicht durchdringen können.

 Vorsichtig nahm er das Zepter aus dem Behälter. Die Berührung mit seinen Fingerspitzen aktivierte die Antigravs und das Zepter erhob sich wenige Zentimeter in die Höhe, so dass er es bequem greifen konnte.

 Die Abstimmung zwischen Antigrav- und Trägheitssteuerung war bemerkenswert. Der geschlossene Behälter wog siebenundachtzig Kilogramm – leer waren es noch fünfundzwanzig. Kamir hielt somit zweiundfünfzig Kilogramm in der Hand – und fühlte nicht mehr Gewicht als von einem großen Apfel. Seine rechte Hand zog das Zepter vom Tisch und er drehte es spielerisch hin und her. Die Massenträgheit wurde perfekt neutralisiert, er spürte nicht den geringsten Widerstand. Mit seiner Linken nahm er den Standfuß aus dem Behälter und legte ihn auf den Boden. Dann stellte er das Zepter betont schräg mit dem unteren Ende in den Kreis und ließ es langsam los, nachdem er ein blasses blaues Leuchten aus der Fußinnenseite erkannte. Fasziniert sah er zu, wie es sich in den erwarteten 77-Grad-Winkel aufrichtete und dort verharrte. Der Handgriff befand sich in der oberen Hälfte des Zepters. Er glich einem filigranen, vielgliedrigen Handschuh mit nur drei Fingern aus einem metallisch schimmernden, schwarzen Material. Der handschuhgleiche Teil reichte bis zur Mitte des Handrückens, während die Ringsegmente jeweils das erste Fingerglied der mittleren drei Finger bedeckte.

 Kamir hatte auch den Handgriff nach dem letzten Stand der Wissenschaft der Gilde untersucht – ohne Ergebnis. Nur ein hilfloser Selbstversuch am Ende einer frustrierenden Serie von Tests hatte ihm ein zweifelhaftes Erfolgserlebnis geliefert. Er hatte ohne Probleme seine Finger in den Handgriff schieben können. Die einzelnen Segmente hatten sich seinen Fingergliedern vom Umfang her geschmeidig angepasst und ihm dann einen sehr schmerzhaften Impuls durch die linke Hand gesandt, unmittelbar gefolgt von einem starken Stechen im Kopf. Er hatte laut aufgeschrien. Neuille war hereingestürmt und hatte ihn für Sekunden mit verzerrtem Gesicht innerhalb einer nahezu kugelförmigen Holo-Projektion gefunden, aus der heraus er sie weder sehen noch hören konnte.

 Kamir hatte innerhalb dieser Projektion nur das kurze Aufglühen eines Symbols vor sich in der Luft bemerkt, bevor das Zepter sich von selbst abgeschaltet und den Ring wieder von seinen Fingern gelöst hatte. Sofort danach waren zwei Finger taub geworden. Neuilles Untersuchung hatte mehr als fünfzig winzige Einstiche gefunden, welche Blutgefäße und Nervenbahnen punktiert hatten. Offenbar waren dies die Spuren eines Kontaktversuchs der KI des Zepters mit einem Implantat, über das Kamir nicht verfügte. Nach wenigen Stunden war die Taubheit in den Fingern abgeklungen und er hatte seitdem die Hände von dem Zepter gelassen.

 Das Troyian-Zepter verharrte reglos vor ihm. Er ging an einen Nebentisch, schenkte sich ein Fruchtgetränk ein, zog sich einen Holzstuhl heran und setzte sich, das Zepter nicht aus den Augen lassend.

 Eines von drei Troyian-Zepter, dachte er, je eines für die Nebelwelten, Königreiche und das Zentrum. Nur welches davon war das hier?

 Er hatte bei seiner Recherche nach einem anfangs mühsamen Start schließlich Informationen erhalten. Die Nebenrolle der Gilde verzeichnete bis vor das Jahr 29200 nur eine Handvoll von Einträgen zu Troyians. Es waren niemals direkte Berichte oder etwa Aufzeichnungen eines Troyians gewesen, aber es hatte sich jedes Mal um Hinweise gehandelt, welche den Begriff im Zusammenhang mit einem geheimen Transport oder einem Zusammentreffen mit hohen Repräsentanten der Gilde genannt hatten. Für Kamir waren das die ersten unabhängigen klaren Spuren, die über nebulöse Geschichten hinausgingen und die, getrennt von dem Artefakt vor ihm, eine deutlichere Glaubwürdigkeit für die Existenz der Troyians belegten.

 Vor ihm hing das Zepter in perfektem 77-Grad Winkel in der Luft. Wenn er die Augen schloss, sah er das Symbol wieder vor sich, das er vor Jahren während seines Selbstversuchs in der Holo-Projektion des Zepters entdeckt hatte. Eine schräg stehende Linie auf einer horizontalen Fußlinie, die in einer Spitze auslief.

 Natürlich! Er sprang auf. Das Symbol zeigte das Troyian-Zepter! Warum war er darauf nicht früher gestoßen?

 Die Überlieferungen sagten nichts Konkretes über die Troyians aus. Etwa wer sie waren, wo sie lebten, woher sie kamen oder warum sie irgendwann vor mehr als eintausend Jahren verschwanden. Lediglich über ihre Aufgaben war etwas bekannt. Sie hatten zu ihrer Zeit eine übergeordnete Hierarchieebene im Roten Nebel gebildet, eine eigene Ordnung jenseits der eingefahrenen Bündnisse oder Grenzen zwischen Nebelwelten, Zentrum und Königreichen – lange bevor diese sich in der heutigen Form manifestierten. Kamir hatte seine eigenen Schlussfolgerungen daraus gezogen. Wenn die Troyians eine neutrale Steuerungsebene im Roten Nebel gewesen waren, um die Gesamtrichtung der Entwicklung der Kulturen des Nebels zu beeinflussen – in welche Richtung auch immer –, so hatten sie über erheblichen Einfluss auf exekutiver Ebene verfügen müssen.

 Und wo war diese ausführende Macht geblieben?

 Er erhob sich, stellte sein leeres Glas ab und betrachtete die Spitze des Zepters aus der Nähe. Das Material an der Spitze wirkte flüssig. Wenn er sich konzentrierte und mehrere Sekunden lang auf einen Punkt der Spitze sah, drohte er das Gleichgewicht zu verlieren. Wie bei einem Material in großer Hitze schienen Partikel aus der rötlich schimmernden Oberfläche auszuquellen, zur Spitze hin zu fliegen und darüber hinaus. Dieses Phänomen war ihm bereits vor Jahren während seiner Untersuchungen aufgefallen und es war bis heute nicht zu erklären. Es betraf nur einen genau definierten Bereich der Spitze und war nicht zu erfühlen oder zu messen.

 Kamir schüttelte frustriert den Kopf. Es gab im Moment so vieles, was er nicht verstand!

 »Herr?«

 Neuille war eingetreten und reichte ihm einen Datenkristall. »Was ich über Ashia herausbekommen konnte.«

 Er nahm es entgegen und ging zu einem Lesegerät, wo er es einlegte. Neuille wartete.

 »Was möchtest du noch sagen, Neuille?«, fragte er, in Gedanken längst wieder bei dem Zepter.

 »Es tut mir leid, dass ich spioniert habe, Herr. Ihr hattet Euch verändert seit dem letzten Besuch des Cektronns. Ich habe mich verpflichtet gefühlt, die Euch am nächsten stehende Person davon zu unterrichten.«

 Er sah sie ernst an. »Das verstehe ich, Neuille. Du hast richtig gehandelt, obwohl du den Zusammenhang nicht verstanden hattest. Bitte gib mir das nächste Mal Gelegenheit, etwas zu erklären!«

 Ihr schönes Gesicht lächelte. Mit einer wortlosen, angedeuteten Verbeugung signalisierte sie ihr Einverständnis.

 Kamir sah auf das Holodisplay, das sich im hinteren Teil des Raumes aufgebaut hatte.

 »Ashia ist im Ruthpark System gewesen und hat es vor sieben Tagen an Bord des geenterten Organisationsschiffes wieder verlassen, Herr.«

 »Also ist sie auch im Ul’Charque System«, stellte er fest.

 Neuille nickte. »Wie wollt Ihr da hinkommen? Es wird von Z-Zemothy betrieben, die Gilde hat dort keinen Zugang.«

 Er sah nachdenklich auf das Zepter. »Ich muss diesen Pretaia-Wissenschaftler da rausholen und verstehen, was Ten O’Shadiif vorhat, Neuille. Gilde und Unsichtbare Flotte geben mir Rückendeckung, Z-Zemothy wird nicht wagen, mir mit Gewalt entgegenzutreten. Schlimmstenfalls schicken sie mich einfach wieder weg.« Seine Hand ergriff das Zepter neben dem Griff. »Aber das wird sehr schwer werden. Ashia muss mir ein paar Fragen beantworten. Rüste das Schiff für den Abend aus und bereite den Eintrag in die Gildenrolle vor.«

 10 Sieben Königreiche

 Galaktischer Spalt, Ruthpark, Boe, Flagschiff des Schildverbands

 30397/1/17 SGC

 18. Oktober 2014

 Keleeze

 Karen Whitewood schlief.

 Hud Pasuun hatte mir von den bemerkenswerten Fortschritten der Frau auf allen Gebieten berichtet.

 Sie hat ein paar Schwierigkeiten in der Umstellung von planetarer auf Standardzeit, Höchster. Unser Tag ist ungefähr um ein Viertel länger, als sie es gewohnt ist. Entsprechend ist sie am Nachmittag schon recht müde und wird morgens früh wach. Aber trotzdem macht sie große Fortschritte mit Hilfe der Lern-KI, und das vollkommen ohne Gebrauch der Stimulanzien. Ich glaube, sie hält sie für Drogen.

 Hervorgehoben hatte Hud Pasuun jedoch auch die zunehmend depressive Stimmung bei Karen Whitewood.

 Die Flut an Neuigkeiten seit ihrer Rettung und der gleichzeitige Verlust von allem Vertrauten machen ihr sehr zu schaffen.

 Ich hatte am Abend mit Syncc Marwiin darüber gesprochen und wir waren uns einig darin geworden, ihr die Rückkehr auf ihren Planeten bei nächster Gelegenheit zu ermöglichen.

 Vor zwei Tagen hatte Kapitän Tec Zeliim ein neues Sprungtor in Betrieb genommen und damit die Isolation des Ruthpark System vorläufig beendet. Es handelte sich um ein Tor konventioneller Bauart, das heißt, es war zum Aufbau einer Verbindung ein zweites Tor am anderen Ende der Potentiallinie erforderlich. Neben der Verbindung nach Arkadia bestand somit nur eine weitere in ein Transfersystem innerhalb der 7K. Kurz darauf hatten sich die K2 und K3 von Arkadia kommend beim Schildverband angemeldet. Tec Zeliim hatte mir in seiner unnachahmlichen Art die Meldung überbracht und nicht durchklingen lassen, ob ihn das erfreute oder er in der Person des Träger-Kapitäns der K2 einen Konkurrenten auf die Kommandogewalt hier im Ruthpark System sah.

 Raana hatte als erster das Ruthpark System an Bord eines Interplanetaren Aufklärers der K3 verlassen, als er sich mit der Nachricht von Harkcrow auf den Weg nach Restront gemacht hatte, um sie in der Winterresidenz hoffentlich vollständig dekodieren zu können. Dicht hinter ihm waren zwei weitere Aufklärer auf der Suche nach der Relion gestartet. An mir nagte die Sorge um Hud Chitziin und die verlorene Technologie. Auch wenn die Pretaia jetzt die Wissenschaftler des Zentrums einlud, gemeinsam an der neuen Tor-Technologie zu forschen, blieb die Verantwortung für den einzig existierenden Prototypen neben der K3 bei mir.

 Ich war mit Treerose nach der Versammlung der drei Overteers übereingekommen, den Dialog mit Syncc Marwiin erst einmal allein zu vertiefen. Alle Beteiligten hatten in der Versammlung betroffen wahrgenommen, dass eine Neubewertung unserer Geschichte unumgänglich sein würde. Unklar war im Moment die Reichweite dieser Veränderung in Richtung der Gegenwart. Treerose würde eine Expedition nach Enchrome schicken, sobald er den Eindruck haben würde, über ausreichend Informationen zu verfügen. Für mich war das gleichbedeutend mit dem Zeitpunkt einer erfolgreichen Dekodierung von Harkcrows Informationen durch Raana. Nach wie vor hatte ich Mühe, die Bedeutung des vom Syncc in der Versammlung vorgetragenen Inhalts mit meinem bisherigen Eindruck seiner Person in Deckung zu bringen. Die Erkenntnisse waren einfach zu ungeheuerlich und zu weit reichend. Wir hatten uns für den frühen Morgen verabredet, um weitere Fragen zu besprechen.

 Seit dem Eintreffen der K2 und des Zerstörers K3 hatte ich nebenbei die Aufräumarbeiten im Ruthpark System veranlasst. Die Antriebseinheit der Gmersink war aus der Mondumlaufbahn geborgen und die Reste der Landeeinheit von der Planetenoberfläche entfernt worden. Die K3 war ergebnislos von Ruthpark V/a zurückgekommen. Die von Raana markierte Position war nur noch ein einziges Lavafeld ohne jede Besonderheit gewesen. Die seismischen Bomben der Z-Zemothy-Truppen schienen alle noch beim Eintritt in das Ruthpark System vorhandenen Spuren endgültig beseitigt zu haben.

 Ich ging in den Gemächern von Karen Whitewood an den Arbeitstisch, den sie tagsüber nutzte, um sich ein wenig Ablenkung zu verschaffen. Er war über und über mit Dokumenten und zweidimensionalen Bildern unterschiedlicher Größe bedeckt. Ein Bild lehnte an der Projektionseinheit eines stationären Holodisplays. Es zeigte das Extraktionsdepot nach dem Einschlag des Rumblers. Fünf unförmige Fluggeräte und eine Vielzahl von Soldaten waren darauf zu erkennen. Ein Kreis markierte eine Trage mit einem Mann, dem die Hände verbunden waren. Das Bild war von einer Aufklärungsdrohne der Boe aufgenommen worden, bevor das Landekommando mich, Syncc Marwiin und die beiden Frauen befreit hatte.

 Die zweite Frau, Sinistra, schwebte im Makrobot-Gel innerhalb des kugelförmigen Regenerationstanks. Vor drei Tagen hatte Hud Pasuun mit Karen Whitewoods Zustimmung die Makrobot-Fabriken implantiert, um der jungen Frau das Leben zu retten. Ihr Immunsystem hatte begonnen, die eigenen Körperzellen anzugreifen – laut Aussage von Hud Pasuun eine seltene genetisch veranlagte Krankheit, die in den 7K seit Jahrtausenden eliminiert war. Die Makrobot-Fabriken befanden sich jetzt im Brustbein und den Hüftknochen der jungen Frau, wo sie die körpereigenen neutralen Blutkörperchen modifizierten. Zusätzlich hatte das Blut von Sinistra einen Reinigungsprozess durchlaufen, um die eigenen aggressiven Blutkörperchen zu entfernen. Zusätzlich waren spezialisierte Makrobots injiziert worden, die auch jenseits des Blutstroms im Körpergewebe der jungen Frau radikale Zellen aufgespürt und neutralisiert hatten. Die neuen eigenen Blutkörperchen würden nach dem Prägeprozess mit optimierter DNA innerhalb der Makrobot-Fabriken alle verbliebenen alten Blutkörperchen in ihrem Körper zerstören und sie vollkommen genesen lassen.

 Der Umwandlungsprozess war riskant. Obwohl die Makrobots hoch anpassungsfähig waren und sensibel die Körperfunktionen überwachten, war ihre Programmierung aufgrund der fehlenden Grundinformationen der Menschen von Ruthpark nur schwach ausgeprägt. Die Analysen von Karen Whitewoods Blut waren die einzigen Referenzwerte gewesen. Der Lernprozess würde langwierig sein. Die gegenwärtigen Anzeigen des Regenerators belegten den aussichtslosen Abwehrkampf der verbleibenden Immunabwehr gegen die neuen Makrobots im Körper von Sinistra. Ihr Blut war sehr warm – sie befand sich bereits ein gutes Stück auf dem Weg in ihr zweites Leben.

 »Wird sie es schaffen, Keleeze?«

 Karen Whitewood stand neben mir, barfuß, mit verschlafenen Augen und vollkommen erschöpft.

 »Es sieht gut aus, Karen«, antwortete ich. »Sie braucht noch ein paar Tage, bis sie auf der sicheren Seite ist – aber die größte Gefahr hat sie überstanden.«

 »Das ist gut«, sagte sie mit matter und traurig klingender Stimme. »Ich weiß nämlich nicht, wie lange ich das hier noch allein aushalte.« Ihr Proc hatte sich sehr verbessert. Der Übersetzer griff nur noch sporadisch ein. Sie ging zu ihrem Arbeitstisch und lies sich müde in den Sessel fallen, der sich unter ihr in eine aufrechte Position begab. Ich folgte ihr langsam.

 »Das Bild habe ich heute entdeckt. Das hier auf der Trage ist Donavon. Du hast ihn in der Höhle getroffen.«

 »Ich weiß«, sagte ich mitfühlend. »Er ist in Sicherheit.«

 »Ist er das?«, entgegnete sie hart. »Kann er nicht an Bord von einem von den Hubschraubern hier gewesen sein, die dann von dieser irren Soldatin abgeschossen worden sind?«

 Darauf hatte ich keine Antwort. Ich legte ihr vorsichtig meine Hand auf die Schulter. »Unsere Drohnen haben die Wracks untersucht. Sie haben nichts entdeckt, was ihm zuzuordnen wäre.«

 Sie zog schaudernd die Schulter unter meiner Hand weg. Lange sah sie schweigend auf das Bild in ihrer Hand.

 »Wir werden zurückgehen, um das Depot zu öffnen. Möchtest du mitkommen?«, fragte ich sie.

 Ihr Kopf fuhr herum. »Da drin können noch immer Leute von uns sein – Wissenschaftler!«

 »Gut« antwortete ich. »Sie werden froh sein, da raus zu kommen.«

 »Wann gehen wir runter?«

 »Morgen.«

 Sie nickte matt. »Ich komme mit.«

 Ich ließ sie allein und ging zurück auf die Brücke. Es war mitten in der Nacht. Nur zwei Offiziere waren anwesend, leise in ein Gespräch vertieft. Das zentrale Navigationsholodisplay war leer. Die K2 befand sich in unserer Nähe, die K3 neben dem Sprungpunkt. Das System war gesichert.

 Ich suchte mir einen Sessel, setzte mich hinein und legte die Beine hoch. Nach wenigen Minuten fielen mir die Augen zu.

 Roter Nebel Sieben Königreiche, Rosenteich

 30397/1/20 SGC

 22. Oktober 2013

 Tuscoon

 Certeer Tuscoon öffnete die geröteten und übermüdeten Augen. Auf der Tiefraumansicht seines Visiers schwebte das Erkennungszeichen der Fähre, inmitten eines leeren Raumsektors, der lediglich durch die relative Nähe von fünf Potentialenden definiert wurde.

 »Sende unsere Position zusammen mit dem Bild der Fähre«, befahl er der Schiffs-KI, während er die Schiffssensoren erneut den Sektor nach Triebwerks- oder Sprungsignaturen absuchen ließ.

 Ein Sensorecho kam aus der Richtung des am weitesten entfernten Potentialendes zurück. Die Schiffs-KI startete eine sprungtaugliche Kommunikationsdrohne in Richtung des Potentialendes, über das sie vor wenigen Minuten diesen Sektor erreicht hatten, und beschleunigte den Aufklärer automatisch in die entgegengesetzte Richtung.

 »Sieht aus wie die abgetrennte Triebwerkseinheit des Zentrums-Flagschiffes«, raunte Hightenent Meeron, der Pilot des zweiten Aufklärers. »Wahrscheinlich haben sie sich hier mit einem Schlepper getroffen, der mehr Kraft hatte.«

 Tuscoon nickte zustimmend vor sich hin. Sein Aufklärer bremste sich auf das Wrackteil ein. Seit ihrem Start im Ruthpark System hatten sie bereits vier Sektoren abgesucht, bevor sie hierher gekommen waren und mit den Funden der Triebwerkseinheit und der Fähre die ersten Belege dafür gefunden hatten, dass sie sich auf der richtigen Spur befanden.

 »Ich sehe sonst kein Material, Tusco. Die Signaturreste des Sprunges sind sehr schwach auf den Anzeigen. Es bleiben uns vier Möglichkeiten, wohin sie von hier aus gesprungen sein könnten.«

 Der Anführer des aus den beiden Schiffen bestehenden Aufklärerverbandes sah sich die übel zugerichtete Triebwerkseinheit an. Ein Wunder, dass sie damit überhaupt noch zwei Sprünge ausführen konnten, dachte er, die breiten Schmelzspuren betrachtend, die der Einschlag des Plasmablitzes der Linseneinheit hinterlassen hatte.

 »Drei«, korrigierte er den jüngeren Offizier. »Die Positionierung dieses Wracks direkt vor einem Sprungpunkt werte ich als Finte.« Seine Hand schwebte unentschlossen über den Symbolen der Sprungpunkte des Sektors. Sein Visier erzeugte eine vollkommen virtuelle Ansicht. Wenn er den Kopf drehte, kamen neue Anzeigen ins Gesichtsfeld, andere verschwanden. Auf seiner rechten Seite schwebte ein komplexes Gebilde aus gekrümmten, teilweise verschwommenen Linien – der Katalog der bekannten Potentialverbindungen. Zwei Enden blinkten und waren grafisch vergrößert. Ruthpark und Ul’Charque, Start und wahrscheinlichster Endpunkt der Fluchtroute der von Z-Zemothy entführten Relion.

 »Wir teilen uns, Meer. Du fliegst nach Rendendon, ich nehme den Punkt in die Nebelwelten. Wenn du Signaturreste findest, benutze da die Drohnen, um die nächsten Sektoren zu erkunden. Du lädst in der Zwischenzeit an der Sonne von Rendendon auf. Hast du dort kein Glück, kommst du zurück und probierst den Ad’Forga-Sektor ins Zentrum. Wenn du da auch nichts findest, kommst du hinter mir her. Ich baue eine Torverbindung auf.«

 Die Schiffs-KI setzte Certeer Tuscoons Aufklärer in Richtung des ausgewählten Sprungpunktes in Bewegung, während das Schiff von Hightenent Meeron bereits mit der Initiierung des Sprunges begann und der Modulator einen ultravioletten Energiestrahl in das Potentialende schoss. Tuscoon startete die Hälfte eines Torsatzes. Jeder der beiden knapp einhundert Meter langen Aufklärer hatte zu Beginn ihrer Mission über drei Doppelsätze davon verfügt, die aus dem lang gestreckten Rücken der Schiffe wie Stacheln auf der Rückenflosse eines Kaivars hervorragten.

 Die Aufklärer mussten zur Durchführung ihrer Mission über beide Arten der Sprungtechnologien des Roten Nebels verfügen. So hatten sie neben den Toren, die eine Verbindung für Schiffe von bis zu dreißigtausend Tonnen aufbauen konnten und Ladung für jeweils vier Sprünge besaßen, auch das Energie fressende Prinzip des Zentrums an Bord, welches die Potentialenden mittels einer Überladung, bildlich gesehen, förmlich aufriss.

 Die Sprungtore der Aufklärer waren speziell für riskante Erkundungsmissionen entwickelt worden und ermöglichten den Schiffen eine schnelle Rückkehr in das Ausgangssystem, sollten sie sich einmal schnell absetzen müssen. Die Größenbegrenzung verhinderte im Ernstfall, dass überlegene Schiffe ihnen folgen konnten, die Begrenzung der Energieladung diente dem Zweck, auch die Anzahl der potentiellen kleineren Verfolger niedrig zu halten. Da es nicht möglich war, lediglich einen Satz Tore durch eine Potentialverbindung zu schicken, musste der Aufklärer mittels Zentrumsprinzip zuerst selbst den Sprung ausführen, vorher den halben Torsatz im Startsystem und die zweite Hälfte im Zielsystem positionieren. Neben den Antrieben verfügten die Schiffe über eine Vielzahl intelligenter Helfer in Form von Drohnen und redundanten Sensoren-Phalangen. Für diese Mission hatte Merkanteer Keleeze ihnen außerdem den gesamten Vorrat an sprungtauglichen Kommunikationsdrohnen der Boe sowie der K2 zur Verfügung gestellt.

 Für ihren ersten Sprung aus dem Ruthpark System heraus hatten sie das von der Boe errichtete Tor in das Transfersystem der 7K nutzen können, auch wenn sie dadurch von der direkten Verfolgung der Relion abweichen mussten. Erst der nächste Sprung mit Hilfe des Zentrumsprinzips hatte sie wieder auf die Spur der Fliehenden zurückgebracht.

 Certeer Tuscoon hatte vor Beginn ihrer Mission mit Merkanteer Keleeze darüber gesprochen, den direkten Weg in den Ul’Charque-Sektor, dem wahrscheinlichsten Ziel der Relion, einzuschlagen, um Zeit zu sparen. Sie hatten diesen Ansatz jedoch nach kurzer Diskussion verworfen: Z-Zemothy wäre im Moment sehr wachsam. Niemand hatte Interesse an einem Himmelfahrtskommando. Sie hatten sich stattdessen entschieden, nach Möglichkeit nur zu überprüfen, dass die Relion sich im Ul’Charque-Sektor befand. Zu gegebener Zeit würde man über die Entsendung eines massiveren Verbandes entscheiden. Auf ihrer Verfolgung sollten sie zudem Zentrumssektoren meiden.

 Die bisherige Erkundung war energieaufwendig gewesen. Jetzt verfügten beide Schiffe noch über Energie für einen Sprung sowie über die Tore und einige der sprungtauglichen Kommunikationsdrohnen. Vor dem Aufklärer von Hightenent Meeron zündete ein weißer Blitz.

 »Bewahre deine Wärme, Tusco!«, sagte er. Die Schiffs-KI beschleunigte das schlanke Schiff und steuerte es auf die flirrende Schwerkraftlinse der Potentialverbindung zu. Tuscoon bemerkte nur beiläufig das zweimalige Zucken der gleißenden Scheibe, bevor sie in sich zusammenfiel. Der Aufklärer seines Freundes war verschwunden.

 Bewahre auch du deine Wärme, Meer, dachte er abwesend.

 Sein Visier zeigte ihm den Schiffsstatus der Fähre, mit der die Z-Zemothy-Truppen den Wissenschaftler aus dem Ruthpark System entführt hatten. Sie war intakt, ohne nennenswerte Energie. Die Ladung für die gespeicherten zwei Sprünge war auf dem Weg von Ruthpark hierher abgerufen worden. Er konnte sie nicht zur Boe zurückschicken, aber wenigstens für eine spätere Bergung vorbereiten. Er programmierte die KI der Fähre auf Erhaltung und initialisierte seinen eigenen Sprung. Der Modulator oberhalb des Cockpits begann mit dein Aufbau des Öffnungspotentials. Wenige Minuten später signalisierte der aus dem Potentialende aufsteigende Flächenblitz die Öffnung der Verbindung und das Erscheinen der Schwerkraftlinse. Die Verteilerstationen der ersten Hälfte des Torsatzes initialisierten sich für einen späteren Aufbau einer stabilen Sprungtorverbindung. Gleichzeitig begann im Visier Tuscoons ein Countdown zu laufen, der die verbleibenden Sekunden bis zum Kollaps der Potentialverbindung anzeigte. Die Schiffs-KI des Aufklärers steuerte auf die Öffnung zu und beschleunigte dabei kontinuierlich mit den Systemtriebwerken, bis die schlanke Silhouette bei der Annäherung an die Schwerkraftlinse zusammenzuschrumpfen schien.

 Der Übergang selbst war für Certeer Tuscoon nicht bemerkbar. Erst der kurze Anfall von Übelkeit signalisierte ihm seine Ankunft im Zielsystem. Verwirrt sah er auf den Katalog der Potentialverbindungen. Die Signatur eines Organisationsschiffes blinkte groß inmitten seines virtuellen Gesichtsfeldes.

 »Schiffssignatur identifiziert. Organisation, Forschungskreuzer Relion!« meldete die Schiffs-KI zusätzlich verbal.

 Während der Nanosekunden Dauer des Sprunges hatten die Sensoren eine nahe Signatur aufgefangen. Das passierte von Zeit zu Zeit in dicht mit Potentialverbindungen versehenen Raumgebieten, wenn zwei benachbarte Verbindungen gleichzeitig geöffnet waren. Angespannt rief Tuscoon die entsprechenden Daten ab. Die Relion war demnach in einem weit entfernten Sektor im Zentrum aufgetaucht.

 »Schiffssignatur identifiziert. Zentrum, Unsichtbare Flotte, Zerstörerklasse, zwei Einheiten!«, kam eine weitere Meldung der Schiffs-KI.

 »So so, Rosenteich«, raunte Tuscoon vor sich hin, »was macht sie da in Begleitung von zwei Zentrums-Zerstörern?«

 Im Unterbewusstsein registrierte er den Flächenblitz, der hinter dem Aufklärer den Kollaps der Potentialverbindung bedeutete. Die Schiffs-KI startete die zweite Hälfte des Torsatzes und die Verteilerstationen gingen in Position.

 Auf Certeer Tuscoons Visier drehte sich der Katalog der Potentiallinien in Position und zoomte einen Ausschnitt heran. Rosenteich lag im Randgebiet der 7K und des Zentrums, mit einer anomalen Häufung von offenen Potentialenden.

 Was soll das?, fragte sich der junge Offizier irritiert. Rosenteich lag zu weit entfernt von Ul’Charque, um eine Station auf dem Weg dorthin zu sein. Mit ein paar Handbewegungen rief er weitere Informationen über den Sektor ab. Verwundert sah er, dass es eine direkte Linie zu Arkadia gab, die jedoch wegen andauernder Instabilität unpassierbar war. Er hatte keine Möglichkeit, Rosenteich von seiner gegenwärtigen Position aus zu erreichen. Da stimmt etwas ganz und gar nicht, sagte ihm sein Gefühl.

 »Keine Sprungsignatur nachweisbar!«, meldete ihm die Schiffs-KI, nachdem sie mit den Sensoren das System des Nebelwelten-Sektors überprüft hatte.

 Er schloss die Augen, um sich zu konzentrieren. Sie waren zu spät aufgebrochen, um die ursprüngliche Spur der Relion aufzunehmen. Das Zentrum hatte etwas mit ihr vor, das über die reine Erforschung des Antriebs hinausging. Rosenteich verfügte über keinerlei Sonnen und Planeten. Wenn sich dort nicht inzwischen ein geheimer Stützpunkt des Zentrums verbarg, musste das Ziel der Relion ein durch Potentiallinien vom Rosenteich aus zu erreichendes System sein.

 Er setzte sich auf und rief die Liste der erreichbaren Systeme ab.

 Achtzehn. Das ist zu viel! Neun Verbindungen ins Zentrum, davon sieben in unterschiedliche Systeme des gleichen Sektors – keine von ihnen in die Richtung von Ul’Charque. Fünf in die Nebelwelten, davon vier instabil. Die Vier verbleibenden waren undefiniert. Halt! Eine von den vier Verbindungen – Arkadia – interferierte mit einem Nebelwelten-Sektor – Harthes.

 Diese Verbindung hatte er bereits vorher entdeckt. Was ging da vor sich?

 Mit wenigen Handbewegungen initialisierte er die Sprungtoröffnung zurück in das System, aus dem er vor wenigen Minuten gekommen war. Während die Schiffs-KI den Aufklärer in einem eleganten Bogen wendete, signalisierte der aus der Torebene aufsteigende Flächenblitz den erfolgreichen Aufbau der Potentialverbindung.

 Er würde die Mission an dieser Stelle beenden. Sein Ziel war unerreichbar geworden. Seine letzte sprungtaugliche Kommunikationsdrohne wechselte in den Bereitschaftsmodus. Sie würde nach dem Sprung die aufgezeichneten Signaturen ins nächste System der 7K bringen, das über einen Thieraport verfügte. Er musste Keleeze und die Einsatzstäbe informieren.

 Roter Nebel, Sieben Königreiche, Restrost, Winterresidenz des Königs

 30397/1/21 SGC

 23. Oktober 2014

 Torkrage Treerose

 »Siir?«

 Tenent Raana Roohi sah die große, schwarz gekleidete Gestalt von Torkrage Treerose fragend an. Sollte er wirklich das Schlafgemach des Querteers betreten? Die Ortungsdrohne schwebte auf Kniehöhe über dem terrakottafarbenen Steinfußboden in der Winterresidenz des Königs von Restrost. Der Pfeil in ihrem Holodisplay wies klar in den Raum hinter der hohen Tür, vor der er zusammen mit dem rothaarigen Adjutanten des Königs, Ruf Astroon, und dem König selbst stand.

 Ruf Astroon nickte lächelnd und betätigte den Türöffner. Die Drohne flog sofort in das Innere des großzügigen Gemachs, in das ihr Raana nur zögerlich folgte. Er entspannte sich merklich, als er in einen weiten, sechseckigen Raum trat, der als Verteiler in weitere Zimmer diente, die durch hohe Bögen abgetrennt waren. Die Drohne war zielstrebig durch einen dieser Bögen hindurch geflogen und verharrte vor einer rötlichen, holzgetäfelten Wand, die von einem raumhohen Gemälde eines archaischen Panzeranzugs geschmückt wurde.

 Der Adjutant des Königs hatte die Drohne mit den Koordinaten aus der Nachricht von Harkcrow Treerose versorgt und sie waren ihr in den letzten zehn Minuten, ausgehend vom Königsaal, durch eine Vielzahl Flure und Schächte gefolgt, bis sie hier im Seitenflügel der Residenz angelangt waren.

 Ruf sah seinen König von der Seite an.

 Mit hochgezogenen Augenbrauen und einer kurzen Geste seiner Hand forderte Treerose die beiden Offiziere auf, das Bild abzunehmen. Das Narbengeflecht an seinem rechten Augenwinkel zuckte amüsiert.

 »Vielleicht finden wir noch ein paar neue Räume dahinter«, bemerkte er, »das Bild hängt hier schon, solange ich zurückdenken kann.«

 Raana und Ruf umfassten den silberfarbenen Rahmen und versuchten das Bild von der Stelle zu bewegen. Es rührte sich nicht.

 »Da ist kein Spiel, Siir. Es fühlt sich großzügig mit der Wand verbunden an«, sagte der Rothaarige achselzuckend und veränderte einige Einstellungen der Ortungsdrohne. Das Holodisplay zeigte den leuchtenden Grundriss des Bereiches, in dem sie sich befanden, mit einem Punkt ihrer gegenwärtigen Position und einem pulsierendem Punkt der Zielkoordinaten.

 »Die Sensoren der Drohne empfangen keine Details aus dem Raum hinter dieser Wand, Siir«, sagte Raana irritiert. »Wir könnten diesen Raum vielleicht umgehen und -« Überrascht hielt er inne, als er in das breite Grinsen des Königs sah.

 »Folgt mir, Tenent, Ruf!«

 Treerose führte sie wieder aus dem Raum auf den sechseckigen Vorraum heraus und bog in den übernächsten Raum ein, der eher einem lang gestreckten Korridor glich. Vor einem großen Fenster blieb er stehen und deutete hinaus.

 »Jetzt haben wir den Raum umgangen, Tenent. Seht selbst, ob Euch das weiterhilft.«

 Verblüfft sah Raana durch das Fenster. Nach ungefähr zwanzig Metern fiel sein Blick auf eine gegenüberliegende Außenmauer. Dazwischen lag ein Abgrund, dessen Boden er nicht erkennen konnte. Die Drohne schwebte hinter ihnen, ihr Richtungspfeil deutete wie zur Bestätigung durch das Fenster.

 »Denkt Euch etwas aus, Offiziere, wir müssen diese Nachricht entschlüsseln. Ich habe andere Angelegenheiten, um die ich mich kümmern muss, als ein Suchspiel in meiner eigenen Residenz zu veranstalten.« Treerose nickte ihnen ernst zu und verließ zügig den Korridor.

 Ruf Astroon sah den Schattenoffizier an. »Kann jemand im Roten Nebel Gegenstände verschwinden lassen?«

 Raana dachte nach, bevor er antwortete. »Verschwinden lassen bedeutet nur, die Dimension zu verändern. Der Gegenstand ist nicht wirklich weg – er ist in einem Parallel-Universum – das ist zumindest die Theorie.«

 Der Rothaarige nickte. »Das sehe ich genauso. Also bleibt die holografische Tarntechnologie – und da sollten wir führend sein.« Er beugte sich erneut über die Drohne und veränderte ihre Einstellungen.

 Raana hielt die Luft an. Schemenhaft tauchte im Holodisplay ein großer runder Raum mit einer komplexen Konstruktion in der Mitte auf. Der Raum erstreckte sich wenigstens über drei Stockwerke und musste den Zwischenraum von dem Fenster, an dem sie standen, bis zur gegenüberliegenden Wand vollständig ausfüllen.

 »Sehr aufwendig gemacht«, flüsterte der Adjutant des Königs. »Die Projektion zur Inversion des einfallenden Lichts ist nahezu perfekt. Nur dadurch ist das wahrscheinlich seit mehr als eintausend Jahren keinem aufgefallen.« Er deutete auf einzelne grün dargestellte Bereiche im Holodisplay der Drohne.

 »Was habt Ihr verändert, Siir?« Raana betrachtete die Einstellungen der Drohne.

 »Ich habe die Auswertungslogik der Sensoren etwas modifiziert. Die Sensoren haben die Interferenzen auch vorher schon wahrgenommen, aber für Messfehler gehalten und automatisch korrigiert – dadurch war der Raum auch für die Drohne unsichtbar. Unsere Augen sind zu unsensibel, um diese minimalen Abweichungen wahrnehmen zu können. Die Holo-Projektion zeigt jetzt nur die Messfehler«, antwortete Ruf mit einem zufriedenen Lächeln.

 »Der Zugang ist tatsächlich hinter dem Bild versteckt«, dachte Raana laut, mit dem Finger auf mehrere gebogene Linien im Holodisplay zeigend, die sich an die Außenseite der gegenüberliegenden Wand anschlossen. »Wie kommen wir da rein?«

 Ruf deutete auf die komplexe Konstruktion in der Mitte des Raumes. »Hiermit.«

 *

 »Harthes in den Nebelwelten?« Treerose war wie vom Donner gerührt. »Und es gibt keinen Zweifel, dass es die Relion war?«

 Die Holo-Projektion von Certeer Zarkoon, dem Leiter des Einsatzstabes der Organisationsflotte im Königreich Restront, schüttelte ungerührt den Kopf. »Keinen Zweifel, Querteer. Die Identifikation der Triebwerksignatur ist eindeutig. Das Sektorenkommando der Kirche hat uns die Aufzeichnung übermittelt. Der nachfolgende Potentialkollaps hat das nächstliegende System fast vollständig zerstört. Erste Messungen aus den Nachbarsystemen lassen Schlimmstes befürchten, Siir. Die Kirche wird Wiedergutmachung von uns fordern.«

 Eine weitere Holo-Projektion erschien und die massige Gestalt von Blaak Ferkuiz, dem Organisations-Overteer, stand im Königsaal. Er sah sich kurz um und beschloss erst einmal zu schweigen, als er den Certeer im Gespräch mit Treerose erkannte.

 Der König nickte ihm wortlos zu, während er eine Simulation des Potentialkollapses verfolgte, die auf einem Nebendisplay ablief. Der Gammastrahlenflare, der aus der Torebene hervorbrach, war direkt auf den Hauptplaneten des Kirchensystems gerichtet. Die Simulation stoppte.

 »Wenigstens das Schlimmste, Certeer, wenigstens«, stimmte Treerose nachdenklich zu. »Wieso konnten sie den MSD der Relion aktivieren? Keleeze hatte mir versichert, dass er zum Zeitpunkt der Enterung unbenutzbar war.«

 »Sie?«, meldete sich Blaak Ferkuiz zum ersten Mal zu Wort. »Du meinst das Zentrum?«

 Treerose schüttelte den Kopf. »Zentrum, Z-Zemothy, Unsichtbare Flotte – alle waren an der Entführung der Relion mehr oder weniger beteiligt.«

 Eine weitere Person betrat den Königsaal.

 »Ah – endlich«, sagte Treerose und lud den Wissenschaftler mit einer ausholenden Armbewegung ein, zügig näher zu kommen. »Hud Oxmedin ist Leiter der Pretaia hier auf Restront«, stellte er den alten Mann den beiden anderen Teilnehmern vor.

 »Verratet mir, Hud, ob der Antrieb der Relion aktiviert werden konnte, obwohl wichtige Komponenten zuvor unbrauchbar gemacht worden waren.«

 Hud Oxmedin duckte sich unter dem Blick des Königs. »Siir, ohne eine genauere Analyse kann ich dazu keine Aussage treffen«, wich er aus.

 »Die brauche ich aber – und zwar jetzt«, entgegnete Treerose bestimmt. »Ich werde der Kirche heute eine Antwort über den Hergang der Katastrophe geben müssen – möglicherweise sogar gegenüber der Urmutter und ich möchte nicht in der Situation sein, nicht zu wissen, wie es wirklich passiert ist!«

 Hud Oxmedin war die Qual einer nicht durch Fakten abgesicherten Antwort deutlich anzumerken. Er betrachtete stumm die Simulation des Potentialkollaps, die er dreimal hintereinander ablaufen ließ, die Hände fest an die Seiten seines weiten Anzugs gepresst. Treerose entfernte sich etwas von ihm und akzeptierte damit ein paar Minuten Bedenkzeit.

 »Die Antwort besteht aus zwei Teilen, Overteer«, begann Hud Oxmedin schließlich.

 Treerose drehte sich schweigend um und sah den Wissenschaftler erwartungsvoll an.

 »Die Intensität des Kollapses hat nichts mit dem Verursacher der unkontrollierten Rückkopplung zu tun. Sie hängt einzig und allein mit dem aufgestauten Energie-Delta des Nebenraumes im Verhältnis zum Normalraum zusammen und der Harthes-Sektor ist – war – sehr alt. Er war einer der zuerst besiedelten Sektoren der Nebelwelten. Das heißt, er hatte ausreichend Zeit, um durch die Sprungtechnologie des Zentrums einen sehr großen Potentialunterschied aufzubauen.«

 Er sah Treerose an, der den Blick neutral erwiderte.

 »Die Signatur der Relion ist schwieriger zu erklären. Ich glaube nicht daran, dass die Zentrumswissenschaftler nach so kurzer Zeit in der Lage gewesen wären, die fehlenden Komponenten zu ersetzen. Ich habe gestern mit Hud Kluwaan gesprochen, bezüglich seiner Einschätzung der Zentrumstechnologie – wie Ihr wisst, Siir, leitet er die Kooperation mit dem Rat der Zentrumswissenschaftler – und er teilt meine Meinung.«

 Treerose nickte ungeduldig.

 »Eine reguläre Aktivierung des Null-Gravitations-Tores und des MSD kann ich nahezu ausschließen. Wir hätten die Signatur der halbdurchlässigen Membran selbst orten können, wenn eine stabile Verbindung zustande gekommen wäre.«

 »Wie konnte dann die Signatur des MSD aufgezeichnet werden?« fragte Treerose mit nur mühsam verborgener Ungeduld.

 Der alte Mann zögerte mit der Antwort. Nach ein paar verlegenen Schritten auf den Intarsien des Fußbodens sagte er leise: »Sie könnten die Sicherungsmechanismen überlistet haben.«

 Treerose schenkte ihm schlagartig seine ganze Aufmerksamkeit.

 »Es ist denkbar, das zu tun. Sie hätten dazu wenigstens zwei konventionelle Modulatoren benötigt«, fuhr Hud Oxmedin fort. »Mit einem von beiden initialisieren sie das Öffnungspotential aus dem Abflugsystem wie zu einem normalen Sprung mit Zentrumstechnologie. Der zweite war an Bord der Relion, als sie mit Hilfe ihrer eigenen Systemtriebwerke die Schwerkraftlinse passiert hat und in das Kirchensystem gesprungen ist. Im Zielsystem sind zuerst die Torstationen mit Hilfe von Drohnen auf ihre Positionen gebracht worden, und anschließend ist der MSD der Relion mit dem zweiten Modulator gezündet worden.« Hud Oxmedin gestattete sich einen kurzen Kontrollblick in das Gesicht des Königs, um festzustellen, ob er sich langsam wieder auf festem Boden befand – konnte aber nichts aus der konzentrierten Miene Treeroses ablesen.

 »Der MSD verfügt über einen Überlastungsschutz, der auch dann funktioniert, wenn der Aktivierungsmechanismus unbrauchbar ist – es handelt sich schließlich um einen Schutzmechanismus der Schiffs-KI. Somit konnte es nicht lange dauern – einige Nanosekunden etwa – und sie hätte das Konduktionsfeld eingeschaltet, um die Ladung von der Oberfläche der Relion fernzuhalten. Damit wäre der MSD aktiviert und die Signatur messbar gewesen. Danach musste nur noch dafür gesorgt werden, dass die Potentialverbindung unkontrolliert abbrechen würde, zum Beispiel durch die Sprengung des Modulators an Bord der Relion, und der Potentialkollaps hätte zuerst das Schiff und dann das System vernichtet.«

 »Eure Antwort ist also ja!«, fasste Blaak Ferkuiz den Vortrag des Wissenschaftlers knapp zusammen.

 »Unter einer Reihe von Annahmen, Siir«, erwiderte Hud Oxmedin nachdrücklich.

 Treerose nickte und schob seinen Stirnreif mit einer unbewussten Bewegung zurück.

 »Erklärt mir dann noch bitte, wie sich dieser Vorgang zweimal wiederholen konnte, wenn am Ende des Prozesses die Zerstörung der Relion steht«, bat der Organisations-Overteer in einem so gleichgültigen Ton, dass Treerose überrascht herumfuhr.

 »Zweimal?«, echote Hud Oxmedin entgeistert. »Welches System ist denn noch zerstört worden?«

 »Kein System«, antwortete Blaak Ferkuiz trocken. »Ihr spracht von der Möglichkeit, den MSD der Relion dadurch zu aktivieren, dass er mit dem konzentrierten Energiestrahl eines Modulators beschossen wird. Ein Aufklärer auf der Suche nach der Relion hat während eines Sprunges ihre Signatur empfangen. Sie muss sich gewissermaßen auf dem Weg zum Harthes-Sektor befunden haben – über Rosenteich und in Begleitung von zwei Zentrums-Zerstörern.«

 Die Stille war für einen Moment greifbar. Dann sagte der Wissenschaftler: »Der MSD kann aktiviert werden, ohne ihn unbedingt dabei zu zerstören. Die Schiffs-KI leitet über das Konduktionsfeld die Energie ab, bevor der Ladungszustand kritisch wird. Möglicherweise haben sie das zur Sicherheit gemacht, damit der Relion auf dem Weg zu ihrem Ziel nichts passiert – oder sie haben es nur ausprobiert.«

 Blaak Ferkuiz schien vorerst zufrieden gestellt. Jedenfalls stellte er keine weitere Frage.

 »Danke, Hud. Da war erhellend für uns alle«, warf Treerose ein. Er wartete, bis der Wissenschaftler den Königsaal wieder verlassen hatte und dabei beinahe in Ruf Astroon hineingelaufen wäre, der zu Treerose ging und schweigend stehen blieb, Blaak Ferkuiz wie auch Certeer Zarkoon zunickend.

 »Ist das jetzt ein Beweis, dass es das Zentrum war?« Ferkuiz stellte die Frage in den Raum.

 Treerose sah die Holo-Projektion kurz an. »Es ist das, was der Aufklärer dokumentiert hat. Zentrumsschiffe haben die Relion begleitet«, sagte er ernst. »Nein, Blaak, auch wenn ich es gern so betrachten würde, das ist noch kein Beweis. Jemand bringt uns da in eine schlimme Situation und benutzt dazu vielleicht das Zentrum, Z-Zemothy oder die Unsichtbare Flotte.« Er baute sich breitbeinig auf.

 »Adelpha-Sektor, Klesarth-Sektor, Harthes.« Der König zählte die Sektoren der zurückliegenden Potentialkatastrophen an den Fingern ab. »Alle Zwischenfälle werden mit uns in Verbindung gebracht – und jetzt die Signatur der Relion. Ich wüsste gern, wer genau uns da in einen Konflikt manövriert!«

 Sein Blick traf die massige Gestalt seines Freundes. »Blank, du hast freie Hand. Besorge uns die nötigen Beweise!«

 *

 Raana kniete vor dem Bild des archaischen Kampfanzuges. Er hatte es lange andächtig betrachtet. Die Tempus Übermenschen waren in den Unabhängigkeitskriegen mehr als eintausend Jahre vor der Zeit der Neun Königreiche entwickelt und eingesetzt worden. Es war eines der dunkelsten Kapitel in der Geschichte der jungen Königreiche gewesen.

 Das Königreich Metcalfe/Dominion hatte vor zweitausend Jahren den Nebelwelten für den Preis von fünf Grenzsektoren bei der Entwicklung der Reinkarnationstechnik geholfen. Parallel dazu entwickelte es heimlich einen eigenen fortgeschrittenen Kriegertypus – einen Cyborg, der im Gegensatz zur Reinkarnation keinen menschlichen Körper mehr benötigte, sondern als einzige verbleibende menschliche Komponente über ein genetisch modifiziertes Gehirn verfügte. Die Modifikation lag in der Eigenschaft zur Regeneration. Die Zellen dieses Gehirns konnten sich innerhalb von fünfzig Jahren vollkommen erneuern – ein kontinuierlicher Prozess, der das Vergessen von Erlerntem oder Erlebtem zu einem kontrollierten Vorgang machte und gleichzeitig das Gehirn nicht älter als fünfzig Jahre werden ließ. Diese Fähigkeit zur Zellregeneration des Gehirns hatte das Königreich sogar den Nebelwelten verschwiegen.

 Es war eine unbekannte Anzahl von Tempi hergestellt worden. Schätzungen variierten zwischen eintausend und einhunderttausend. Es waren die besten Krieger, die ein Königreich jemals besessen hatte – selbst die gegenwärtigen Eliteeinheiten der Schattentruppen sollten nicht annähernd die Effizienz und Übersicht im Kampf besitzen wie die damaligen Herrscher, was den Überlieferungen nach ihre Anrede gewesen war. Sie waren in der Lage, beschädigte Komponenten zu reparieren oder auszutauschen. Sie konnten sich selbst modifizieren, neuen Umgebungen anpassen. Es gab Tempi speziell für den Einsatz im Weltraum oder im Wasser.

 Die Entscheidung für ihren Untergang trafen sie selbst – durch ihren Erfolg und ihre Intelligenz. Nachdem die Tempus-Truppen vier größere Nachbarkönigreiche von Metcalfe/Dominion im Sturm erobert hatten, wurden sie ihren Kommandeuren unheimlich und man beschloss über Nacht ihre Vernichtung. Der nächste Planet, den sie einnehmen sollten, war als Falle konzipiert. Nach der Landung wurde er im Sektor isoliert und durch Asteroidenbeschuss in seinen flüssigen Urzustand zurückversetzt.

 Das war das offizielle Ende des Tempus-Übermenschen.

 Sicherlich war das ein Geschenk des Königs von Dominion, dachte Raana belustigt und wandte sich wieder seinem Hauptproblem zu.

 Noch immer war es ihm nicht gelungen, den getarnten Raum hinter dem Bild zu öffnen. Erneut starrte er in das winzige Holodisplay seines Kommunikationsringes und startete die Wiedergabe der Aufzeichnung. So langsam begann er sich wie ein Idiot zu fühlen, der versucht, eine Wachdrohne zu überreden.

 »Kommt, Tenent, versuchen wir es hier im Königsaal«, erklang die Stimme von Ruf Astroon in Raanas Ohr.

 »Ich bin auf dem Weg!« antwortete er und warf dem kantigen Gesicht des Kriegers einen letzten Blick zu.

 *

 Der Adjutant des Königs erwartete ihn im Königsaal vor dem Thieraport. Treerose saß konzentriert an einem Arbeitstisch am anderen Ende des Saals und beachtete ihn nicht.

 »Die Silhouette im getarnten Raum auf dem berechneten Bild der Ortungsdrohne hat mich sehr an einen Thieraport erinnert«, empfing ihn der Rothaarige, »vielleicht steht er mit diesem hier in Verbindung.«

 Raana nickte und aktivierte die Übertragungsfunktion seines Kommunikationsringes, wie er es bereits unzählige Male erfolglos vor dem Bild im Seitentrakt der Residenz getan hatte.

 Der Thieraport erwachte zu Leben, zeigte kurz die Holo-Projektion der drei gestaffelten Schilde und wechselte anschließend zu den Raumkoordinaten des Navigationsquartetts.

 »Wer seid Ihr?«

 Die beiden Offiziere rissen die Köpfe hoch und blickten überrascht auf das Bild von Harkcrow Treerose, der lebensecht im Holodisplay des Thieraports erschienen war. Ruf warf Raana einen kurzen Seitenblick zu, bevor er antwortete.

 »Ruf Astroon, Adjutant von Torkrage Treerose, dem gegenwärtigen König von Restront.«

 »Wo ist der König?«, fragte die Holo-Projektion von Harkcrow.

 »Hier!«, sagte die ruhige Stimme Treeroses von hinten. Langsam kam er die drei Stufen der ringförmigen Treppe hinab. Raana bemerkte, wie die umlaufenden Fenster des Königsaals undurchsichtig wurden und sich ein halbkugelförmiges, dunkelrot leuchtendes Feld über den inneren Saal stülpte und ihn abhörsicher von der Außenwelt abschottete.

 Torkrage Treerose blieb unmittelbar vor dem Holodisplay stehen und sah zu seinem Vorfahr auf. »Du bist eine KI!«, stellte er lakonisch fest.

 »Ja, und du bist kein Troyian«, antwortete Harkcrows Projektion.

 »Es gibt keine Troyians mehr, Harkcrow war der letzte«, sagte Treerose, die KI bewusst nicht mit dem Namen seines Vorfahren anredend.

 »Das ist falsch, König. Kommt in mein Gemach!«

 Das Holodisplay erlosch.

 »Jetzt bin ich sehr gespannt«, sagte Ruf und machte sich auf den Weg in Richtung des Ausgangs. Das Schutzfeld erlosch und die drei eilten durch die Residenz zurück in Treeroses privaten Bereich. Das hohe Bild des Kriegers war unverändert. Raana trat dicht heran und griff instinktiv nach dem Rahmen. Seine Hand glitt hindurch.

 Treerose war das nicht entgangen. Noch während Raana konsterniert seine Hand betrachtete, streckte der Querteer den Arm seiner schwarzen, aus Zeta-Nanofasern bestehenden Uniform durch das Bild. Der Arm verschwand bis zur Schulter im Bild. Ein breites Lächeln zeichnete sich auf dem Gesicht des Königs ab.

 »Remoduliert. Gehen wir, Offiziere!«

 Der Raum, den sie betraten, glich dem Königsaal und war wenigstens fünfzehn Meter hoch und genauso breit. Drei konzentrische Stufenringe führten hinab auf einen sandsteinfarbenen Fußboden, von dessen Mitte aus sie Harkcrow Treerose vom Holodisplay eines hohen Thieraports herab ansah. Als Raana den Stiefel von der untersten Stufe auf den Fußboden aufsetzte, fielen ihm die unzähligen parallelen Riefen auf, die die Oberfläche des Bodens bedeckten.

 Sein Blick folgte automatisch dem Verlauf der Riefen, bis er das Muster erkannte: Es war das Emblem der Schattentruppen, die drei hintereinander gestaffelten Schilde.

 Treerose war bereits bis zum Thieraport vorgegangen und sah dort auf den Boden. Wie auf einem dreiblättrigen Kleeblatt waren die Embleme der führenden Machtblöcke des Roten Nebels umeinander angeordnet. Die Sphären der Kirche zwischen den drei Schilden der Organisation auf der linken und dem Leuchtfeuer der Gilde im Kreis des Zentrums auf der rechten Seite. Ein umlaufender Kreis umschloss das Kleeblatt. Die Fläche dazwischen war mit dem immer wiederkehrenden Symbol der Troyians gefüllt.

 »KI, kannst du die Nachricht von Harkcrow entschlüsseln?«, fragte Treerose das Programm.

 »Natürlich, König«, antwortete die Projektion.

 Das helle Licht im Saal wurde dunkler, als ein anderer Harkcrow im Holodisplay erschien. Dieser war ebenso in Schwarz gekleidet wie Torkrage, nur war sein Gewand weiter geschnitten und sein Reif ebenfalls schwarz und aus Iridium, im Gegensatz zu dem goldenen des Königs. Die kräftige Nase Harkcrows unter den wasserblauen Augen verlieh ihm ein angenehmes, klares Äußeres. Zum Zeitpunkt der Aufzeichnung war er etwa einhundert Jahre alt gewesen, am Anfang des letzten Drittels seiner Lebensspanne.

 Die Projektion sah Raana an.

 »Ihr habt den Befehl ausgeführt, Offizier. Danke!« Der imaginäre Blick des einstigen Königs von Restrom betrachtete kurz Ruf Astroon und blieb dann an Treerose hängen.

 »Oldo Merceer ist tot, und es gibt keinen Troyian der Königreiche«, stellte die Projektion fest. »Seit wann ist das so und was ist aus meiner Garde geworden?«

 »Ihr wart der letzte, Harkcrow, wenn der von Euch erwähnte Oldo Merceer nicht noch einer war«, antwortete Treerose ernst.

 »Oldo Merceer?« wiederholte er fast belustigt, »nein – sicher nicht!«

 »Wie lautet Eure Nachricht, Harkcrow, die Ihr vor genau 1.194 Jahren aufgezeichnet habt, im Jahr Eures Todes?« Treerose Augen funkelten im dunklen Licht, als er der KI diese Frage stellte.

 Die Holo-Projektion fixierte Treerose und schwieg eine Zeit lang. Dann begann sie in einem lockeren Plauderton zu erzählen.

 »Ihr seid der 441. König auf Restront, Torkrage Treerose. Ich war der 428. und wohl der letzte Troyian. Mein Adjutant Oldo Merceer sollte im Fall meines Todes meine Aufgabe fortführen. Er konnte nicht Troyian werden. Wie ist er gestorben?«

 Treerose holte Luft. Im Moment lief das nicht so, wie er erwartet hatte. Im Moment musste er deutlich mehr Informationen geben, als er erhielt.

 »Soweit es überliefert wurde, brachte er die Coruumer in das System Enchrome. Dort bildete er sie nach besten Kräften aus, um die Aufgabe zu erfüllen, für die Ihr sie vorgesehen hattet und die ich nicht kenne. Als er merkte, dass seine Fähigkeiten dazu nicht ausreichen würden, holte er sich Hilfe – unter den Wissenschaftlern der Königreiche. Dadurch wurde das System infiltriert. Ungefähr zweiundachtzig Jahre nach dem Beginn ihrer Ausbildung auf Enchrome wurde das System überfallen. Es gilt als wahrscheinlich, dass ein Teil der Coruumer zu dem Ziel aufbrechen konnte, das für sie vorgesehen war. Ein anderer Teil ist in die Königreiche zurückgekehrt und hat den Kern unserer wissenschaftlichen Elite gebildet. Eure Garde ist bei dem Angriff vernichtet worden.«

 Harkcrows Holo-Projektion schwieg.

 »Für welche Aufgabe hattet Ihr die Coruumer vorgesehen – Troyian?« Treerose fühlte sich intuitiv genötigt, diese Anrede zu wählen. Die wasserblauen Augen Harkcrows sahen ihn an.

 »Was wisst Ihr von den Troyians, Torkrage?«

 Treerose zuckte mit den Schultern. »Nichts Genaues, Legenden über mächtige Wesen, die den Roten Nebel vor Jahrtausenden beschützt haben. Über Nacht sind sie verschwunden.«

 »Was wisst Ihr von der Wurzel unserer Zivilisation?« fragte Harkcrows Holo-Projektion.

 »KI, ich möchte jetzt die Nachricht hören«, entgegnete Treerose gereizt, beide Hände in die Seiten gestützt.

 »Das ist die Nachricht, Torkrage«, antwortete Harkcrow ruhig. »Damit Ihr sie verstehen könnt, müssen wir ein gemeinsames Verständnis der Ausgangssituation erreichen, sonst werdet Ihr Fehler machen – wie ich einen gemacht habe – und weitere Fehler bedeuten das Ende dieser Zivilisation!«

 Einen Moment lang hatte Raana den Eindruck, der Overteer würde zu einer heftigen Antwort ansetzen, doch dann sah er, wie sich der König sichtlich entspannte und seine Haltung weniger steif wurde.

 »Ihr habt Recht, Troyian.« Treerose ging zurück zu den drei Stufen und setzte sich auf die mittlere, mit den Fingern der rechten Hand gedankenverloren über die Ringe der Linken streichend.

 »Wir gehen davon aus, dass siebzigtausend Jahre vor Beginn unserer positiven Zeitrechnung – also von heute aus gesehen vor mehr als einhunderttausend Jahren – ein Ereignis eingetreten ist, das die Sonnen Phiy und Kura in Supernovae verwandelt hat und die gemeinsame Ur-Zivilisation von Nebelwelten, Zentrum und Königreichen nahezu ausgelöscht hat. Es existiert kein Planet im Roten Nebel, der einen vollständigen Evolutionsbaum vorweisen kann. Bei allen fehlt die Wurzel. Wir alle sind höchstwahrscheinlich Nachfahren derselben Ur-Zivilisation.« Treerose sah auf und als er bemerkte, dass die Holo-Projektion Harkcrows ihm ihre ganze Aufmerksamkeit schenkte, fuhr er fort.

 »Es gab Funde von Resten dieser Zivilisation auf unterschiedlichen Planeten. Sicher ist, dass die Ur-Zivilisation sich nach dem ersten Ereignis erholt hat, bis ungefähr fünfzehntausend Jahre vor Beginn der positiven Zeitrechnung ein weiteres Ereignis eingetreten ist, das bis zum Jahre Null diese Ur-Zivilisation vollkommen ausgelöscht hat. Die wenigen überlebenden dieses Ereignisses wurden weit in die Evolution zurückgeworfen und haben sich fortan mit unterschiedlichen genetischen Ausprägungen entwickelt. Die Kulturen im Zentrum, nahe der Supernovae, haben geringfügig abweichende Genome von den äußeren Kulturen der Nebelwelten oder der Königreiche – bedingt durch die harte Strahlung der explodierten Sonnen und möglicherweise eine Nachwirkung des zweiten Ereignisses.«

 Raana sah zum Thieraport auf, während er gebannt dem Vortrag des Königs zuhörte. Die Projektion von Harkcrow war bis ins kleinste Detail scharf und vollständig. Sogar der Kommunikationsring an Harkcrows linker Hand reflektierte das einfallende Licht.

 »Spätestens seit der Entdeckung des Tektor-Artefaktes im Jahre 13031 – einem Raumschiff der Ur-Zivilisation – gab es keinen Zweifel an der geschilderten Vorgeschichte mehr.«

 Der König sah auf. »Beantwortet das Eure Frage?«

 Harkcrow nickte. »Ja, das tut es.« Er sah kurz zu Ruf hinüber. »Zwei Sachen muss ich richtig stellen, Torkrage.«

 Treerose erhob sich und ging langsam zurück zur Raummitte.

 »Die Sole-Sourcer wurden nicht ausgelöscht und es gibt auch heute noch einen Troyian!«

 Raana glaubte die Wucht der Antwort im Magen zu spüren. Auch Treerose und Ruf Astroon sahen mit einem Mal äußerst betroffen aus.

 »Vor Eintritt des zweiten Ereignisses sind die Sole-Sourcer aus diesem Teil des Universums in eine Region geflohen, die ihnen damals sicher erschien. Als das Ereignis eintrat, waren mehr als siebzig Prozent in Sicherheit. Die heutigen Kulturen sind die Nachfahren der verbliebenen dreißig Prozent.«

 »Sole-Sourcer, so heißen sie?« Treerose hauchte die Frage eher, als dass er sie aussprach.

 »So nennen sie sich – die einzige Quelle«, antwortete Harkcrow, die Bestürzung des Königs noch vertiefend.

 »Ihr habt mit ihnen – gesprochen?«

 »So wie Ihr jetzt mit meiner KI sprecht. Das war der Zweck der Troyians, Torkrage, sie haben die Verbindung gehalten – mit Hilfe speziell konfigurierter Thieraports wie diesem hier.«

 Treerose warf seinem Adjutanten einen hilflosen Blick zu, den der nicht anders als mit aufgeblasenen Wangen erwidern konnte.

 »Die Sole-Sourcer haben Kontakt zu Chresten Treerose aufgenommen, dem ersten König von Restront, nachdem er im Jahr 20530 über den ersten Thieraport verfügte, nachgebaut aus den Informationen des Tektor-Artefakts. Er wurde der erste Troyian und hat zwei weitere ausgewählt. Einen aus den jungen Nebelwelten und einen aus dem alten Zentrum. Seit diesem Moment hat es immer drei Troyians gegeben, die untereinander und mit den Sole-Sourcern kommuniziert haben.« Harkcrow sah zu ihnen hinunter. »Durch meinen Tod ist diese Linie zum ersten Mal durchbrochen worden.«

 Treerose blickte zu der Holo-Projektion auf, als Harkcrow verstummte. Es schien, als lausche er einer Person, die nicht zu erkennen war, einem Schemen im Hintergrund.

 »Die Nachricht, die dieser Offizier auf Ruthpark V/a aus meinem Schiff geborgen hat, ist wichtig. Sie verknüpft die gespeicherten Informationen dieses Thieraports mit den letzten Ereignissen meines Lebens. Sie folgt jetzt!«

 Raana spürte, wie sich seine Nackenhaare aufstellten und eine Gänsehaut ihn überlief. Das Holodisplay erlosch und flackerte darauf kurz in einem lautlosen, dreidimensionalen Farbsturm. Langsam formten sich aus dem Rauschen kleinste Bildwürfel, die langsam zusammenschmolzen und immer komplexere Bildstrukturen zeigten. Nach ein paar Minuten war der Entschlüsselungsvorgang beendet. Wieder sah Harkcrow zu ihnen hinab, um Jahre gealtert, schimmernde Flecken auf seiner schwarzen, eng anliegenden Uniform. Blut?, dachte Raana bestürzt.

 »Ich bin Harkcrow Treerose. Diese Nachricht ist für den Troyian der Königreiche oder – sollte er nicht mehr existieren – für den amtierenden König von Restront bestimmt.«

 Harkcrow befand sich in einer Schiffskabine, soviel erkannte Raana auf Anhieb. Das Schiff von Ruthpark, V/a?

 »Die Coruumer sind unterwegs. Mein Misstrauen gegenüber Z-Zemothy hat sich leider als berechtigt herausgestellt. Fadi ad Asdinal ist vor einer halben Stunde vom Heerführer des Königs der Maya an Bord meines Schiffes getötet worden, nachdem sich herausgestellt hat, das Z-Zemothy einen Asteroiden mit Ziel Coruum auf den Weg gebracht hat. Es ist mir nicht möglich, den Einschlag zu verhindern und die zweite Extraktion zu retten – es gibt nur eine geringe Wahrscheinlichkeit, den Kurs des Asteroiden zu verändern und ihn damit in der Atmosphäre von Ruthpark verglühen zu lassen – aber ich muss es versuchen. Wenn es gelingt, den Asteroiden im Scheitelpunkt seiner Bahn um Ruthpark V zu rammen und im Moment des Aufpralls die Trägheitsschilde zu aktivieren – besteht die Chance, dass Coruum nicht zerstört wird und die Besatzung dieses Schiffes nicht umsonst sterben wird.« Er machte eine Pause und schien zum ersten Mal das Blut auf seiner Uniform zu entdecken. Er ignorierte es und fuhr fort.

 »Die Extraktionstransporter der Gilde sind sicher, ich habe sie auf einen geheimen Kurs umgeleitet. Oldo Merceer wird sie in Empfang nehmen und nach Enchrome bringen, wo sie ihr einhundertjähriges Entwicklungsprogramm durchlaufen werden.« Er schien durch das Gesagte nachdenklich zu werden. »So ist jedenfalls der Plan. – Ich erkenne, dass ich einen großen Fehler gemacht habe, mich selbst in diese exponierte Lage zu bewegen. Rud El’Ottar, Troyian des Zentrums und Cektronn von Z-Zemothy, hat mich hintergangen. Ich kann mir das nur so erklären, dass er die alleinige Kontrolle über die Coruumer und den Kontakt zu den Sole-Sourcern haben will – und das ergibt nur einen Sinn, wenn er auch den Troyian der Nebelwelten, Aonia 2., beseitigt.« Die Holo-Projektion schüttelte frustriert den Kopf. »Ein sehr großer Fehler von mir.«

 Er sah in den Raum zwischen Raana und Ruf, die sich beide unwillkürlich dorthin umdrehten.

 »Ich kenne nicht den Stand der Beziehungen unter den Kulturen, wenn diese Nachricht gefunden wird. Hoffentlich sind die Coruumer noch nicht abgereist. Die Antworten, die ihr braucht, König von Restront, liegen im Enchrome-System, im geschützten Kommunikationszentrum auf Enchrome III. Mit dieser Nachricht wird Oldo Merceer Euch trauen. Ich habe die Koordinaten dieser Nachricht angehängt, wie auch die Parameter zur Kontaktaufnahme mit den Thieraports der anderen Troyians, sollte es sie doch noch geben. Es ist entscheidend, die Einigkeit im Roten Nebel zu wahren. Nur dann werden die Sole-Sourcer uns vertrauen und den Kontakt wieder aufnehmen. Das werden sie im Regelfall nur zu den drei Troyians gleichzeitig machen oder zu dem Thieraport auf Enchrome III!«

 Harkcrow fuhr sich mit einer Hand über die Stirn und strich dabei etwas Blut auf sein Gesicht.

 »Und nun zur Aufgabe der Coruumer.«

 Treerose stand andächtig vor dem aufragendem Thieraport, an dessen Bedienfeld einige Lichter den Empfang diverser Koordinaten bestätigten.

 »Die Sole-Sourcer rechnen mit einer dritten Katastrophe von weit größerem Ausmaß als die vorangegangenen vor neunundneunzigtausend und vierundvierzigtausend Jahren. Sie befürchten eine Intensität, die sie auch in ihrer jetzigen Region bedrohen wird. Diese würde natürlich alle Nebel-Zivilisationen vollkommen zerstören.

 Troyian Bengsten Treerose hat im Jahr 26890 den Auftrag erhalten, mit Hilfe der Troyians des Zentrums und der Nebelwelten eine Auswahl besonders begabter Menschen aus den Kulturen des Roten Nebels für eine spezielle Ausbildung zusammenzustellen. Dreizehn Jahre später ist diese Gruppe als Keimkultur vom Extraktionscorps des Zentrums auf Ruthpark angesiedelt worden. Der Farmplanet war Bengsten von den Sole-Sourcern vorgegeben worden. Diese Kultur sollte sich in den folgenden Jahren isoliert vom Roten Nebel neu entwickeln und bestimmte Phasen ihrer Evolution erneut durchlaufen. Es sind zwei Extraktionen geplant: eine habe ich soeben durchgeführt, eine weitere ist in fünfhundert Jahren vorgesehen – sollte der Asteroid sein Ziel verfehlen. Das Ziel der Coruumer sind die Sole-Sourcer. Sie scheinen seit Jahrtausenden an einer Art technologischer Stagnation oder sogar Degeneration zu leiden – allerdings auf einem für uns unvorstellbarem Niveau. Die Coruumer sollen ihnen helfen, einen neuen Technologiesprung zu schaffen, der die Katastrophe endgültig abwenden könnte. Dazu soll die Hälfte der Kultur in die Organisation eingehen – ich habe sie Pretaia genannt – und die andere Hälfte wird zu den Sole-Sourcern reisen. Alle Details hierzu sind auf Enchrome III.«

 Eine Alarmsirene begann durch die Aufzeichnung zu donnern. Harkcrow biss die Zähne zusammen.

 »König von Restront, lege all deine Macht in die Vollendung dieser Aufgabe und vergib mir meinen unverzeihlichen Fehler! Nur die Einheit des Roten Nebels wird das Überleben der Kulturen sichern!« Und als fiele ihm im letzten Augenblick noch etwas ein, setzte er hinzu: »Zur Kontaktaufnahme braucht Ihr mein Zepter. Ihr müsst nach Enchrome.«

 Die Nachricht brach ab und damit erlosch auch das Dröhnen des Schiffsalarms. Die Holo-Projektion Harkcrows zu einer früheren Zeit erschien. Ruf und Treerose tauschten einen viel sagenden Blick. Der König schob seinen Reif wieder in die richtige Position und begann langsam den Thieraport und die Holo-Projektion von Harkcrow zu umrunden, die ihn dabei langsam mit dem Blick verfolgte.

 Raanas Gedanken überstürzten sich. Wenn der einzige Grund für die Entwicklung der Coruumer der war, der Ur-Zivilisation dabei zu helfen, eine Technologie zu entwickeln, welche die bevorstehende Potentialkatastrophe abwenden sollte, war die Entführung von Hud Chitziin mehr als tragisch. Der neue MSD in Verbindung mit dem revolutionären Konduktionsfeld und den Halbdurchlässigen Null-Gravitationstoren ging allein auf ihn zurück und erschien ihn, wie genau die Art Technologie, nach der die Sole-Sourcer Ausschau hielten.

 »Wir müssen Hud Chitziin befreien, Siir«, sprach er durch den Raum in Richtung des Querteers.

 »Und wir müssen nach Enchrome«, fügte Ruf hinzu, »sehen, ob wir in das Kommunikationszentrum eindringen können.«

 Torkrage Treerose war stehen geblieben und sah die beiden Adjutanten an. Dann nickte er langsam. »Sieht mir nach einer perfekten Aufgabe zur Beförderung aus, Schattenoffiziere«, meinte er traurig grinsend, und zu seinem Adjutanten gewandt: »Einhundert Einheiten der Schattentruppen, einhundert der Alstortruppen, schwere Ausrüstung, nimm Kontakt mit diesem Syncc Marwiin auf und lass dir alles über Enchrome sagen, was er weiß.«

 Er sah Raana an. »Das war ausgezeichnete Arbeit, Tenent. Ich überlasse es Merkanteer Keleeze, Euch zu befördern, meine Unterstützung habt Ihr. Berichtet ihm von dieser Nachricht über den Thieraport im Königsaal und bereitet die Befreiung des Wissenschaftlers vor. Das ist von strategischer Bedeutung.«

 Langsam setzte er seinen Weg um den Thieraport fort.

 »KI, welcher Troyian lebt noch?«, fragte er im Vorbeigehen.

 »Ramone 1., Urmutter der Nebelwelten, Siir.«

 Er entließ die Adjutanten mit einem Nicken. Sie konnten gehen und ihre Missionen vorbereiten.

 »Baue mir eine Verbindung zu Ramone 1. auf, KI.«

 Treerose beobachtete verblüfft, wie sich der Thieraport in den Kreis der Nebelwelten bewegte, über das Emblem der beiden Sphären. Er hatte vorher nicht bemerkt, dass das Gerät von Antigravs in der Luft gehalten wurde.

 Es dauerte fast eine halbe Stunde, bevor er in das schmale, bleiche Antlitz der Urmutter blickte. Die filigranen Linsen ihrer künstlichen roten Augen fixierten ihn neugierig. Die breiten roten Make-up-Streifen unter ihren Lidern und senkrecht über ihrem Mund standen in rauem Kontrast zu den feinen Zügen ihres Gesichts. Die Anzeige des Thieraports zeigte die Koordinaten von Innocentia II, dem Planeten der Urmutter.

 Wo auch sonst sollte ihr Thieraport stehen?

 »Mutter, ich bin Torkrage Treerose, ich habe etwas mit Euch zu besprechen!«

 Galaktischer Spalt, Ruthpark, Extraktionsdepot Coruum

 30397/1/21 SGC

 23. Oktober 2014

 Keleeze

 »Kompromiss?« Die Augen des alten Mannes fixierten Karen mit einem Ausdruck, den sie zuvor noch nicht bei ihm gesehen hatte. Seine Stimme drückte – selbst durch ihren Übersetzer – eine nicht zu überhörende Empörung, ja Verachtung aus.

 »Vielleicht hat der Übersetzter nicht das richtige Wort getroffen, aber meint Ihr das Aneinander annähern zweier Parteien, mit der Absicht, etwas zu verhandeln, was im Ergebnis keine der beiden Parteien wirklich zufrieden stellt?«

 Er war ein paar Schritte auf sie zugegangen und stand ihr jetzt in Armreichweite gegenüber. Das Glas, welches er in der einen Hand trug, zitterte kein bisschen, während er sie ernst aus seiner einen Kopf höheren Perspektive beobachtete. Karen entgegnete nur ein leichtes, vorsichtiges Nicken, unsicher darüber, was die Verärgerung bei ihm ausgelöst hatte.

 Syncc Marwiin hatte Karen Whitewood am Morgen in ihren Räumen besucht, um sich nach ihrem und dem Zustand der zweiten Frau zu erkundigen. Er hatte sie in einer recht aufgedrehten Stimmung angetroffen. Auf sein vorsichtiges Nachfragen hin hatte sie ihm einen Film von einer Steinsäule in Coruum auf dem Holodisplay gezeigt, der von der Aufklärungsdrohne Hud Chitziins nach dem Absturz der Gmersink auf Ruthpark aufgenommen worden war. Er hatte immer noch nicht verstanden, was an diesem Film die Euphorie bei ihr ausgelöst haben mochte, bis er die Steinsäule genauer betrachtet und zwei Zeilen in klarem Proc unter einer Doppelspalte unbekannter Zeichen entdeckt hatte.

 Gründung Coruum 26903/7/14

 Extraktion Coruum 29202/4/33

 Versteht Ihr, Syncc Marwiin? Sie hatte ihn belustigt angesehen. Es ist Proc – ich kann es jetzt lesen. Ich weiß, dass Ihr – oder Eure Leute – diese Maya nach Coruum gebracht und nach vielen Jahren wieder abgeholt habt.

 Maya?, hatte er wiederholt und ihr Lächeln hatte sich verstärkt.

 Jetzt weiß ich etwas, was Ihr nicht wisst, oder?, hatte sie erwidert. Ja, Maya hießen die Völker in dieser Gegend, die Nachfolger der Azteken und Olmeken, der Urvölker des mittel- und südamerikanischen Kontinents. Sie war auf ihn zugegangen. Ihr müsst mir jetzt den Hintergrund erklären, warum sie hier waren, wo sie jetzt sind und warum Ihr hier seid!

 Tut mir leid, meine Freundin, das kann ich nicht, war er ausgewichen, ein leichtes Gefühl der Entrüstung darüber unterdrückend, dass die Bewohnerin eines nur schwach entwickelten Planeten ihn zu dieser brisanten Angelegenheit befragen wollte. Nur Sekunden später hatte er seine Antwort bedauert – schließlich hatten die Königreiche erst durch diese Frau wieder zu der Spur der Coruumer zurückgefunden.

 Vielleicht später, hatte er versöhnlich hinzugefügt. Doch Karen Whitewood war bereits enttäuscht zu ihrem Arbeitstisch zurückgegangen und drehte ihm mit verschränkten Armen den Rücken zu.

 Ich möchte von dieser Raumstation – oder was immer das ist – runter, zurück zur Erde, sobald es Sinistra wieder besser geht, hatte sie leise gesagt. Ich weiß, dass Donavon noch lebt und mich für tot hält, sie hatte sich wieder zu ihm umgedreht. Ich muss zurück!

 Keleeze hatte ihm die Ausgangssituation der drei in die Höhle eingestürzten Menschen am Tag zuvor auseinandergesetzt, deshalb hatte er Karen Whitewood in dem Moment nicht weiter zum Hintergrund ihrer Bemerkung befragen brauchen. Noch während er nach einem neuen, unverfänglichen Thema suchte, kam Karen Whitewood selbst damit.

 Wie leben die Menschen dort, wo Ihr herkommt, Syncc Marwiin? Sie hatte sich in ihren Räumen umgesehen, den Regenerationstank, das Holodisplay betrachtet. Ihr müsst eine moderne Gesellschaft sein – und dann hatte sie die unaussprechlichen Worte gebraucht – tolerant und voller Kompromisse … und hatte ihn erneut entrüstet.

 »Verzeiht mein Aufbrausen, Freundin.« Seine Stimme war zurück in der Tonlage des angenehmen Tremolos. »Ihr müsst wissen, der entsprechende Begriff für Euren Begriff Kompromiss ist in der Politik des Roten Nebels nach einem mehr als 20.000 Jahre andauernden Ausleseprozess ein Schimpfwort.« Ein letzter eindringlicher Blick in Karens Augen und der Kulturbeauftragte machte kehrt, steuerte auf eine Couch zu und lud Karen mit einer flüchtigen Handbewegung ein, auf einem Sessel ihm gegenüber Platz zu nehmen.

 »Die heutigen Kulturen des Roten Nebels existieren nicht, weil sie zu irgendeiner Zeit einmal bereit gewesen wären, Kompromisse untereinander einzugehen. Die kompromissbereiten Kulturen sind lange untergegangen oder in die drei führenden Zivilisationen integriert worden. Jede der drei heutigen Hauptkulturen ist die stärkste und effizienteste in ihrem Bereich.«

 Karen ging vorsichtig auf einen Sessel zu, setzte sich auf die vordere Sesselkante und ließ sich in das bequeme Möbel zurückrutschen, bis ihr Rücken die breite Lehne erreichte, die sich ihrer Sitzhaltung anpasste.

 »Das ist schon in Ordnung«, begann sie verwirrt und versuchte ihren Satz in Gedanken neu zu formulieren, bevor sie ihn laut aussprach. »Was ich meinte ist, wie können mehrere Welten so regiert werden, ohne untereinander Kompromisse eingehen zu müssen? Wie wird Einigkeit erreicht?«

 »Einigkeit?« Syncc Marwiin lächelte sie milde an. »Einigkeit – wieder so ein altes Wort. Einigkeit wurde nie erreicht, liebe Freundin. Einigkeit war stets das Ergebnis, wenn die Unterlegenen sich nicht mehr gegen die Stärkeren erheben konnten. Einigkeit in den Königreichen war zuletzt das Ergebnis der Eroberung zweier Königreiche durch Harkcrow Treerose und der Beginn des Aufstiegs der verbleibenden Sieben Königreiche zu dem, was wir heute sind. Einigkeit war der Sieg der Kirchenritter über die unterlegenen Welten des Nebels. Einigkeit war die Vernichtung der lokalen Regierungen durch den ersten Si’Taal des Zentrums. Einigkeit des Roten Nebels war die Anerkennung einer Pattsituation unter den drei vorherrschenden Kulturen nach einem nahezu 1.500 Jahre andauernden, erbarmungslosen Krieg um das Tektor-Artefakt, der mehr als siebenundzwanzig Milliarden Opfer gekostet hat!« Die Augen des alten Mannes glühten. »Einigkeit ist niemals das Ergebnis einer Verhandlung – Einigkeit ist ein Zustand, der aus einem Veränderungsprozess entsteht, wenn eine weitere Konsolidierung ohne die eigene Vernichtung nicht mehr möglich ist!«

 Karen war durch die Eindringlichkeit des Vortrages verstummt. Die in Proc gesprochenen Worte von Syncc Marwiin hatten sie erreicht und sie hatten ihr deutlich gemacht, dass dieser Mann trotz seines Titels nicht automatisch ein Freund von unterlegenen Welten – wie der Erde – war.

 »Heißt das, dass nach 20.000 Jahren immer noch Kriege zu Entscheidungen führen? Wäre es nicht einfacher, Gesetze zu erlassen und auf ihre Einhaltung zu achten?«, fragte sie, einen neuen Anlauf nehmend.

 »Natürlich nicht, liebe Freundin. Der derzeitige Zustand ist seit ungefähr 10.000 Jahren stabil. Die führenden Kulturen lösen ihre inneren Angelegenheiten nach einem Regelwerk – einem sehr komplexen – und das steht nicht zur Diskussion. Jeder in den Sieben Königreichen lebt danach.« Der lächelnde Ausdruck in den Augen von Syncc Marwiin war zurückgekehrt und wartete jetzt auf eine Reaktion seines Gegenübers.

 »Gut. Das Regelwerk sind bei uns die Gesetze, so etwas haben wir auch.« Karen rutschte unruhig hin und her. Worauf wollte er hinaus?

 »Und wie kommen Eure Gesetze zustande, liebe Freundin?« Er beugte sich leicht vor und wartete geduldig auf Karens Antwort.

 »Durch die Instrumente unserer Demokratie. Durch die Regierung. Durch das Parlament. Durch Wahlen, durch Abstimmungen.« Sie fühlte sich zusehends hilflos. Wurde sie geprüft?

 Syncc Marwiin zwinkerte Karen zu. »Durch einen Kompromiss bei Verhandlungen! Das hatte ich befürchtet, liebe Freundin. Das, was Ihr Demokratie nennt, passt zu den von Euch erwähnten Kompromissen und dem Streben nach Einigkeit.«

 »Ich verstehe nicht…«

 Der Kulturbeauftragte erhob sich und tat ein paar Schritte um das Sofa herum, während er nach einem passenden Einstieg in die Erklärung suchte.

 »Ich will es mit einem Bild versuchen, Freundin: Seit wann weiß Eure Kultur, dass Ruthpark nicht im Mittelpunkt Eures Sonnensystems steht und die Sterne darum herum keine Löcher im Firmament sind, durch die das göttliche Licht herein scheint – sondern dass Euer Planet nur eine kleine, unbedeutende Welt am Rande einer unbedeutenden Galaxie ist?«

 »Worauf wollt Ihr hinaus, Syncc?« Karen Whitewood zog verärgert ihre Augenbrauen zusammen. Sie fühlte sich unwohl in dieser Diskussion. »Ich glaube, seit ungefähr 600 Jahren.«

 »Habt noch etwas Geduld«, wehrte Syncc Marwiin mit einer erhobenen Hand ihren Unmut ab. »Und wie hat sich diese Erkenntnis vor 600 Jahren durchgesetzt? Was meint Ihr? War es die Entscheidung eines Staatsoberhauptes, einer Institution oder war es eher eine –« er suchte das passende Wort »Verhandlung?«

 »Ich denke, es war eher das Erwachen einer neuen Lehre, einer Wissenschaft aufgrund neuer Erkenntnisse«, umschiffte Karen die Falle, »denn ich gehe davon aus, dass die damalige Bevölkerung nicht gebildet genug war, den Unterschied selbst herleiten zu können. Es hat sehr lange gedauert, bis sich dieses Weltbild geändert hat – die Kirche hat ihre Macht bedroht gesehen.«

 Sie verstummte, erschreckt über die sich aus dem Gesagten aufzwingende Logik.

 Der hagere Mann lächelte sie an.

 »Eine sehr gute Antwort, liebe Freundin!« Syncc Marwiin senkte anerkennend den Kopf. »Eine neue Lehre, eine neue Wissenschaft, die jemanden an Einfluss verlieren lässt – sicher kein Kompromiss und auch kein Ergebnis von Verhandlungen, sondern das logische Ende eines Konsolidierungsprozesses von Meinungen: Einigkeit!«

 Er blieb stehen und sah sie ernst ein paar Sekunden lang an, bis ihr Blick den seinen traf.

 »Versteht das erneute Zusammentreffen mit den Kulturen des Roten Nebels als jene neue Lehre, jenen weiteren Entwicklungsabschnitt Eurer Welt. Eure Vorstellung von Demokratie entspricht der Version, in der Euer Planet noch als Mittelpunkt Eures Sonnensystems betrachtet wurde!«

 Er sah sie bedauernd an. »Es bestand bereits zum Zeitpunkt der Gründung von Coruum Einigkeit darüber, wie Ruthpark in die Machtstrukturen des Roten Nebels integriert wird und ab heute, liebe Freundin, seid Ihr die erste nach dem Volk der Coruumer, die über das Wissen verfügt, das zu erkennen!«

 *

 Der Regenwald um das Extraktionsdepot Coruum lag im Blickwinkel der Aufklärungsdrohne. Am oberen – westlichen – Rand erkannte ich die Absturzschneise, die wir bei der Notlandung der Gmersink im dunkelgrünen Kronendach hinterlassen hatten. Leider war es nicht die einzige Narbe, welche dem Wald in der letzten Zeit zugefügt worden war. Die kreisförmigen Einschläge der Rumbler waren klar auszumachen und auch die darum liegenden, runden Schattenformen im Blätterdach waren deutlich zu erkennen, wo die Gravitationswellen das Erdreich mit den darauf stehenden Bäumen angehoben hatten. Die entwurzelte und absterbende Vegetation hatte bereits einen Schatten von Braun auf das satte Grün geworfen.

 In der Gegend um das Depot selbst war von den Drohnen seit einigen Tagen wieder Aktivität beobachtet worden. Eine größere Anzahl von Soldaten hatte das Lager systematisch abgesucht und gesichert.

 »Siir, wann wollt Ihr zum Depot zurückkehren?« Tec Zeliim baute sich neben mir auf und betrachtete gelangweilt das Treiben der Menschen im Holodisplay.

 »Sobald Syncc Marwiin und unser Gast hier sind, Kapitän.«

 Der Eingang des Depots tief im Boden lag gegenwärtig unter Wasser – unerreichbar für die Menschen dort unten – sofern sie ihn überhaupt zu öffnen vermochten. Offensichtlich hatten sie jedoch einen anderen Weg ins Innere gefunden. Die Drohnen hatten einen unterirdischen Verbindungstunnel geortet, der in das Depot führte. Der Eingang zu diesem Tunnel begann in einem Raum, der aus gehärtetem Kohlenstoff bestand – wie das Depot selbst auch. Meine Vermutung war, dass in diesem Raum außerdem der Thieraport stehen musste, von dem aus die Übertragungen zu Torkrage gesendet worden waren. Ich hatte erfolglos versucht, ihn mit Hilfe der Schiffs-KI von Bord der Boe aus anzusteuern und daraufhin entschieden, es direkt vom Boden aus zu versuchen.

 Ein Grunzen Tec Zeliims und ein kurzer Blick von ihm zum Eingangsbereich der Brücke signalisierten mir das Eintreffen von Syncc Marwiin und Karen Whitewood.

 Sie nickte mir zu. Ich erkannte einen Rest Anspannung auf ihrem Gesicht.

 »Wir hatten eine Unterhaltung über Einigungsprozesse im Roten Nebel«, erklärte Syncc Marwiin mit einem entschuldigenden Lächeln.

 Ich verstand.

 »Karen Whitewood, möchtest du mich zurück ins Depot begleiten?«, fragte ich sie und wies mit der Hand auf das zentrale Holodisplay.

 Sie ging wortlos an mir vorbei und blieb an der hüfthohen Reling stehen, hinter der das kugelförmige, raumhohe Hologramm zu sehen war.

 »Kann man das Bild vergrößern, so dass einzelne Menschen erkennbar sind?«, bat sie.

 Tec Zeliim sah einen der Bootsmänner auf der Brücke kurz an, der sich augenblicklich zu Karen begab und ein persönliches Holodisplay neben ihr erscheinen ließ. Er navigierte die Drohne in die gewünschte Perspektive.

 »Das ist Professor Morton Warren – ein führender Wissenschaftler«, erklärte sie, ihren rechten Arm über die Reling in das Holodisplay hineinsteckend. »Er war im unterirdischen Teil des Lagers gefangen, als wir geflohen sind.« Sie sah mich über ihre Schulter hinweg an. »Wenn er jetzt herausgekommen ist, bedeutet das, es gibt einen zweiten Eingang!«

 »Ja«, bestätigte ich. »Die Drohnen haben einen Tunnel gefunden«, ich verschob den Bildausschnitt ein wenig, »er fängt hier an.«

 Karen Whitewood trat ein paar Schritte zurück, um das gesamte Bild erkennen zu können. »Das ist der Eingang zum Hieroglyphenraum. Da drin sind die Aufzeichnungen, die Ihr auch bekommen habt, Keleeze«, sagte sie nachdenklich. »Ich habe den Raum untersucht und keine andere Öffnung entdeckt.«

 Ich lächelte sie an. »Das sollte dich nicht überraschen – oder?«

 Sie hielt einen Moment lang inne, ließ erst jetzt ihren Blick in immer größeren Bahnen über die weitläufige Brücke der Boe schweifen. Dann ging sie in Richtung eines Holodisplays, das den Energieschild von Ruthpark zeigte.

 »Was ist das?«

 Ich folgte ihr langsam. »Ein Schutzschild für deinen Planeten – falls Z-Zemothy zurückkommen sollte«, antwortete ich, ihre Fassungslosigkeit ignorierend. »Sie waren nahe dran, das Depot vollkommen zu zerstören. Das dürfen wir nicht zulassen.«

 Ihr Kopf fuhr ruckartig zu mir herum. »Also ein Schutzschild für das Depot – nicht für die Erde«, erwiderte sie heftig.

 Ich konnte das Grinsen von Syncc Marwiin hinter meinem Rücken spüren – ohne mich erst umdrehen zu müssen. »Entschuldigung, Karen Whitewood – es schützt schon den ganzen Planeten – wollen wir hinunter?«

 *

 Syncc Marwiin war recht misstrauisch gegenüber den Soldaten im Depot. Wir hatten vereinbart, fünf Offiziere der Schattentruppen vorauszuschicken und dann mit der Fähre direkt im Lager zu landen.

 Karen Whitewood war erschreckt zusammengezuckt, als sie den Trupp auf dem Flugdeck gesehen hatte. Die mehr als drei Meter hohen Anzüge aus Monofasern mussten sehr Ehrfurcht gebietend auf einen Bewohner der externen Welten wirken – verschafften sie sich doch selbst innerhalb des Roten Nebels problemlos Respekt. Die zwei Aufklärer- und drei Zerstöreranzüge hielt ich für hoffnungslos übertrieben angesichts der geringen Anzahl von Soldaten und ihrer ungefährlichen Bewaffnung. Zudem wollten wir mit ihnen Kontakt aufnehmen und sie nicht einschüchtern.

 »Hightenent, Ihr bleibt die gesamte Zeit über im Tarnmodus. Ich möchte keinerlei Anzeichen Eurer Anwesenheit da unten entdecken!« instruierte ich den Kommandeur des Trupps über mein Kommunikationsvisier.

 »Höchster!«

 Die Konturen der Anzüge begannen vor unseren Augen zu verschwimmen. Mit leichter Vorwärtsneigung drifteten die fünf Offiziere der raumseitigen Öffnung des Flugdecks zu, bevor sie sich vollkommen in Luft aufzulösen schienen.

 »Wir fliegen damit«, sagte ich zu Karen Whitewood gewandt und führte sie zusammen mit Syncc Marwiin zu einer Fähre des Typs, der uns auch von Ruthpark abgeholt hatte.

 An Bord erwartete uns Hud Pasuun.

 »Karen, komm bitte mit mir, ich habe etwas Passenderes für dich anzuziehen«, sagte sie und führte Karen Whitewood in eine abgetrennte Kabine.

 »Was machen wir da unten, Keleeze?« fragte mich der Syncc, nachdem sich das Schott hinter den beiden Frauen geschlossen hatte.

 Ich drehte mich mit meinem Sessel zu ihm hin. »Wir suchen weitere Hinterlassenschaften von Troyian Harkcrow und Oldo Merceer. Die Nachricht von Raana lässt darauf schließen, dass dieser Archivraum noch nicht alle Informationen preisgegeben hat. Die übermittelten Codesegmente aus Harkcrows Ring haben von Bord der Boe aus nicht funktioniert. Ich habe vor, sie direkt am Thieraport da unten anzuwenden.«

 Mit einem leisen Pfeifton meldete sich der Kommandeur der Schattentruppen von Ruthpark. »Wir sind in Position, Siir.«

 Ich sah auf meinem Visier die Position der fünf Offiziere verteilt um das Lager. Sie hatten die Positionen aller Menschen dort unten in ihre Feuerleitsysteme übernommen. Einige Soldaten standen um den Eingang zum unterirdischen Verbindungstunnel herum, wenigsten zehn Menschen waren bereits in das Depot hineingegangen. Der Vorplatz oberhalb des gefluteten Depoteingangs war fast leer. Dort würden wir landen.

 »Ich empfange einen Identifizierungsstrahl vom Depot, Siir«, meldete sich der Bootsmann von der Brücke der Boe, der den Kurs unseres Schiffes überwachte. »Organisationscode – soll ich bestätigen?«

 »Ja« antwortete ich und, zu Syncc Marwiin gewandt: »Scheint noch alles zu funktionieren, Syncc!«

 Seine hellblauen Augen fixierten mich. »Wir müssen das Depot, den Thieraport und alle anderen Anlagen da unten zerstören, sobald wir die Informationen haben, die wir brauchen, Keleeze«, sagte er eindringlich. »Wir müssen sicherstellen, dass keine anderen Vertreter des Roten Nebels da etwas finden können, was eine Verbindung zu Enchrome oder den Coruumern ermöglicht!«

 Ich sah ihn an. »Syncc, Ihr macht mir Angst, wenn Ihr so sprecht. Übernehmen wir jetzt die Rolle von Z-Zemothy?«

 »Nein, aber wenn wir den Coruumern und ihrer Mission helfen wollen – dann vor allem dadurch, dass wir jede Möglichkeit für eventuelle Störeinflüsse effektiv beseitigen!«, antwortete er ernst, ohne auf meine humorvolle Anspielung einzugehen.

 »Natürlich, Syncc«, stimmte ich ihm zu, »nur betrachten wir die Bewohner dieses Planeten nicht als zum Roten Nebel gehörig – richtig?«

 Sein Blick lauerte einen Moment, dann sagte er leise: »Doch, Keleeze, dieser Planet gehört dazu – das weiß nur keiner!«

 11 Erde

 Erdorbit, Flagschiff des Schildverbandes

 13. Oktober 2014

 30397/1/21 SGC

 Karen

 Hud Pasuun reichte Karen einen zweiteiligen, himmelblauen Hosenanzug, der an den Hand- und Fußgelenken rutschfeste Enden besaß. Die kannte sie bereits – die Kleidung an Bord der Raumstation war ihr vom ersten Tag an wie aus der Maßkonfektion erschienen.

 »Hübsch«, sagte die Archäologin, »meine Lieblingsfarbe.«

 Die jugendlich wirkende Ärztin der Pretaia in der hellgrauen Uniform lachte. »Ein schöner Zufall, Karen. Das ist die Farbe für besonders schutzbedürftige Mitglieder einer Expedition«, bemerkte sie und schob Karen zu einer aus der Raumwand ragenden Liege. Über ihre Schulter blickte sie auf eine Anzeige neben dem Schott.

 »Beeil dich, wir sind schon unterwegs!«

 Die innen anschmiegsamen und äußerlich robusten Schuhe hatte Karen an Bord immer ohne Strümpfe getragen – wahrscheinlich taten das alle so – jedenfalls hatten niemals Strümpfe hier zu ihrer Kleidung gehört. Die flexiblen oberen Ränder der Stiefel wurden einfach über die unteren Hosenbeine geschlagen, einmal mit der Hand glatt gestrichen und dann mit der oberen Lage der Hosenbeine überdeckt. Hud Pasuun reichte ihr diesmal auch Handschuhe, die sie anzog und auf die gleiche Weise mit den Ärmeln ihres Anzugs verband.

 »Setz bitte das hier noch auf, Karen, auf den dritten Finger deiner linken Hand.«

 Sie besah sich den grünschimmernden Ring, der ihr wie ein platt gedrückter Mistkäfer erschien – aber einem Ring nicht wirklich glich, da er keinen Steg hatte, durch den sie ihren Ringfinger schieben konnte. Karen hatte die allgegenwärtigen Ringe der Besatzung in den letzten Tagen nur unterschwellig zur Kenntnis genommen – zu vielfältig war die Wucht der Gesamteindrücke gewesen.

 »Drück ihn einfach auf den Handschuh.«

 Karen nahm den Ring behutsam mit Zeigefinger und Daumen der rechten Hand entgegen und blickte auf Hud Pasuuns linke Hand, an der sich, wie sie wusste, wenigstens auch ein Ring befand. Als die Ärztin merkte, wonach Karen Ausschau hielt, hob sie ihre Hand in ihr Blickfeld. Drei Finger waren mit Ringen bedeckt. Der grünschillernde saß auf dem Ringfinger von Hud Pasuun, neben einem farblosen, noch flacheren und einem gedrungenen schwarzen Ring, der alle Fingerglieder des Zeigefingers bis auf die Kuppe bedeckte.

 »Den kenne ich«, sagte sie, auf den schwarzen Ring deutend. »Ich habe den von Keleeze gefunden, nachdem die Soldatin des Zentrums ihn niedergeschlagen hatte.«

 Die Ärztin sah sie aufmerksam mit hochgezogener Augenbraue an. »Hmm, so genau hatte der Merkanteer mir das nicht geschildert. Ich hoffe, du hast den Ring noch irgendwo?«

 »Nein.« Karen schüttelte den Kopf. »Donavon hatte ihn mit aus dem Cenote genommen.«

 »Dann lass uns hoffen, dass er damit keinen Unfug angestellt hat«, sagte Hud Pasuun und zuckte mit den Schultern. »Die Waffenringe sind auf das Nervensystem des Trägers geprägt. Niemand sonst kann sie benutzen.«

 »Das würde er nie tun«, entgegnete Karen aufgebracht. »Er würde ihn höchstens untersuchen wollen -«, sie stockte, als sie das grinsende Gesicht der Ärztin sah.

 »Das meine ich mit Unfug, Karen. Diese Ringe verfügen, wie der Feldring auch, über einen Fusionsreaktor, der ihren Plasmastrahl erzeugt. Sie sind sehr widerstandsfähig, aber nicht unzerstörbar – wir müssen uns jetzt beeilen!« Entschieden ergriff Hud Pasuun Karens linke Hand und führte Karens Rechte mit dem Ring über das oberste Fingerglied. »Jetzt fest aufdrücken!«

 »Aua!«

 Die Ärztin lächelte. »So schlimm war es nicht. Der Feldring muss sich mit deinem Nervensystem verbinden, damit er deinen Körper vollständig schützen kann. Die Mikronadeln greifen in den Knochen und hinterlassen hinterher kaum Spuren.«

 »Feldring?« Karen sah sie mit gerunzelter Stirn an. »Wozu brauche ich denn so etwas?«

 Hud Pasuun wurde ernst. »Merkanteer Keleeze sagte, dass wir dort unten auf Soldaten treffen. Keiner von den Menschen auf der Oberfläche wird erwarten, dass du aus einem solchen Schiff steigst – eine reine Vorsichtmaßnahme für dich – schließlich könnten sie uns auch für Zentrumssoldaten halten, oder?« Sie ließ Karens Hand los. »Das Feld wird automatisch aktiviert, sobald du die Fähre verlässt. Erschreck dich nicht, das Feld wirkt unterschiedlich auf unser Nervensystem und unsere Augen. Manchmal hat man den Eindruck, man würde durch einen dünnen Nebel sehen, manchmal erscheint es wie ein Hitzeflirren.«

 Das Schott blinkte ein paar Mal auf.

 »Wir landen. Komm!« Hud Pasuun hatte mittlerweile ihre eigenen grauen Handschuhe angezogen, deren linker sich eng um die Ringe legte, ohne sie zu bedecken. Sie streckte Karen die Hand hin und bemerkte deren steigende Anspannung, als die Archäologin sie ergriff und unbewusst fest drückte. »Ich denke, Donavon wird dort sein. Er wird dich logischerweise für tot halten – wie du gesagt hast, Karen. Wenn du ihn siehst, geh schnell zu ihm und korrigiere seine Auffassung – sobald Keleeze es erlaubt.« Sie drückte Karen kurz an sich und dirigierte sie dann zum Schott, das sich bei ihrem Näherkommen öffnete.

 Keleeze und Syncc Marwiin standen vor dem Holodisplay der Fähre und sahen auf den Vorplatz der mit trübem Wasser gefüllten Grube hinunter, aus der wie ein kleiner Felsen die Spitze der Stele herausragte. Die beiden Frauen gingen langsam auf sie zu, Karens Blick hing gebannt an einer Gruppe von Männern, die auf den Trümmern der einstigen Königspyramide standen und angestrengt nach oben schauten. Sie erkannte Donavon – ein Stich fuhr in ihre Brust –, neben Warren und Sturgis sowie einigen anderen in modernen militärischen Uniformen. Die Erinnerung an die Aufzeichnung im Hieroglyphenraum stieg in ihr auf: Die Ankunft von Harkcrow, gesehen von der Dachterrasse der intakten Königspyramide aus, vor nicht ganz 1.500 Jahren. Nun kam sie an Bord eines solchen Raumschiffes und die da unten wussten im Gegensatz zu den Maya von damals nicht, was ihnen bevorstand.

 Guatemala, Ausgrabungsgelände Coruum,

 23. Oktober 2014

 30397/1/21 SGC

 Donavon

 Ich legte den Kopf in den Nacken und versuchte dabei, das Gleichgewicht auf den wackeligen Trümmern der Königspyramide unter mir nicht zu verlieren. Es war nur ein Schiff, das sich da vollkommen lautlos in weiten Kreisbewegungen nach unten schraubte und dabei wohl intensiv die Umgebung des Lagers sondierte.

 Nachdem Warren es auf dem Wandschirm im Nebenraum des unterirdischen Lagers entdeckt hatte, waren wir an die Oberfläche gestürmt. Das hatte ein paar Minuten gedauert – durch den langen Gang und den überfluteten Vorraum. Als wir endlich am Fuß der überwachsenen Trümmer der Königspyramide angekommen waren, war das Schiff bereits deutlich zu erkennen gewesen. Rory hatte seinen Männern befohlen, sich unsichtbar zu machen, was bedeutete, dass alle unter den Rändern der Vegetation verschwunden waren und uns wohl durch ihre Zielfernrohre beobachteten.

 Sonderbarerweise verspürte ich keinerlei Furcht. Ich war sicher, die Partei der Unterstützer befinde sich dort im Anflug und nicht die finsteren Gesellen in den insektengleichen Uniformen – nicht zuletzt gestützt von der Identifikation des Schiffes durch den Computer im unterirdischen Raum. Warren war davon überzeugt gewesen, es sei durch das gleiche Logo dargestellt, welches auch bei der Errichtung dieses roten Planetenschildes erschienen war.

 »Ich hoffe, du irrst dich nicht, Scotsman, was diese Besucher angeht«, bemerkte Sturgis neben mir trocken, »ich habe dieses komische Surren und den Klang von zerfetztem Metall noch gut im Ohr.«

 »Falls doch, werden wir gleich nicht mehr die Zeit haben, uns darüber zu wundern«, entgegnete ich sarkastisch. »Deine Männer haben doch gute Nerven?«, fragte ich Rory, der mit seinem Fernglas angestrengt nach oben schaute.

 »Die besten!«, antwortete er angespannt, seine gerade gemachte Bemerkung selbst missachtend.

 Es war mittlerweile früher Abend, die Dämmerung würde jeden Moment einsetzen und nach weiteren dreißig Minuten hier alles in tiefste Dunkelheit getaucht haben. Die Regenzeit strebte ihrem Zenith entgegen und heute hatte es bis auf ein paar Stunden um die Mittagszeit nur wie aus sehr großen Eimern geschüttet. Die Lücken im rosa-violetten Abendhimmel, durch die das Raumschiff zu sehen war – wurden bereits wieder von turmhohen Wolken zugeschoben.

 »Im Ernst, Rory, wir dürfen auf keinen Fall irgendwie auffällig werden«, raunte ich ihm möglichst eindringlich zu, »auch wenn es die Guten sind, stehen sie technologisch haushoch über uns und erwarten möglicherweise eine gewisse Demut.«

 Er setzte das Fernglas ab und sah mich grinsend an. »Ach was, Don. Sie bewegen sich, sie fliegen. Wenn ich das Schiff abschieße, sterben sie.« Er schlug mir auf die Schulter. »Ich habe Respekt vor ihnen, aber keine Angst. Und Demut verspüre ich höchstens vor meiner Frau Mary!«

 Ich atmete tief durch und verkniff mir eine Antwort. Hoffentlich ging das gut! Sturgis sah mich schräg von oben an – zog es aber vor, zu schweigen. Fergus und Warren hatten gar nicht zugehört, sondern waren am Fuß der Trümmer stehen geblieben und hatten sich jetzt auf die Teile eines großen zerbröselten Kalkquaders in die Nähe von zwei SAS-Soldaten gesetzt, die genauso gebannt das anfliegende Schiff beobachteten.

 Es war eine andere Art Schiff, das sich dort näherte – verglichen mit dem beschädigten im Lager oder denen aus den Aufzeichnungen. Die Oberfläche dieses Schiffes reflektierte das mittlerweile grau-violette Tageslicht und war vollkommen gleichmäßig. Es waren keinerlei Fenster oder sonstige Öffnungen zu erkennen, wie es auch nicht die geringste Ähnlichkeit mit einem Flugzeug oder einer Raumfähre aufwies. Das Schiff glich im vorderen Teil einem halben Oval mit abgerundeten Kanten, das am abgeschnittenen Ende in ein dickeres Mittel-Stück überging und in einer abflachenden, breiten Sichel endete, die frei drehbar den Antrieb beherbergte und deren offenes Ende von einem diffusen Glühen an der Grenze zum Ultravioletten erfüllt war. Während sich das Schiff näherte, wurde es vollständig in eine Blase aus kräftigem, blauem Licht gehüllt und zum ersten Mal vernahm ich so etwas wie stark gedämpfte Fluggeräusche, die wie ein elektrisches Summen an meine Ohren drangen.

 Das Schiff war nicht besonders groß. Aufgrund seiner unstrukturierten Oberfläche hatte ich seine Abmessungen in der Luft nicht einschätzen können und mangels fehlender Vergleichsgrößen aufgewertet. Als es jetzt, weniger als einhundert Meter von uns entfernt, oberhalb der wassergefüllten Grube aufsetzte, ragte es höchstens zehn Meter in die Höhe, bei einer Länge von vielleicht zwanzig Metern. Die blaue Lichthülle zog sich zurück, bis sie nur noch die glühende Sichel des Hecks umgab. Das Schiff schien auf mehreren hellgelb glimmenden Flächen an seiner Unterseite zu schweben.

 »Und was jetzt?« fragte Sturgis mich flüsternd.

 Warren und Fergus hatten das bereits für sich entschieden. Wie zwei Kinder, die sich einer unheimlichen Sache, von der Neugierde her angetrieben, Händchen haltend nähern, gingen sie Seite an Seite in Richtung Schiff.

 Die beiden SAS-Soldaten sahen sich unsicher zu ihrem Commander um, beeindruckt von der Einmaligkeit der Situation. Rory zuckte die Schultern und schüttelte dann den Kopf, als Zeichen, dass sie einfach auf ihren Posten bleiben sollten, und flüsterte entsprechende Kommandos in sein Funkgerät.

 »Komm mit«, sagte ich zu Sturgis und kletterte zügig den Hügel hinab, nicht darauf wartend, ob er mir folgen würde. Ich beschleunigte mein Tempo und holte Fergus und Warren ein, als sie noch fünfzig Meter vom Schiff entfernt waren, hinter mir das Stampfen von Sturgis vernehmend.

 »Ein Amerikaner muss beim ersten Kontakt immer dabei sein«, versuchte er eine lockere Bemerkung, die Waren jedoch nur einen bissigen Blick entlockte.

 Eine unsichtbare Linie ließ uns anhalten. Wir begriffen plötzlich, wo wir uns befanden und was in den nächsten Momenten passieren könnte. Fergus sah mich mit gerötetem Gesicht an, seine Augen und Pupillen geweitet, ein deutliches Zeichen seiner Aufregung – nur Millimeter davon entfernt, seine letzten inneren Barrieren wegzureißen und kopflos zum Schiff hinzurennen, an die Außenhaut zu klopfen, um endlich Gewissheit über die Existenz der Besucher zu bekommen.

 »Ganz ruhig, Brauner!«, sagte ich angespannt lächelnd, meine Hand mit Druck auf seine Schulter legend und ihn festhaltend.

 Und dann sah ich sie.

 Völlig lautlos hatte sich ein großes Segment der Schiffshaut im mittleren Teil geöffnet und eine breite Rampe schmatzend auf den schlammigen Kalkboden abgesenkt. Vier Personen kamen gemütlichen Schlenderschrittes diese Rampe hinab. Auf halber Höhe stieß eine von ihnen einen Laut aus und begann den Rest hinunter und auf uns zu zu rennen. Noch bevor mein nur langsam arbeitendes Gehirn den Laut als Don! erkannt hatte, stürzte Karen in meine Arme und riss mich dabei fast um.

 Ein unsägliches Brennen auf meinem Gesicht und meinen Händen ließ mich aufschreien, Karen wegdrücken und entsetzt zurückspringen.

 »Was ist das?«, rief ich wütend, von den nur langsam nachlassenden Schmerzen vollkommen über meine Wiedersehensfreude hinweg getragen und überrascht auf die Aura aus flimmernder Luft um Karen starrend.

 Eine andere Frau kam auf uns zugeeilt, riss Karens linke Hand hoch und sagte ein paar kurze Sätze zu ihr in einer Sprache, die ich nicht verstand. Dann lächelte sie mich entschuldigend an und trat hinter Karen zurück, die vollkommen konsterniert dastand und mich mit tränenerfüllten Augen anstarrte.

 Das Flimmern um sie herum war verschwunden. Ich rieb mir mein schmerzendes Gesicht und den Nacken. Karen kam langsam näher und berührte vorsichtig meine Wange. Nichts brannte. Wir nahmen uns lange in die Arme.

 Irgendwann öffnete ich wieder die Augen und erkannte hinter Karen und neben der zweiten Frau den großen Mann der uns in dem Cenote zu helfen versucht hatte, geduldig wartend. Ich hatte keinen Zweifel, dass er es war – auch wenn ich ihn damals nur kurz gesehen hatte. Er trug den gleichen schlichten, dunkelgrauen Anzug – entfernt einer zweckmäßigen Kreuzung aus modischem Geschäftsanzug und einer Uniform gleichend – mit hohen Stiefeln und Handschuhen aus demselben lederähnlichen Material. Seine glänzenden, pechschwarzen Haare waren zu einem kurzen Zopf gebunden, der von seinem Hinterkopf abstand. Über seine Augen verlief ein schmaler schwarzer Bügel, der hinter den Ohren im Jackenkragen verschwand. Während ich ihn beobachtete, sah ich rasend schnell wechselnde Lichtfächer aus der Innenseite dieses Bügels seine Augen abtasten. Eine aktive Netzhautprojektionsbrille, ich starrte ihn an.

 Er bemerkte das, grinste kurz und sah sich seinerseits in der Umgebung um, erlaubte mir aber, mit meiner visuellen Leibesvisitation fortzufahren.

 Der Mann war ungefähr zwei Meter groß und besaß eine hundertprozentig athletische Statur. Ich schätzte ihn auf das gleiche Gewicht wie Sturgis oder Brian, nur wäre ich nicht im Geringsten überrascht gewesen, wenn er beide gleichzeitig in die Luft gehoben hätte. Die weißen Zähne, die er bei seinem geduldigen Schmunzeln sehen ließ, hätten ihn auf jede Titelseite einer zahnärztlichen Zeitschrift gebracht. Seine markante Nase in Verbindung mit den schwarzen Haaren und dem gebräunten Teint erinnerten mich an einen Griechen oder Mexikaner. Er passte gut hier in diese Gegend.

 Auch er und sein kleinerer, älterer Nachbar – ein hagerer Mann, den ich auf achtzig Jahre schätzte und der als einziger der drei Begleiter von Karen nicht in einer Art Uniform erschienen war, sondern eher luftige Pluderhosen und eine Art weiter Hemd-Jacken-Kombination trug – befanden sich innerhalb einer Aura von flimmernder Luft. Die Frau, welche Karens Schutzfeld abgeschaltet hatte, beobachtete uns zufrieden mit verschränkten Armen. Sie trug eine hellere graue Uniform, und ich entdeckte den mehrgliederigen schwarzen Ring sofort an ihrer wie auch an der Hand des Mannes. Ich hob den Kopf. Der Ring!

 Karen bemerkte meine veränderte, plötzlich angespannte Körperhaltung und löste sich von mir. Sie lächelte Sturgis und Warren kurz zu und erkannte auch Fergus wieder. Dann drehte sie sich zu ihrer Begleitung um und ergriff mich fest am Arm.

 »Donavon, das ist Merkanteer Keleeze«, sagte sie, auf den großen Mann deutend. »Er hat Sinistra und mich aus dem Cenote befreit, nachdem du mit Sturgis zum Lager aufgebrochen warst. Er ist auch derjenige, der uns nach unserem Einsturz zuerst in dem Cenote gefunden hatte.«

 »Ich weiß«, stimmte ich ihr zu und trat einen Schritt auf ihn zu. »Vielen Dank dafür, dass Sie Karen und Sinistra gerettet haben«, sagte ich und reichte ihm im Reflex andeutungsweise meine rechte Hand.

 Er ignorierte die Geste, wenn er sie überhaupt bemerkt hatte, und antwortete mit einer maskulinen Stimme in einer mir unbekannten Sprache, die nur Sekundenbruchteile später von einem synthetischen Alt in fehlerfreies Englisch übersetzt wurde:

 »Dafür müsst Ihr Euch nicht bedanken, Donavon, ich muss mich vielmehr dafür entschuldigen, dass wir Euch und Eure Gruppe nicht rechtzeitig vor den Angriffen schützen konnten.«

 »Verstehen Sie mich?«, fragte ich unsicher.

 »Natürlich, Karen hat genügend Vokabular für die Übersetzter geliefert.« Es war sonderbar, die Stimme des Mannes in unverständlicher Sprache zu vernehmen und nahezu gleichzeitig die englische Übersetzung in meinem Ohr materialisieren zu hören.

 »Er ist der –«, Karen suchte einen Moment lang nach einem passenden Begriff, »- Kommandierende hier und auf der Raumstation da oben.« Sie war unzufrieden mit ihrer Erklärung und sah mich hilflos an. »Oh, Donavon, es gibt so viel zu erzählen, ich bin so froh, dich wieder zu sehen!«

 Ich legte den Arm um sie und gab ihr einen Kuss. Sie zitterte leicht am ganzen Körper. »Das hat Zeit, Karen, lass uns die Vorstellungsrunde abschließen und dann ins Lager gehen – deswegen sind sie wahrscheinlich hier, oder?«

 Zu Keleeze gewandt stellte sie Warren und Sturgis vor – in der gleichen unbekannten Sprache, wie sie die Frau zuvor gewählt hatte und in der auch Keleeze gesprochen hatte. Die beiden nickten jedem freundlich zu und auch der ältere Mann, der sehr sonderbar mit seinen langen blonden Locken aussah, begrüßte uns. Nachdem ich auch den aufgeregt neben mir herumzappelnden Fergus bekannt gemacht hatte, stellte Karen die jüngere Frau vor, die ihr beim Abschalten des Schutzfeldes geholfen hatte.

 »Das ist Hud Pasuun. Sie ist Ärztin und hat sich um Sinistra und mich gekümmert.« Bei der Erwähnung von Sinistra füllten sich Karens Augen erneut mit Tränen.

 Sie kam meiner Frage nach dem Befinden von Sinistra zuvor.

 »Sie wäre an ihren Verletzungen gestorben, Don. Sie wurde -«, wieder suchte sie nach einem Wort.

 »- Sie hat eine Kur bekommen. Sie wird wieder vollkommen gesund werden«, ergänzte die Ärztin zu meiner Überraschung in klarem Englisch ohne Übersetzer, mit dem sie auch Karen zu verblüffen schien. »Ich hatte ausreichend Zeit, es zu lernen«, fügte sie lächelnd an Karen gewandt hinzu.

 Eine Bewegung hinter mir und der warnende Blick von Keleeze verrieten mir, dass Rory oder die beiden SAS-Soldaten sich genähert hatten. Ich drehte mich um und sah, dass Rory unschlüssig hinter mir wartete, den Lauf seiner MP5N auf den Boden gerichtet. Seine beiden Männer hingen zehn Meter zurück, ihre MPs über die Köpfe der Besucher hinwegzielend.

 Ich streckte den Arm in seine Richtung und lud ihn ein, näher zu kommen.

 »Alles in Ordnung, Rory?«

 Er trat zu uns heran und sah mich finster an. »Sag du es mir, Don.«

 »Ich denke schon«, antwortete ich langsam, mich zu dem großen Mann umdrehend. »Das ist Commander Macintosh. Er sorgt hier mit seinen Männern für unsere Sicherheit.« Zu Rory gewandt, fügte ich hinzu: »Sie haben zwei Mitglieder meines Teams gerettet und Karen jetzt zurückgebracht. Ich denke, wir können ihnen vollkommen vertrauen.«

 Seine Miene entspannte sich langsam. »Wenn du meinst.« Er nickte Keleeze kurz zu. »Wir wenden uns nach außen!«

 Er machte seinen Männern ein Zeichen und ging mit ihnen zurück zu den Containern.

 »Wer von Euch hat den Rumbler abgeschossen?«, ließ sich eine neue Stimme vernehmen.

 Der alte Mann, Syncc Marwiin, wie Karen ihn vorgestellt hatte, sah mich an. Ich musste einen Moment lang überlegen, bevor ich mir ausmalen konnte, was er mit der Frage meinte. Dann deutete ich auf Warren, der neben Fergus stand und die gesamte Szene förmlich mit den Augen verschlang.

 »Professor Warren. Er war im unterirdischen Teil des Ausgrabungslagers eingeschlossen und konnte über den dortigen Computer eine Art Verteidigungsmechanismus aktivieren«, antwortete ich.

 »Dann hat er Euch gerettet, Donavon, und möglicherweise auch uns sehr geholfen. Bei einem Einschlag der gesamten Serie wäre hier alles vollkommen zerstört worden.« Während er das sagte, sah er Warren eindringlich an, der – als er das bemerkte – tiefrot anlief.

 Warren trat einen kleinen, vorsichtigen Schritt nach vorn und sagte stockend und haspelnd etwas in der Sprache der Besucher.

 Keleeze und die Ärztin grinsten und tauschten ein paar Worte, die nicht übersetzt wurden, während der alte Mann seinerseits einen Schritt auf Warren zumachte und durch seinen Übersetzer antwortete: »Bemerkenswert, Warren. Wir würden uns das Depot und das Archiv gern ansehen.«

 »Es gibt ein Problem«, sagte ich, die Blicke aller Anwesenden auf mich ziehend. »Der Haupteingang liegt da unter dem Wasserspiegel.« Ich deutete auf die Spitze der Stele, die sich dunkel in der fortgeschrittenen Dämmerung von der bleiernen Wasseroberfläche abhob. »Professor Warren hat einen Verbindungstunnel vom Hieroglyphenraum in den unterirdischen Teil gefunden, der nur leicht beschädigt ist. Wir müssten durch etwas Wasser.«

 »Ich vermute, es geht da entlang?«, sagte Keleeze und deutete in die Richtung des Eingangs zum Hieroglyphenraum.

 »Ja, vollkommen richtig, Sir«, meldete sich Fergus aufgeregt das erste Mal zu Wort. »Ich gehe gern voraus.«

 »Eure Aussprache ist fast korrekt«, entgegnete Keleeze lächelnd, an Fergus gewandt, der sich verwirrt umdrehte. »Es heißt Siir!«

 Karen war an mich herangetreten und legte mir vorsichtig beide Arme um die Hüfte. Ich gab ihr einen Kuss. »Ist Merkanteer sein Vorname?«

 Sie lachte und warf dem großen Mann einen kurzen Blick zu. »Nein, es ist sein Titel – er ist ein sehr wichtiger Mann! Ich denke, Keleeze ist sein Vorname, sie haben nicht immer Vornamen und Nachnamen.«

 Wir gingen der Gruppe hinterher. Karen blieb stehen und hielt meine Hand. Ihr Gesicht war plötzlich ernst geworden.

 »Don, Keleeze hat Soldaten vorausgeschickt, sie sind hier irgendwo in der Umgebung, unsichtbar und sehr gefährlich.«

 Ich sah sie an. »Ich denke, sie werden uns nichts tun, Karen. Sie hätten uns nicht geholfen, wenn sie uns jetzt überfallen wollten. Ich denke, es liegt daran, dass dieser Mann so wichtig ist, wie du sagst – es ist seine Leibwache.« Ich hielt sie an beiden ausgestreckten Armen und betrachtete ihren blauen Anzug, die dazu passenden, jetzt schlammverschmierten Stiefel und Handschuhe. »Die Farbe steht dir gut, der Schnitt auch – komm, lass uns diese geschichtsschreibenden Augenblicke nicht versäumen.«

 USA, Washington, Weißes Haus

 23. Oktober 2014

 30397/1/21 SGC

 Shoemaker

 »Gute Nacht, Sir«, Mick Stone, neuer Chef des Detail, schloss die Tür des Oval-Office hinter sich.

 »Endlich Ruhe«, sagte Michael Mackenzie und holte tief Luft, während er sich in den Sessel des 46. US-amerikanischen Präsidenten – seinen Sessel – fallen ließ.

 Miles Shoemaker ging an den Mahagoni-Seitenschrank, in dem sich die geheime Bar des Büros befand und schenkte beiden einen echten schottischen Whisky ein. Er lachte leise in sich hinein, als ihn das an Dr. MacAllon erinnerte, der bereits wieder vor Ort in Guatemala war, um die Ausgrabung fortzusetzen.

 »Was amüsiert dich, Miles?« Mackenzie lehnte sich in dem Sessel weit zurück und zupfte sein schwarzes Jackett zurecht, damit es keine Sitzfalten bekam.

 »Ich musste nur eben an Donavon MacAllon denken, Mike«, antwortete er und stellte ein Glas ohne Eis in Reichweite Mackenzies auf die große Eichenplatte des Präsidentenschreibtisches.

 »Danke, – cheers.«

 Sie prosteten sich zu, den alten Whisky in jeden Winkel des Mundes verteilend, bevor sie ihn andächtig hinunterschluckten.

 »Es war eine gute Entscheidung, die Engländer mit der Leitung der Ausgrabung zu beauftragen, Miles. Wir haben genug damit zu tun, unser eigenes Land wieder auf Vordermann zu bringen.«

 Shoemaker nickte zustimmend. »Ich denke, du hast Recht. Trotzdem werden wir ihnen dicht auf den Fersen bleiben, wenn es an die Bergung der Generatoren aus dem unterirdischen Lager geht. Die Energieversorgung ist unsere Achillesferse, Mike, und es ist von strategischer Bedeutung, unsere Abhängigkeit vom Öl weiter dramatisch zu reduzieren – zumindest vom Öl, das nicht aus Texas oder den Ölsanden Kanadas kommt. Wir brauchen noch wenigstens fünfzehn bis zwanzig Jahre, bevor wir die sichere Konstruktion von Fusionsreaktoren so weit beherrschen, dass sie maximal fünf Prozent unseres Energiebedarfs decken können. Bis dahin wird sich der Ölpreis verachtfacht haben – mittlere Schätzung, und China zusammen mit Indien werden genauso viel von dem Zeug verbrauchen wie wir. Dazu kommt, dass die nun mal sehr viel beliebter am Golf und bei unseren südamerikanischen Freunden sind!«

 Er setzte sich mit einem Bein auf den Tisch und sah den Präsidenten an. »Wir haben die Chance, mit diesem Fund wieder zurück auf die Siegerstraße zu gelangen. In zehn Jahren könnten wir die Funktionsweise dieser Generatoren verstanden haben und damit die Zeit der Abhängigkeit weiter verringern, Mike. Die Engländer wollen die Ausgrabung leiten und einen der Generatoren in Europa erforschen – von mir aus gern. Wir bekommen die anderen zwei und die Stele.«

 Mackenzie sah ihn an. »Wir haben alle Artefakte aus Area 51 und damit alle Vorteile der bisherigen Bergung verloren. Ich stimme deiner Sichtweise zu, Miles. Du bist der neue Sicherheitsberater, bau dir dein Team auf und kümmere dich darum. Eine sichere Energieversorgung ist unsere erste Direktive!«

 Shoemaker erwiderte den Blick. »Es gibt noch eine Sache, die wir in Area 51 verloren haben, Mike, und die wir schon viel länger besessen haben.«

 Mackenzies Oberkörper fuhr nach vorn. »Und das ist?«

 Shoemaker erhob sich, ging um den Tisch herum und setzte sich dem Präsidenten gegenüber in einen der beiden restaurierten Besuchersessel aus viktorianischer Zeit.

 »Wir dürfen nicht wirklich überrascht sein, dass wir jetzt Besuch von Außerirdischen bekommen, – wir wussten schon seit langer Zeit, dass es welche gab.«

 Der Präsident fuhr sich mit den Fingerspitzen über die geröteten Augen – es war schon ein langer Tag gewesen – und nun versprach er noch wesentlich länger zu werden!

 »Wir hatten einen Außerirdischen in Area 51, Mike, einen sehr menschenähnlichen noch dazu – und zwar seit 1934.«

 Mackenzie öffnete die Augen und sah seinen Freund offen an. Mit der linken Hand machte er Shoemaker eine unmissverständliche Geste, endlich mit der ganzen Geschichte in einem Stück herauszurücken.

 »Ein Suchtrupp der Alaska Petrol Company hat bei einer Probebohrung 1934 knapp fünfzig Kilometer nördlich von Prudhoe Bay einen Astronauten im Eis gefunden. Sein Körper war nicht vollständig – nur sein Kopf, Oberkörper bis zur Hüfte und ein Arm mit Hand – aber es reichte aus, um in den Sechzigern anhand der aufkommenden C14-Methode nachzuweisen, dass er alt war – sehr alt.«

 Michael Mackenzie rührte sich nicht – er kannte Shoemaker zu lange, um nicht zu wissen, dass jetzt einen Bombe platzen würde.

 »Mike, der Mann in dem Anzug war den Untersuchungen zufolge fünfundneunzigtausend Jahre alt – mindestens.«

 Der Präsident wartete ein paar Sekunden, ob da noch mehr kommen würde, dann hob er beide Hände mit den Handflächen nach oben und sagte: »O.k., also ein menschenähnlicher, eingefrorener Besucher aus dem Weltraum«, Shoemaker nickte, »und jetzt sind noch ein paar mehr von denen gekommen – und?«

 »Nein, Mike.« Shoemaker schüttelte entschieden den Kopf. »Der war nicht von irgendwoher aus dem Weltraum gekommen, auch wenn er einen Raumanzug anhatte. Den Raumanzug hat er damals wahrscheinlich angezogen, weil irgendwelche äußeren Einflüsse ihn dazu gezwungen haben oder irgendetwas seine Umwelt zu verändern drohte – versteh doch: ein Mann in einem Raumanzug in Alaska zu einer Zeit, als in Europa und Afrika die Sippen des Neandertalers über die Steppen zogen!«

 Er erhob sich aus dem Sessel und stützte sich mit beiden Händen auf den Schreibtisch ab.

 »Der Suchtrupp hat ihn in einem zerstörten Gebäude aus einem Material gefunden, das härter als moderner Stahlbeton war, Mike, seinem Gebäude! Dieser Mann hat dort gelebt!«

 Guatemala, Ausgrabungsgelände Coruum

 13. Oktober 2014

 30397/1/21 SGC

 Donavon

 Merkanteer Keleeze sah sich konzentriert im bronzefarbenen Licht des Archivraums um. Er kniete an einigen Stellen nahe den Wänden des quadratischen Raumes nieder und besah sich die endlosen Spalten fein herausgearbeiteter Hieroglyphen aus nächster Nähe wie auch einzelne der farbigen Kunststoff-Fähnchen, welche das Team während des ersten systematischen Aufzeichnungsprozesses hinterlassen hatte. Nach dem Betreten des Raumes hatten auch Keleeze und der ältere Mann ihre Schutzfelder abgeschaltet oder zumindest so weit heruntergefahren, dass wir in den beengten Räumlichkeiten keine Angst zu haben brauchten, mit ihnen zusammenzustoßen. Diese Felder hatten bis dahin dafür gesorgt, dass sie nicht ein Krümchen Kalkschlamm auf ihre Stiefel bekamen oder auch nur im Geringsten nass wurden, als wir die kleine akrobatische Übung beim Betreten des abschüssigen Raumes absolvierten. Fergus rutschte in seiner Aufregung halb von dem Aluminiumsteg ab und durchnässte sich seine Stiefel komplett bis zu den Oberschenkeln.

 Die Besucher hatten Warrens Angebot, ihnen sofort einige der Projektionen vorzuspielen, abgelehnt.

 »Später, Morton. Wir müssen es erst untersuchen«, hatte Keleeze freundlich abgewehrt.

 Marwiin sah sich interessiert in dem Raum um und schien dabei einem anderen Suchmuster zu folgen als Keleeze. Wie von Geisterhand war kurz nach dem Betreten des Raumes auf Kopfhöhe des alten Mannes eine Art holografischer Schirm erschienen, in dem die unterschiedlichsten bildhaften Darstellungen und textlichen Informationen aufflackerten und wieder erloschen. Fergus und Warren standen regungslos an einer Seite des Raumes und saugten jeden Tropfen Information wie trockene Schwämme in sich auf. Die beiden Besucher ließen sich eine gute halbe Stunde Zeit, überwiegend schweigend den Raum zu untersuchen. Dann begann plötzlich ein Symbol auf dem holografischen Schirm des alten Mannes konstant zu leuchten und er schenkte diesem Symbol von dem Moment an seine volle Aufmerksamkeit. Als er sich anschließend bewegte, verstand ich das Symbol als eine Art dreidimensionalen Kompass, der Marwiin an eine bestimmte Stelle im Hieroglyphenraum dirigierte. Er machte eine leise eindringliche Bemerkung, die nicht übersetzt wurde, in Richtung von Keleeze, der sich sofort erhob und zu dem älteren Mann hinüberging.

 »Er hat etwas gefunden«, raunte Karen mir zu und ich erkannte auch an dem bestimmten Nicken von Warren, dass er das ähnlich verstanden hatte.

 Keleeze und Marwiin standen vor der Wand, links vom Eingang, und unterhielten sich leise. Meine Anspannung wuchs, aber ich unterdrückte den Impuls, mich aufzudrängen und zu ihnen zu gehen. Stattdessen fühlte ich Karens Hand, die meine fest drückte.

 Keleeze drehte sich zu mir um. »Donavon, könnt Ihr die Aufzeichnung abspielen, die Harkcrows Ankunft in Coruum zeigt?« Es war als Frage formuliert, aber eine klare Anweisung. Ich sah zu Karen, die sich bereits auf den Weg zu der entsprechenden Stelle an der gegenüberliegenden Wand gemacht hatte.

 »Jetzt?«, fragte sie, den Finger über die fingernagelgroße Schmuckglyphe haltend.

 »Ja«, antwortete Keleeze und ging mit leicht zusammengekniffenen Augen einen Schritt zur Mitte des Raumes.

 Die Explosion aus Farbe und Geräuschen, die diese Aufzeichnung begleitete, war immer wieder auf das Neue betäubend und eindrucksvoll. Diesmal umso mehr, da ich sie in Gesellschaft der wahrscheinlichen Nachfahren des Mannes sah, der in der mehr als eintausendfünfhundert Jahre alten Aufzeichnung bei den Maya eintraf. Als Harkcrow den Herrscher der Maya, Quetzal-Jaguar, bei der Begrüßung auf dem Plateau der Königspyramide an den Armen hielt, fiel mir schlagartig die Ähnlichkeit des Maya-Herrschers zu Keleeze auf. Auch wenn der jetzige Besucher wenigstens dreißig Zentimeter größer als der Maya in der Aufzeichnung war, stimmten Haarfarbe, Teint, Nase und Augenpartie absolut überein.

 Die Aufzeichnung endete und die indirekte Beleuchtung kam zurück. Keleezes Gesicht hatte einen ernsten aber zufriedenen Ausdruck. Schweigend sah er eine Zeit lang ins Nichts, während keiner der anderen Anwesenden sich bewegte. Schließlich nickte er vor sich hin und sah erst Karen und dann mich an.

 »Dieser Raum ist nicht das, wofür Ihr ihn haltet, Donavon«, sagte er leise. Er trat weiter in die Mitte des Raumes. »Dieser Raum ist eine Kommunikationseinrichtung, getarnt als eine Art Archiv.« Er deutete mit dem Handschuh auf die Stelle der Wand, an der sich die Schmuckhieroglyphe befand, mit der Karen die Aufzeichnung gestartet hatte.

 »Als Ihr diesen Raum das erste Mal betreten habt, wurde von dem Sender dieser Einrichtung ein Signal an – uns – geschickt. Das Signal hat ein Bild und den gesamten Ton Eures Aufenthalts in diesem Raum übertragen – aber nicht diese Aufzeichnungen.« Er ging an die Stelle, an der Karen stand, und deutete auf die Glyphe.

 »Dieser Mann, Harkcrow Treerose, war ein bedeutender König unserer Gesellschaft und er galt seit seinem Besuch auf diesem Planeten im Jahr 29202 als verschollen.«

 Ich sah, wie Fergus unmerklich zusammenzuckte, als er diese Worte vernahm.

 »Ihr könnt vielleicht ansatzweise verstehen, was diese Nachricht nach fast eintausendzweihundert Jahren bei uns ausgelöst hat. Wir entschieden uns nachzusehen, woher dieses Signal stammte, und herauszufinden, warum es erst jetzt zu uns kam und was aus unserem König geworden war.«

 »Unser Verständnis ist, dass er mit den Maya aus Coruum abgereist ist – die Erde verließ«, sagte Karen in sachlichem Ton.

 Keleeze lächelte sie an. »Das war der Plan, Karen Whitewood, das war der Plan.«

 Sein Ausdruck wurde ernst, als er fortfuhr. »Er ist abgereist, auf einem anderen Schiff als das Volk der Coruumer, aber er kam nicht sehr weit. Seine Feinde haben die Aktion sabotiert. Wir haben vor ein paar Tagen die Reste von Harkcrows Schiff auf einem Mond um den fünften Planeten Eures Systems gefunden.«

 »Das ist Jupiter«, murmelte Fergus leise vor sich hin.

 »Und mit seinen Feinden meinen Sie die Soldaten in den insektengleichen Rüstungen, wie den in Begleitung von Harkcrow bei seiner Ankunft«, führte Karen ihre Überlegung weiter. »Aber warum hat er ihn dann erst mitgebracht?«

 Keleeze nickte ihr zustimmend zu. »Eine gute Frage, Karen Whitewood, auf die wir im Moment noch keine abschließende Antwort haben. Auf der Boe haben wir über die unterschiedlichen Gruppierungen des Roten Nebels gesprochen. Unbestreitbar gab es einen gemeinsamen Plan zwischen Königreichen und Zentrum zum Zeitpunkt der Gründung von Coruum, vor ungefähr dreieinhalbtausend Jahren, und unbestreitbar gibt es heute einen ernsten Konflikt zwischen uns.«

 »Worin liegt überhaupt der Grund, ein Volk von seinem Planeten zu entführen – und wo sind die Coruumer heute?«

 Die Ärztin lächelte breit, als sie Karens Frage hörte. Marwiin verzog keine Miene.

 Keleeze sah den älteren Mann kurz an.

 »Die Hälfte von ihnen ist Bestandteil unserer Zivilisation. Über den Verbleib oder die genaue Aufgabe der zweiten Hälfte – und damit auch über den Grund ihrer Entwicklung hier in Coruum – wissen wir genau genommen nichts. Wir wissen, wohin sie von hier aus gegangen sind und dass sie von dort vor mehr als eintausend Jahren zu einem neuen Ziel aufgebrochen sind. Seitdem verliert sich ihre Spur.«

 Ich schluckte mehrmals, um diese Informationsbrocken zu verdauen. Ich sah nur kurz zu Fergus, der unruhig sein Gewicht von einem Fuß auf den anderen verlagerte.

 »Und warum kommen diese Soldaten dann hierher? Was suchen sie hier?«, fragte ich.

 »Sie suchen genauso wie wir Informationen über die Aufgabe und den Verbleib der zweiten Hälfte!«, antwortete Marwiin trocken. Er ging ein paar Schritte auf Karen zu, die dreidimensionale Anzeige folgte ihm.

 »Welches ist die letzte Aufzeichnung in diesem Raum, ich meine die zeitlich jüngste, liebe Freundin?«

 Karen wandte sich suchend um und las die Angaben auf einzelnen Fähnchen an den Wänden. »Hier, Syncc Marwiin. Die Abreise von Harkcrow. Soll ich die Aufzeichnung starten?«

 »Nein, nicht nötig. Welches ist die älteste?«, stellte er die nächste Frage und drehte sich bereits langsam zurück zu der Stelle, an welche die Kompassanzeige ihn zuvor manövriert hatte.

 Karen durchquerte den Raum, schob Sturgis zur Seite und kam recht nahe an den alten Mann heran, während sie eifrig an den Fähnchen blätterte und sich orientierte.

 »Sinistra hätte das sehr viel schneller gefunden«, raunte sie vor sich hin, weiter den kleinen Text auf einzelnen Fähnchen lesend.

 »Hier – sehr wahrscheinlich«, sagte sie. »Ich habe die Aufzeichnung nicht selbst gesehen, die Datierung nennt einen Zeitraum um 800 vor Christus, Schlachtgetümmel ist die Überschrift.«

 Marwiin bediente eine sonderbare blaue Lichttastatur neben dem holografischen Schirm.

 »Ihr definiert ein Jahr wahrscheinlich als einen Umlauf Eures Planeten um die Systemsonne, liebe Freundin?« fragte er eher zur Bestätigung, während er weitere Eingaben tätigte. Karen nickte.

 »Ihr sagtet vor Christus. Wie viele Jahre lebt ihr jetzt nach diesem Christus?«

 »2014«, antwortete sie, verblüfft davon, wie der alte Mann die Grundparameter des Kalenders nebenbei herleitete.

 »Das heißt, das Standardjahr des Roten Nebels entspricht 1,22 von Euren Jahren, ist also länger und 800 vor Christus bedeutet das Jahr 28085 unseres Kalenders.« Er sah Keleeze an. »Das reicht nicht, Merkanteer. Da war die Keimkultur schon seit mehr als eintausend Jahren an diesem Ort.« Sein Blick wurde härter, »hier müssen weiter zurückliegende Informationen vorrätig sein. Dieser Raum ist mit der Gründung der Stadt entstanden.«

 Die Übersetzung brach ab. Den folgenden Dialog zwischen ihm und Keleeze konnten nur Karen und vielleicht Warren bruchstückhaft verstehen. Mir war hingegen deutlich geworden, dass sie mit den gemachten Entdeckungen nicht wirklich zufrieden waren. Möglicherweise hatten sich einzelne Vermutungen bestätigt, aber den erhofften Schritt nach vorn hatten sie noch nicht gemacht.

 »Ich denke, sie haben es verdient, Syncc, lasst sie bleiben«, setzte der Übersetzer von Keleeze wieder ein.

 Die Augen des alten Mannes fixierten mich ein paar Sekunden lang. »Sie sind ohnehin betroffen, Merkanteer – sie können bleiben, übertragt bitte die dekodierte Information aus Restront«, sagte er.

 Keleeze nickte zustimmend, hob seine Hände und bediente einen seiner Fingerringe der linken Hand. Er sah auf. »Übertragen!«

 Ich drehte mich zu Karen, sah ihr erwartungsvolles Gesicht, leuchtende grüne Augen, als die holografische Anzeige von Marwiin sich schlagartig veränderte wie auch die Farbe des Lichts im Raum.

 »Nein!« Karens Schrei hing in der Luft.

 Alle Hieroglyphen waren verschwunden. Ich drehte mich langsam einmal um meine eigene Achse – wie auch die meisten anderen mit mir. Das Licht war dunkler geworden. Das Schlüsselfeld neben der Eingangstür war verschwunden. Dafür prangte an der Stelle nahe Marwiin eine neue blaue Fläche, neben der eine kreisförmige Darstellung – vielleicht eine Ladungs- oder Zeitanzeige – sich langsam veränderte.

 Die beiden Besucher sprachen leise miteinander. Dann sagte der alte Mann mittels des Übersetzers:

 »Donavon, das Depot und dieser Raum beherbergen ein eigenes Schutzsystem, wie Ihr an den Feldern vor den, Tor und vor dem Eingang zu diesem Raum schon bemerkt habt.« Er sah zu Warren hinüber.

 »Was Ihr bislang gesehen habt, war der rudimentäre Schutz, das Depot ist zuzusagen dauerhaft inaktiv und die KI greift nur bei einem direkten Angriff auf das Depot selbst ein. Wenn ich es jetzt aktiviere – der Vorbereitungsprozess läuft – um an die fehlenden Informationen zu gelangen, wird es sich öffnen und alle Schutzmaßnahmen einschalten.«

 »Dann wird das Wasser hereinlaufen«, wandte Fergus ein.

 »Nein, es wird hinausgedrückt und die Umgebung überfluten. Jemand sollte die Soldaten draußen vorher informieren«, erwiderte Keleeze mit Blick auf mich.

 Ich deutete auf die Eingangstür. »Können Sie die wieder öffnen?«

 Er drehte sich zu Marwiin um, der verneinend den Kopf schüttelte, ein gepresstes nicht jetzt von sich gab und auf sein Ohr deutete.

 »Sprecht einfach, Donavon – die Soldaten werden es hören.«

 Ich sah Karen ratlos an. Dann räusperte ich mich und setzte an. »Rory? Kannst du mich hören?« Mehrere Sekunden erfolgte keine Antwort, schließlich vernahm ich eine leise Stimme, die, während sie sprach, lauter und klarer wurde, bis ich den Eindruck hatte, Rory neben mir stehen zu haben.

 »Don? Was ist los? Wo bist du?«

 Keleeze nickte mir aufmunternd zu.

 »Ich bin mit den anderen noch im Hieroglyphenraum, Rory. Wir werden hier gleich einen Schalter umlegen, der den Eingang zum unterirdischen Komplex wieder öffnen wird. Es wäre sicherer, wenn sich deine Männer aus der unmittelbaren Umgebung der Grube zurückziehen – vielleicht klettert ihr auch auf ein paar höher gelegene Trümmer.«

 »Hmm – o.k. Gehört das Dröhnen im Untergrund auch schon dazu?«

 Ich sah Keleeze nicken. »Die Felder laden sich auf«, bemerkte er.

 »Ja, Rory, es geht gleich los. Bis nachher!«, schloss ich lahm, etwas unsicher darüber, was hier gleich passieren würde.

 Keleeze ging zu Marwiin. Sie warteten ungefähr drei Minuten, in denen sie unterschiedlichste Anzeigen auf dem holografischen Schirm abriefen. Die Ärztin ging zu Karen und tauschte ein paar leise Worte mit ihr, während Sturgis vorsichtig über den schrägen Boden ein paar Schritte auf die beiden Männer zuging.

 »Sucht Euch einen stabilen Halt, ich gehe davon aus, dass dieser Raum sich bei der Aktivierung aufrichten wird«, wandte sich Marwiin an uns. Er drehte sich zu dem blauen Feld und bewegte seine Hand hinein.

 Dunkelheit – unbeschreibliche Kälte.

 Betäubende Stille – mein Herz stockte.

 Ich wollte Luft holen – und drohte zu ersticken.

 Schwindelig und kraftlos sackte ich auf meine Knie, einen konturlosen Farbsturm vor Augen. Mein Herz raste, mit einem gierigen Atemzug füllte sich meine Lunge mit warmer Luft, ich keuchte.

 »Damn – mach das nich’ noch mal!«

 Ich öffnete die Augen und konzentrierte mich auf den langsam größer werdenden, scharfen Bereich in der Mitte meines Gesichtsfeldes. Sturgis saß schwer atmend ein paar Meter rechts von mir auf dem Boden und hielt sich mit beiden Händen den Kopf.

 Keleeze und Marwiin standen etwas weiter entfernt, mit unveränderter Haltung, nur die Augen etwas zusammengekniffen – offenbar hatte sie das eben nicht so mitgenommen.

 Warren und Fergus taumelten in mein Blickfeld, gut fünfzehn Meter entfernt. Auf der anderen Raumseite stand die Ärztin über Karen gebeugt und drückte ihr einen Gegenstand auf den Oberarm.

 In der Raummitte zwischen Karen und Warren stand – was war das?

 Die Maschine sah aus wie ein runder Swimmingpool, mit einer großen Delle in der farblosen Wasseroberfläche und mit einem ein Meter hohen Beckenrand. Der sandsteinfarbene, wieder vollkommen ebene Boden unter uns war fein mit parallelen, konzentrischen Rillen graviert, während die Wände ohne jegliche Struktur waren.

 »Don!«

 Ich sah zu Karen hinüber. Die Ärztin war zu Warren und Fergus gegangen. Karen hatte sich wackelig erhoben und kam auf mich zu.

 »Was ist das?«, fragte sie, über ihre Schulter auf die komplexe Maschine weisend.

 »Ein Thieraport«, antwortete Keleeze und ging bereits in großen Schritten auf die Maschine zu, »die Kommunikationseinheit, von der wir gesprochen haben.«

 An den alten Mann gewandt, fügte er hinzu: »Syncc, könnt Ihr mir erklären, was das eben gewesen ist?«

 »Syncc?«, wiederholte er einige Sekunden später und drehte sich mit hochgezogenen Augenbrauen zu dem älteren Mann um.

 Marwiin starrte auf den holografischen Schirm an seiner Seite und schien nichts anderes wahrzunehmen.

 »Syncc!« Keleeze ging ein paar Schritte auf den älteren Mann zu. Mitten in der Bewegung erstarrte er, als habe er erst soeben die veränderten Abmessungen des Raumes bemerkt. Überrascht umrundete er langsam die Maschine und trug am Ende einen recht ratlosen Gesichtsausdruck zur Schau.

 »O.k., Scotsman, und was ist eben passiert?«

 Sturgis kam wackelig auf die Beine, nachdem auch er irgendetwas von der Ärztin in den Oberarm injiziert bekommen hatte, seinen Kopf vorsichtig schüttelnd, als plagten ihn Reste einer besonders intensiven Benommenheit.

 »Ich habe nicht die geringste Ahnung«, meinte ich. »Wenn die es nicht erklären können – «, ließ ich den Satz unvollendet.

 »Ein Sprung«, sagte Pasuun, als sie mir ihre linke Hand auf den Brustkorb über das Herz hielt. »Ihr seid gut in Form, Donavon«, ihre braunen Augen lächelten hintergründig, »dafür, dass Ihr fast drei Sekunden lang tot wart.«

 »Worüber redet Ihr, Hud – Über einen Sprung ohne MSD und ohne Sprungtor?« Ich vernahm zum ersten Mal Spuren einer leichten Verärgerung in Keleezes Stimme. Die Ärztin verstummte und alle zusammen sahen wir erwartungsvoll Marwiin an.

 »Keleeze«, begann er mit fester Stimme, mit einer Hand durch den größeren, veränderten Raum deutend. »Wenn ich mich nicht vollkommen irre, haben wir eben einen Sprung in eine andere Dimension gemacht. Ich rede nicht von einem Potentialsprung von einem Sektor in einen anderen, Siir. Wir sind immer noch am gleichen Ort. Wir sind in einer anderen Dimension.«

 »Aber das ist doch Unfug!«, wetterte Fergus los, »Sie verstehen unter einer anderen Dimension so etwas wie ein Paralleluniversum?«

 Marwiin nahm den Ausbruch gelassen entgegen. Er lächelte Fergus großmütig an. »Ich könnte jetzt zu einer langen Erklärung ansetzen, Freund, aber es genügt, wenn wir es im Moment bei Eurem Begriff des Paralleluniversums belassen.«

 Keleeze strich sich über die schwarzen Haare und wanderte erneut nachdenklich durch den Raum. »Die Königreiche beherrschen die Technologie des Dimensionssprunges nicht, Syncc«, sagte er bestimmt. »Die Pretaia hat nicht einmal eine saubere Theorie. Wer soll das hier gebaut haben?«

 Der ältere Mann sah ihn schweigend an. Ich konnte erkennen, dass er über irgendetwas angestrengt nachdachte. Schließlich sagte er: »Ihr wisst, wer es gebaut hat, Höchster. Dafür kommt nur eine Zivilisation in Frage.«

 Keleeze drehte sich wie elektrisiert zu ihm um.

 »Nein, nein, Syncc«, entgegnete er heftig, »Ihr wollt mir nicht sagen, sie hätten das gebaut? Aber wie denn? Sie sind keiner der Kulturen des Roten Nebels jemals begegnet!« Er blieb dicht vor dem alten Mann stehen und sah zu ihm hinab. »Ich erinnere mich sehr gut an unser Gespräch an Bord der Boe mit dem Overteer, wo ihr selbst gesagt bat, dass die Coruumer sehr wahrscheinlich auf der Suche nach ihnen sind. Warum sollten sie das sein, wenn die Sole-Sourcer, wie Harkcrow sie in seiner Aufzeichnung genannt hat, dieses Depot errichtet haben, also praktisch bei ihnen waren?«

 Der alte Mann sah ihn von unten an. Dann deutete er auf den Boden des Raumes.

 Ich ging neugierig in die Richtung in die er zeigte, wie auch Keleeze, der neben mir zu stehen kam. Gemeinsam sahen wir auf ein lang gezogenes Zeichen hinab, das für mich wie eine große, an ihrer Basislinie gespiegelte Sieben aussah, welche sich um die Maschine herum wand.

 »Das ist ihr Zeichen und das ihrer Vertreter, der Troyians. Die Sole-Sourcer haben den frühesten Aufzeichnungen der Synccs und gefundenen Überlieferungen der Troyians zufolge die Technologie beherrscht, Materie zwischen Dimensionen verschieben zu können, Siir.« Er machte eine Handbewegung in Richtung der sonderbaren Maschine in der Raummitte. »Dieser Thieraport befindet sich am selben Ort wie der Raum, den wir in Coruum betreten haben – aber in einer anderen Dimension! Wir können diesen Raum erst wieder verlassen, nachdem wir in unsere Ausgangsdimension in Coruum zurückgekehrt sind – und ich vermute, dass niemand in Coruum solange den Kommunikationsraum betreten kann.«

 Keleeze hörte mit gesenktem Kopf zu. »Dann weiß ich jetzt schon, was dort gerade passiert, wenn wir von den Schirmen der Schattentruppen verschwunden sind«, sagte er mit fest zusammengepressten Kiefern, die deutlich seine Wangenmuskulatur hervortreten ließen. »Gut, akzeptieren wir den Dimensionssprung für den Moment einmal als Fakt, Syncc. Ihr habt mir noch nicht erklärt, wie die Sole-Sourcer dieses Depot bauen konnten – wo sie im Bereich des Roten Nebels doch offensichtlich seit zehntausenden von Jahren längst ausgestorben sind – oder bedeutet es vielleicht, dass jemand neben den Sole-Sourcern diese Technologie beherrscht?«

 Er sah den alten Mann an und zum ersten Mal fielen mir Keleezes dunkelbraune, fast schwarze Augen auf, jetzt, da diese Hightech-Brillenkonstruktion in seinem Jackenkragen verschwunden war.

 »Das ist ausgeschlossen, Merkanteer, die Synccs wüssten davon!«, erwiderte der alte Mann überzeugt.

 »Die Synccs wissen eine Menge – scheint mir«, sagte Keleeze leise mit einem nachdenklichen Blick auf Marwiin.

 Es war für mich eine interessante Erfahrung, Warren und Fergus zu beobachten, während sie andächtig dem Gespräch zwischen den beiden Besuchern lauschten. Sie befanden sich in einem geistigen Zustand der Euphorie, in dem sie bereit waren, alles zu glauben und zu akzeptieren, was ihnen erzählt wurde – unabhängig von der momentanen Kongruenz des Gehörten mit ihrem eigenen beträchtlichen wissenschaftlichen Hintergrund.

 Pasuun ging lautlos um die Maschine herum, während Keleeze den alten Mann einfach nur schweigend ansah, der unter dem Blick förmlich zu schrumpfen schien.

 »Siir, es gilt als wahrscheinlich – obwohl es keine bildhaften Aufzeichnungen von ihm gibt und«, begann Marwiin leicht stotternd, »und auch keine überlieferten Erzählungen von Zeitzeugen, die ihn jemals gesehen haben sollten – dass der Adjutant von Harkcrow, Oldo Merceer, ein Sole-Sourcer gewesen ist.«

 Ich verstand die Dramatik dieses Augenblicks erst viele Wochen später, nachdem ich in mühseliger Kleinarbeit mit Fergus und Warren die Chronologie des Roten Nebels grob aufgeschrieben hatte. Im Moment war ich nur verblüfft zu sehen, dass offenbar auch in sehr fortgeschrittenen Gesellschaften immer noch genügend Raum für bahnbrechende Neuigkeiten blieb.

 Keleezes Reaktion bestand in Schweigen. Er hatte wieder begonnen, um die Maschine herumzugehen, beide Hände auf dem Rücken verschränkt, den Blick auf den Boden.

 »Bevor ich bereit bin, das zu akzeptieren, Syncc«, sagte er quer durch den Raum ohne aufzusehen, »möchte ich wissen, was wir dann hier finden.«

 Er blieb vor der Maschine stehen und winkte Marwiin zu sich heran.

 Der alte Mann ging langsam zu ihm.

 »Euer Adjutant hat die auf Restront entschlüsselten Codes übertragen, Siir. Benutzt den für Coruum.«

 Keleeze sah ihn eigenartig an. Dann bediente er mit der rechten Hand den Ring am kleinen Finger der linken, ohne Marwiin aus den Augen zu lassen.

 Lautlos detonierte eine raumfüllende Lichtkugel im Innern der Maschine oberhalb der nach innen gewölbten Oberfläche. Alle rissen die Köpfe nach oben und betrachteten staunend die aus Licht geformten Informationsfragmente.

 Vielflächige geometrische Körper füllten die Kugel vollkommen aus. Soweit ich das von meinem Standpunkt aus beurteilen konnte, waren diese Vielecke – ich schätzte, es waren wenigstens Dodekaeder oder Ikosaeder von der Größe meiner Faust – regelmäßig zueinander angeordnet. Ihre Flächen – ich konnte meinen Blick nicht lange auf eines der Vielecke fokussieren, ohne dass meine Augen zu schmerzen begannen – waren transparent oder farbig. Ich ging so dicht an die Darstellung heran, wie die Brüstung es zuließ. Aus dem Augenwinkel sah ich, wie Warren und Fergus ebenfalls langsam näher kamen, vollkommen im Bann der Darstellung.

 Der Eindruck der scheinbaren Regelmäßigkeit der Körper löste sich bei der Betrachtung aus der Nähe auf. Ich versuchte, nur drei benachbarte Vielecke im Blick zu behalten und sah, dass sie sich ständig neu ausrichteten, wobei immer parallele Flächen der Vielecke zueinander zeigten, zwischen denen der Abstand immer gleich blieb. Diese Kontaktflächen wechselten den Grad ihrer Transparenz auf unvorhersagbare Weise. Mal waren die Flächen vollkommen durchsichtig, nur an feinen Gitterrahmenlinien zu erkennen, die selbst wie pulsierende Laserstrahlen erschienen, mal wirkten sie massiv weiß oder schwarz. Im Abstand von Sekundenbruchteilen durchliefen sie Teile des Farbspektrums oder brachen in geordnete Fragmente auf, die ihrerseits wie ein Mandelbrotalgorithmus die gleiche Struktur der Vielecke in einer verkleinerten Version zeigten, die über die Grenze der Auflösung meiner Augen hinausging.

 Ich wandte mich ab, mein Kopf schmerzte. Warren putzte sich seine Brille, den Blick starr und angespannt zu Boden gerichtet. Keleeze und Marwiin standen etwas abseits, Keleeze unter seinen Brillenbügel in die Betrachtung von irgendwelchen Darstellungen vertieft, die sich uns entzogen, Marwiin betrachtete eigene Grafiken und Texte auf seinem holografischen Schirm.

 »Das ist eine unvorstellbare Codemenge, Don«, sagte Fergus zu mir, angestrengt die Augen zusammenkneifend. »Das sieht aus wie ein Computer, der über eine Art Prozessor verfügt, die weit jenseits einer Binärdarstellung von ja und nein agiert und das mit einer Parallelität, die selbst unsere Gehirne um Potenzen übersteigen dürfte.«

 »Wenn das nicht untertrieben ist, Fergus«, sagte Warren ehrfurchtsvoll. Er zeigte mit einem Bügel seiner Brille auf eines der Vielecke. »Das ist vollkommen dynamisch. Bei Bedarf werden weitere Potenzen von Verknüpfungen hinzugezogen. Ich traue mich nicht, Abschätzungen über die Leistungsfähigkeit dieses Dings anzustellen.«

 Er setzte die Brille behutsam wieder auf und ich bemerkte zum ersten Mal, wie sehr das Stück unter den Ereignissen der letzten Tage gelitten hatte.

 »Das lässt sich bis zu einem gewissen Grad mit unserem Gehirn vergleichen, Fergus«, fuhr er fort. »Jedes dieser Vielecke ist dann eine Synapse. Zwischen parallelen Flächen benachbarter Synapsen werden Informationen ausgetauscht. Nur was unser Gehirn nicht kann, ist, bei Bedarf anstelle einer einzigen Synapse, mehrere Milliarden anderer lokal hinzuzuschalten oder wieder stillzulegen – unglaublich!«

 »Die Annäherung eines Quantencomputers?«, fragte Fergus unsicher.

 Warren zuckte die Achseln und sah ratlos aus.

 »Es ist das Schema einer Standard-KI«, sagte Keleeze hinter uns. »Eine recht leistungsfähige, aber nicht weiter außergewöhnlich. Das sind eher die Informationen, die sie gespeichert hat.«

 Wir drehten uns zu ihm um. Karen kam von der anderen Seite der Maschine und lächelte mir zu.

 »Wie alt sind die Menschen hier auf Ruthpark?«, überrumpelte er mich mit einem neuen Themengebiet.

 Noch während ich mich langsam rückwärts in den Erinnerungsfragmenten des Vortrags von Fergus’ Freundin vor ein paar Tagen in London über Hominisation hangelte, sagte Fergus:

 »Mehrere Millionen Jahre, Sir«, er tat einen Schritt auf Keleeze zu, »wenigstens fünf, wahrscheinlich älter. Aber Sie und ich, Sir – wir sind verwandt.«

 Ruhe herrschte im Raum, Keleeze verzog leicht das Gesicht hinter dem Bügel – ich konnte nicht erkennen, ob er lächelte oder nicht.

 »Nein, das sind wir nicht, Freund«, ließ sich Pasuun von hinten vernehmen. »Wir haben einen gemeinsamen Vorfahren – aber wir sind nicht verwandt. Euer Genom ist unterschiedlich – ich hatte ausreichend Zeit, es zu analysieren.«

 »Fünf Millionen Jahre?«, wiederholte Marwiin den Zeitraum, den Fergus genannt hatte.

 »Wenigstens«, antwortete er.

 Keleeze stellte Marwiin eine Frage, die nicht übersetzt wurde und auf die der alte Mann nicht antwortete – jedenfalls nicht verbal, sondern in Form erneuter Eingaben in seinen vor ihm schwebenden holografischen Schirm.

 »Ihr wisst, was das bedeutet, Syncc, wie auch Hud Pasuun und ich es wissen«, sagte Keleezes Übersetzer. »Ruthpark muss die Wurzel sein.«

 Der alte Mann nickte verstört.

 »Die Menschheit hat hier ihren Ursprung, Syncc. Die Sole-Sourcer haben sich auf diesem Planeten entwickelt und von hier aus den Roten Nebel bevölkert«, sprach Keleeze langsam und ohne jedes Zögern. »Das Eintreten der ersten Potentialkatastrophe hat die Sole-Sourcer hier wieder ausgelöscht oder soweit degeneriert, dass sie wieder von vorn anfangen konnten. Aus ihren Nachfahren oder einem parallelen Zweig ihres Stammbaumes haben sich diese Menschen hier entwickelt.«

 Uns war war klar, wen er mit diesen Menschen hier meinte. »Hud Pasuuns Untersuchungen an Bord der Boe haben deutlich gemacht, dass die Unterschiede im Genom zu groß sind, als dass es sich um direkte Nachfahren der Sole-Sourcer handeln könnte wie bei uns und allen anderen Kulturen des Roten Nebels. Es bleibt also nur die Möglichkeit, dass es sich um eine zu Lebenszeiten der Sole-Sourcer auf diesem Planeten unterdrückte Nebenlinie handelt, die erst nach dem Genozid der Sole-Sourcer auf Ruthpark ihren Aufstieg zur führenden Spezies begann – beginnen konnte.«

 Warren, Fergus und ich sahen uns betroffen an.

 »Es kann sich noch immer um eine parallele Evolution handeln, Merkanteer«, wandte Marwiin mit ernstem Blick ein.

 Keleeze sah ihn an. »Ihr überrascht mich, Syncc. Gerade die Kulturschützer werden doch nicht müde zu betonen, wie unwahrscheinlich die Theorie von der parallelen Evolution im Roten Nebel ist, braucht Ihr noch einen Beweis?«

 Der blond gelockte Kopf des alten Mannes fuhr nach oben.

 »Seht!«

 Keleeze tippte mit einem Finger an die Seite des Bügels vor seinen Augen und ein gefächerter Lichtstrahl erzeugte eine Projektion vor uns im Raum. Obwohl wir hinter der Projektion standen und somit alles spiegelverkehrt zu sehen bekamen, war mir klar, was dort gezeigt wurde.

 Marwiin stand mit leicht geöffnetem Mund an seinem Platz und schien alle Lebensfunktionen eingestellt zu haben.

 »Das ist ein Teil der Informationen, die ich mithilfe der Codes meines Adjutanten entschlüsseln konnte, Syncc. Dort sehen wir nur die codierten Rohinformationen.« Er wies auf die Lichtkugel mit den unzähligen Vielecken.

 Mein Blick hing an der Projektion.

 Es war unzweifelhaft die Erde. Die Kontinente waren klar zu erkennen das Mittelmeer vielleicht etwas kleiner als heute, Irland, England dichter zusammen und näher an Dänemark und Deutschland. Kleine Abweichungen alles – aber es war die Erde – wären da nicht die falschen Farben gewesen. Die Polkappen waren kleiner – viel kleiner. Grönland und Island waren grün, Afrika war grün bis dunkelgrün, mit einem kleinen braunen Fleck in der Mitte. Australien rotierte langsam nach vorn – grün bis dunkelgrün – keine rot-orange Wüste.

 »Das ist unzweifelhaft dieser Planet vor mehr als einhunderttausend Standard Jahren – ungefähr einhundertzwanzigtausend lokale Jahre«, fügte er hinzu, als er unsere fragenden Gesichter sah. »Ich habe auch das noch gefunden.«

 Die Darstellung der Erdkugel verschwand und wurde durch ein langes, schwebendes Band vor dem sternenübersäten Himmel ersetzt, auf das sich die Kamera in rasender Geschwindigkeit zu bewegte.

 »Das kann nicht sein«, stieß Fergus neben mir aus, als die Kamera über den Rand des Bandes hinweg flog und eine unübersichtliche Ansammlung von Industriekomplexen zeigte, die sich auf dem Band endlos aneinanderreihten und in großer Höhe über der Atmosphäre der Erde schweben mussten. Löcher in den tiefer liegenden Wolkenformationen erlaubten den Blick auf eine große Wasseroberfläche, die am oberen Rand von einer Küstenformation eingegrenzt wurde, die entfernt an das heutige Indien und China erinnerte.

 »Das ist die Kultur der Sole-Sourcer auf diesem Planeten kurz vor ihrer Auslöschung«, vernahm ich dumpf Keleezes Stimme wie durch einen sehr dicken Nebel, »es liefert mir zumindest den Ansatz einer Erklärung, warum für die Coruumer ausgerechnet dieser Planet ausgesucht wurde.«

 »Warum, Siir?«, versetzte Marwiin überraschend heftig. »Die Sole-Sourcer haben Heimweh verspürt?«

 »Nein, Syncc«, antwortete Keleeze vollkommen ruhig und drehte sich zu dem alten Mann um, was auch die Projektion um nahezu einhundertachtzig Grad im Raum versetzte, »sie haben neue Gene benötigt – Gene, die aus einer Durchdringung der Nachfolger ihrer eigenen mit denen der parallelen Linie dieses Planeten entstammten.«

 Marwiin verstummte. Mit einer Hand fuhr er sich über die Locken und seufzte. »Das ist alles? Mehr haben wir nicht gefunden? Warum lockt uns Harkcrow hierher?«, fragte er, frustriert seinen eigenen holografischen Schirm abschaltend.

 »Was habt Ihr erwartet, Syncc?«

 »Einen Hinweis, etwas, das uns verrät, wie wir Kontakt zu ihnen aufnehmen können oder wo wir sie finden – einen Hinweis auf die genaue Mission der Coruumer.«

 »Oder eine Spur ihrer Zivilisation auf der Erde.«

 Keleeze sah Sturgis an, als wolle er ihn gleich umarmen. Der Hüne blickte unsicher zu mir rüber. »Ich meine, wenn es auf der Erde einmal diese – Kultur – gab, auch wenn das zehntausende von Jahren her ist – es muss einfach Spuren von ihr geben – ich meine – wir haben Knochen von Neandertalern und von Dinosauriern gefunden.«

 Jetzt, wo er es erwähnte, machte mich das auch nachdenklich – auf der anderen Seite: worüber sollte ich anfangen, zuerst nachzugrübeln, bei dieser Geschwindigkeit, mit der hier Sensation für Sensation vor uns ausgebreitet wurde.

 Keleeze nickte und bediente seinen Ring. »Was haltet Ihr hiervon, Syncc?«

 Wieder erschien auf der Projektion die langsam rotierende Erde mit den leicht veränderten Kontinentalumrissen. Grönland, Island, Afrika und Australien waren als schwarz verschmierte Flächen zu sehen, nur von sehr wenigen schwach leuchtenden Linien durchzogen. Plötzlich begann sich die Kameraperspektive zu verändern – Sie schwenkte langsam von der Ansicht der Erdkugel weg, hin in das Sonnensystem hinein. Für Sekunden war die vorbeihuschende Oberfläche des Mondes zu sehen, dann nichts als Dunkelheit.

 »Sieht nicht so gut aus, Don, aber was ist es?«, raunte Sturgis mir ins Ohr.

 Ich hob nur die Hand als Zeichen, dass er mich jetzt nicht stören sollte, und konzentrierte mich ganz auf die Projektion. Langsam lichtete sich das Dunkel der Darstellung. Ich fuhr zusammen, als ein Planet – vielleicht Mars – für einen kurzen Moment ins Bild kam, die Kamera musste sich mit einer wahnsinnigen Geschwindigkeit durch das Sonnensystem bewegen. Die Helligkeit der Projektion nahm beständig zu. Mit einem Mal glühte der gesamte Projektionsraum hell auf, so hell, dass ein weiterer Planet nur als schwarze Scheibe zu sehen war, mit einem langen kegelförmigen Schatten durch ein trümmergleiches Ringsystem – vielleicht Saturn.

 Die Lichter in der Projektion verschmierten, als die Kamera zu einer Hochgeschwindigkeitskurve ansetzte und zurück zur Erde flog, die nur durch eine grafische, blinkende Markierung in Mitte der zurückkehrenden Schwärze zu erkennen war. Als ändere die Kamera während des Anflugs das Objektiv, wechselte die Projektion ihr Farbschema. Ich hielt die Luft an.

 Noch nie hatte ich eine echte Darstellung der Erde mit ihrem Magnetfeld und dem abgelenkten Sonnenwind gesehen. In der Projektion schwankte das Magnetfeld so deutlich hin und her, wie Grashalme im Sturm, und blähte sich zu einer erstaunlichen Größe gegen die Sonne gerichtet auf. Die Projektion fror ein.

 »Ich denke, das ist der Moment, als die schon schwächeren Folgewellen des ersten Potentialkollaps Ruthpark erreicht haben.« Keleeze hatte seine Brille in den Kragen seiner Uniform gefahren und sah uns an. »Die Sonde ist möglicherweise automatisch nach dem Eintreffen der ersten Wellen gestartet, zu einem Zeitpunkt, als schon die gesamte Infrastruktur auf dem Planeten ausgelöscht war. Sie kommt jetzt zurück, um uns etwas zu zeigen!«

 Die Projektion lief weiter. Die Kamera näherte sich mit hoher Geschwindigkeit der Erde und passierte das Band mit den Industrieanlagen. Doch was war passiert? Das Band war in unzählige Fragmente zerrissen und unzweifelhaft im Absturz begriffen. Verglühende Trümmer zogen meteoritengleich durch die Atmosphäre, während andere diese bereits durchdrungen hatten und in hohen Fontainen in die darunter liegenden Ozeane oder Landmassen einschlugen. Aus der Vogelperspektive war die Höhe der entstehenden Wellen nicht zu beurteilen und das war zum Glück auch nicht nötig, denn die Kamera setzte ihren Anflug auf eine zentrale Landmasse – Afrika – fort, ihren Weg durch einen zunehmenden Regen von glühenden, rasend schnell herunterkommenden Trümmern suchend. Am Horizont kam eine halbkugelförmige, leuchtende Struktur ins Bild, die zunehmend in den Mittelpunkt der Projektion rückte. Die Kamera überflog in wenigen Sekunden das Mittelmeer, über dem riesige Nebelwolken kauerten, und erreichte das Festland irgendwo zwischen Syrien und Marokko. Dann verlangsamte sie ihr Tempo brutal und wieder rückte die gigantische Halbkugel ins Bild. Ich schluckte trocken – wie lange waren wir jetzt schon in diesem Raum?

 Die Halbkugel schimmerte in einem hellen Rot. Wie Ölschlieren liefen gewaltige elektrische Entladungen über ihre Oberfläche und färbten die Kugel zunehmend dunkler bis hin zum Schwarz. Nur schwer waren unter der bewegten Kugeloberfläche Gebäude und andere Strukturen zu erkennen. Immer heftiger liefen die Entladungen über die Halbkugel, die zudem mehrfach von herabstürzenden Trümmern getroffen wurde, die jedoch weniger Eindruck auf die Stabilität des Schildes zu haben schienen als die fortwährenden Entladungen.

 Die Kamera verharrte über dem Todeskampf des Schutzschildes. Wir verfolgten die Szenerie über mehrere Minuten, in denen unvorstellbare Mengen an Energie in Wellenform auf die Halbkugel einwirkten. Mit einem letzten Flackern löste sich das Schutzfeld über der Stadt auf. Sekundenbruchteile später erlosch das Bild der Kamera.

 Zurück blieb die Projektion der Erde mit einem leuchtenden Symbol an einer Stelle über Afrika.

 Wir schwiegen eine Weile.

 Keleeze lehnte an der Wand, wartete auf eine Reaktion Marwiins. Karen hatte beide Arme um mich gelegt und die Augen geschlossen, während Warren und Fergus sich aufgeregt flüsternd unterhielten.

 »Beantwortet das Eure Frage nach dem Hinweis, wie wir Kontakt zu den Sole-Sourcern aufnehmen können, Syncc?«, fragte Keleeze schließlich in die Stille, und mit einem Seitenblick auf Sturgis: »Und Eure, nach dem Verbleib von Spuren?«

 Sturgis erwiderte den Blick. »War das Afrika, Don?« Ich nickte. »Soll das heißen, da gibt es Ruinen unter dem Sand oder was immer dort heute ist?«

 Ich zuckte mit den Schultern. »Ich für meinen Teil bin nur froh, dass es den Homo sapiens erectus zu der Zeit noch nicht gegeben hat.«

 »Müssen wir da hin, Höchster?« Marwiin schien wieder etwas Hoffnung gefasst zu haben. Er sah Keleeze an, unbewusst auf der Unterlippe kauend.

 Der große Mann kam entschlossenen Schrittes in die Mitte des Raumes und sah einen Moment lang in die unentwegt sich verändernden Vielecke. Dann drehte er sich um.

 »Ich denke, es kann nicht schaden, wenn wir uns das genauer ansehen. Das Symbol der Troyians und Sole-Sourcer ist auch nach der Zerstörung der einstigen Hauptstadt stehen geblieben. Die Informationen sind hier in diesem Raum sehr sicher. Ich habe nur die Koordinaten übernommen, alles andere bleibt hier.«

 Er deutete auf die blaue Fläche an der Wand. »Lasst uns zurückkehren.«

 »Einen Moment!« Sturgis hatte die Hand gehoben und sah mich eindringlich an. »Werden sich diese Auswirkungen wiederholen – ich meine die Kälte, das Vakuum und das alles?«

 Ich blickte zu Hud Pasuun, die meinen Blick ausdruckslos erwiderte.

 »Ja«, sagte sie zu Sturgis gewandt, »leider ja. Ich weiß, Ihr habt ein schwaches Herz – aber es muss sein. Es tut mir leid, dass wir das vorher nicht ankündigen konnten – es hat uns alle überrascht.«

 Sturgis blickte verdrießlich drein. »Ich kann mich wohl nicht entscheiden, hier zu bleiben«, sagte er, »oder?«

 Pasuun ging zu ihm und legte ihm ihre linke Hand seitlich auf den Oberkörper über sein Herz.

 »Euer linker Herzmuskel ist vergrößert und Ihr leidet unter Herzflimmern, Siir, stimmt das?« Sie sah ihn ernst an.

 Sturgis wurde rot und antwortete nicht. Die Ärztin drehte sich zu Keleeze.

 »Es kann Probleme geben, Merkanteer, ich habe nichts dabei, um ihm helfen.«

 »Wir haben keine Wahl.« Seine Hand bewegte sich in das blaue Feld.

 Ich sackte auf die Knie. Neben mir schlug Sturgis fast auf den Boden auf, Pasuun konnte ihn nur mit Mühe halten.

 »Siir!«, rief sie eindringlich.

 Keleeze war bereits bei ihr und richtete Sturgis wieder auf, während sich bei mir erst nach und nach das Gesichtsfeld erweiterte und ich langsam aber tief Luft holte.

 »Er kollabiert, haltet ihn!«, wies Pasuun den großen Mann bestimmt an.

 Keleeze ergriff den bewusstlosen Sturgis von hinten und zog ihn auf die Füße, als handele es sich um eine Strohpuppe und nicht um einen ausgewachsenen Mann von gut einhundertzehn Kilogramm Körpergewicht. Pasuun stellte sich mit dem Rücken vor Sturgis, hob ihren rechten Ellenbogen auf dessen Brusthöhe und gab Keleeze mit der linken Hand ein Zeichen. Dann trat sie einen Schritt vor, holte mit dem Ellenbogen aus und ließ sich in der Bewegung zurück gegen Sturgis fallen, wobei sie ihn mit dem Ellenbogen kraftvoll seitlich am Brustkorb traf.

 Ich glaubte, das Geräusch von berstenden Rippen zu hören. Sturgis’ Augen öffneten sich blitzartig und er holte keuchend Luft. Keleeze hielt ihn solange in seinem Schraubstockartigen Griff, bis Pasuun ihm das Zeichen gab, den Hünen loszulassen. Der Amerikaner taumelte nach vorn, dicke Schweißtropfen auf der Stirn.

 »Mann, was ist das für ein Höllentag!«, sagte er, sich die schmerzende Stelle am Brustkorb reibend. »Vielen Dank Mylady, ihr habt was gut!« Schwer stützte er sich an der Wand ab.

 Pasuun lächelte ihn an.

 »Wir sind zurück, Don!« Karen deutete auf die Hieroglyphen an den indirekt beleuchteten, bronzefarbenen Wänden. Ich atmete erleichtert auf.

 »Der Boden ist eben«, meinte ein bleicher Warren, besorgt auf den Kalkfußboden blickend. »Bin gespannt, wie es draußen aussieht.«

 Ich ging zu Sturgis und stützte ihn, während Fergus und Warren unseren drei Besuchern nach draußen folgten.

 »Heißt das, dass wir jetzt nach Afrika gehen und die Ruinen von dieser Stadt suchen, Don?«, fragte Karen unsicher.

 Ich sah sie an und konnte ein Grinsen nicht vermeiden. »Wenn dieser Keleeze wirklich so ein netter Kerl ist wie er sich hier gegeben hat, werde ich ihn erst einmal fragen, ob er mit mir nicht mal um die Sonne fliegen will. Vielleicht lade ich ihn danach auf Apholl Castle ein und schenke ihm gehörig ein. Wenn er mir dann verrät, was er noch alles auf seiner modischen Brille gesehen hat, während wir vor dieser Lichtdarstellung gestanden haben und diese geometrischen Körper angestarrt haben, helfe ich ihm vielleicht, irgendetwas in Afrika zu finden.«

 »Du kannst fest auf mich zählen, Scotsman«, grunzte Sturgis und schwang sich wackelig durch das Schutzfeld der Tür.

 Karen hielt mich fest. Ich drehte mich zu ihr – die letzten Tage holten mich schlagartig ein. »Ich habe gedacht – du und Sinistra – ihr wärt -.«

 Karen legte mir einen Finger auf den Mund. »Sind wir nicht, Don. Zum Glück.«

 Der Blick ihrer grünen Augen bohrte sich in meinen.

 12 Nebelwelten

 Roter Nebel, Nebelwelten, Triumphane, Sitz der Benedictine 30397/1/19 SGC

 21. Oktober 2014

 Vater Rastolon

 Die Benedictine hatte den Richtsaal mit Bedacht gewählt. Du willst mich demütigen, Mutter – habe ich es nach so langer Zeit immer noch verdient?, dachte Vater Rastolon beim Hereinkommen bitter, eskortiert von zwei Kirchenrittern. Einer der Ritter gebot dem Abt mit einer unmerklichen Handbewegung, stehen zu bleiben.

 Er schlug die Kapuze seines dunkelroten Gewands herunter, hob den Kopf und ließ seinen Blick durch den großen Saal wandern. Oh ja, Mutter! An diesem Ort hast du mich damals verurteilt, vielleicht wäre der Tod gnädiger gewesen, als mich für den Rest meines Lebens in meinen alten Körper zu verbannen! An seiner rechten Seite vernahm er eine Bewegung.

 Raoula 56. betrat den Richtsaal durch die Tür der Richterin – auch das wie vor zweiundzwanzig Jahren – und nahm auf einem hochlehnigen Stuhl Platz. Der Abt kniff die wässrigen Augen zusammen. Du hast dir eine geklonte Novizin gehalten, dachte er neiderfüllt, hast deine Jugend erhalten, während er heimlich bewundernd ihre grazile Figur betrachtete. Er konnte keine Veränderung an ihrem Aussehen ausmachen. Immer noch trug sie ihre blonden Locken hinter zarten Ohren aufgerollt, einzelne Strähnen in ihr helles, offenes Gesicht fallend.

 »Tritt näher, Vater, wir haben uns lange Zeit nicht gesehen!«

 Ihre sanfte Stimme löste seinen Bann. Er machte einen vorsichtigen Schritt vorwärts – aufmerksam die Ritter seiner Eskorte im Blick, die jedoch kein Anzeichen machten, ihn aufzuhalten. Zügig beschleunigte er seinen Schritt und durchquerte den Richtsaal, die Augen demütig ein paar Fuß vor sich auf den Boden gerichtet. An einer unsichtbaren Linie, fünf Meter von ihrem Stuhl entfernt, blieb er stehen und suchte ihren Blick. Die mandelförmigen Augen unter ihrer hohen Stirn funkelten ihn tiefgründig an. Sie hatte sich wirklich nicht verändert.

 »Mutter!«, sagte er, kniete nieder und senkte den Blick zum Boden.

 »Erhebe dich, Vater, ich freue mich, dich zu sehen.«

 Der alte Mann spürte die zarte Hand der Benedictine auf seiner Schulter. Sie half ihm hoch und geleitete ihn am Arm zu einer hölzernen Bank, welche unter dem Konterfei der ersten Urmutter, Cestorines 1., in einer halbrunden Kapelle stand, die in einer der Wände des Richtsaals eingelassen war.

 »Genug von den verstaubten Informationen, Vater?«, warf sie ihm einen Haken zu und setzte sich neben den alten Abt.

 Er sah sie an und nickte langsam. Werd jetzt nicht sentimental!, ermahnte er sich scharf und zwang seinen Blick demonstrativ in die Ferne des Richtsaals.

 »Was kann ich für dich tun, Rastolon?«

 Er bemerkte die leicht veränderte Dringlichkeit in ihrer Stimme. Er würde es jetzt versuchen müssen.

 »Mutter – «, er rang unbewusst seine faltigen Hände, »ich möchte etwas mit dir besprechen.«

 Sie beobachtete ihn abwartend – ein leichtes Schmunzeln auf den roten Lippen.

 »Ich habe den Cektronn die übermittelten Informationen finden lassen, Mutter, er hat nichts bemerkt und ist nach einem Tag wieder abgereist.« Vater Rastolon stockte. »Sonderbarerweise ist nur wenige Tage vor dem Cektronn ein falscher Händler der Gilde erschienen, um nach ähnlichen Informationen zu suchen.« Der alte Mann fixierte die Züge der Benedictine einen kurzen Moment, konnte jedoch keine Reaktion entdecken. Ihre Augen ruhten unverändert aufmerksam auf ihm.

 »Der Händler hat höchstwahrscheinlich einige Fragmente zu Cetna entdeckt, Mutter, es war anschließend nicht mehr viel vorhanden, seine Suchanfragen haben identifizierte Spuren sofort gelöscht.«

 »Wo ist dieser falsche Händler jetzt, Vater, du hast ihn sicher in Verwahrung und konntest ihn befragen?« Das Schmunzeln der roten Lippen war unverändert, nur ihre Augen lächelten nicht.

 »Nein, Mutter, ich musste ihn abreisen lassen – er hatte Argumente, über seinen Abzug zu verhandeln«, entgegnete der Abt zerknirscht, eher wütend an die leuchtenden Augen der Gildenoffiziere zurückdenkend, als sie ihre Bezahlung für die Entschärfung der Antimaterie-Bombe erhalten hatten.

 »Worüber sprechen wir dann, Vater?«, fragte sie, die feinen Augenbrauen zusammenziehend.

 Er räusperte sich. »Es waren vorher schon wenige Informationen übrig gewesen, jemand hat im Archiv über eine sehr lange Zeit Spuren verwischt!«

 Sie richtete sich auf der Bank auf. »So?«

 »Mutter, ich habe etwas entdeckt, einen Zusammenhang zu den Fragmenten um Cetna und um die verlorene Kultur. Etwas, das vor langer, sehr langer Zeit in der Geschichte der Kirche seinen Anfang genommen hat – vor mehreren Hundert Jahren – und das bis heute andauert.«

 Vater Rastolon bemerkte zum ersten Mal erwachendes Interesse bei der Benedictine.

 »Erzähle es mir, Rastolon!« Ihr Gesicht befand sich nur einen halben Meter von ihm entfernt, perfekte jugendliche Züge gegenüber einem altersfleckigen Greis.

 Der Abt holte Luft. Jetzt muss ich es versuchen. »Ich möchte dir einen Handel vorschlagen, Mutter.«

 Ihr Blick verriegelte sich in seinen Augen. Er spürte ihren Gedankenansturm. Ich sage es dir nicht, Mutter, wenn wir keinen Handel machen!

 »Was möchtest du, Rastolon?« Ihr Blick löste sich von ihm, der Druck in seinem Kopf verschwand schlagartig, »bedenke, dass ich dich dein Leben als Zweifler beenden lasse, wenn das, was du anzubieten hast, keinen Handel wert ist.«

 »Das ist es ganz sicher, Mutter«, er lockerte seine verspannten, schmerzenden Schultern. »Ich möchte einen neuen Körper.«

 Raoula sah ihn für einen Moment lang ernst an. Dann lächelte sie. »Ich bin sicher, du hast auch schon einen Knappen mitgebracht?«

 Vater Rastolon spürte ihren verhaltenen Spott, du glaubst noch nicht daran, Raoula, dass es wichtig sein kann, was?

 »Haben wir einen Handel, Mutter?«, fragte er nachdrücklich.

 Raoula erhob sich und stellte sich vor die Bank. »Mit Cestorines Hilfe!«

 Der alte Abt atmete erleichtert auf, fühlte Jahrzehnte der Degeneration von seinem alten Körper abfallen. Er würde weiterleben – frisch erstarkt und mit neuer Energie!

 »Danke, Mutter.«

 Sie neigte langsam ihren Kopf, ihre Großmut demonstrierend, ihn zu rehabilitieren. Dann sah sie ihn wieder an, ihre geöffnete Hand deutete auf ihn. Das war ihre unmissverständliche Aufforderung an ihn, seine Informationen darzulegen.

 »Ich habe herausgefunden, wer die Vernichtung der Informationen über die verlorene Kultur des Extraktionscorps in Auftrag gegeben hat.«

 Sprich!, detonierte der Gedanke der Benedictine in seinem Gehirn. Vater Rastolon wehrte sich verzweifelt gegen das überwältigende Bedürfnis, sein ganzes Wissen in einem unkontrollierten Redeschwall herauszuschreien. Er machte eine Geste in Richtung der beiden Kirchenritter, die sich seit ihrem Eintreten nicht von der Stelle gerührt hatten.

 Was glaubst du, wo wir hier sind? Ich vertraue ihnen. Sprich!

 Vater Rastolon riss sich zusammen. Mit einem leichten Räuspern begann er, seine Hände aneinanderpressend.

 »Es konnte nur ein sehr einflussreicher Repräsentant der Kirche gewesen sein, Mutter«, begann er. »Nur eine Legatin, Benedictine oder Urmutter hätte über den Einfluss verfügt, ein solches Vorhaben über eine so lange Zeit unentdeckt durchführen zu können.«

 Sein gequälter Gesichtsaudruck aufgrund der Tatsache, dass er indirekt ihr unterstellte, über ausreichend Einfluss zu verfügen, diese Informationen vernichtet zu haben, reizte Raoula beinahe zum Lachen. Ihr Blick wich nicht von ihm.

 »Ich habe es nur entdeckt, weil ich die Jahre im Archiv genutzt habe, mich mit den Besonderheiten der Aufbewahrung zu beschäftigen.« Er gestattete sich ein kurzes Triumphgefühl.

 Die Benedictine spürte deutlich die positive Gefühlsaufwallung des Abtes. »Dafür ist es noch zu früh, Rastolon«, riet sie ihm kalt, »ich habe noch nichts Wichtiges gehört.« Sprich!, folgte die gedankliche Aufforderung.

 Wie von einem Schlag getroffen, duckte er sich auf die Bank, eine Hand zur Abwehr der imaginären Bedrohung erhoben.

 »Die Vernichtungsaktion in den Aufzeichnungen des Archivs beginnt kurz nach dem Verschwinden von Harkcrow Treerose im Jahr der großen Tragödie, 29205, als die damalige Urmutter -«

 »- Aonia -«, fügte Raoula mit gerunzelter Stirn ein.

 »Ja, Aonia 2., zusammen mit der damaligen Benedictine Residore der 3. in der selben Nacht ermordet wurde«, führte der Abt den Satz zu Ende. Er wartete ein paar Sekunden, ob Raoula weiter sprechen würde, doch hüllte sie sich in Schweigen, die Augen geschlossen. Rastolon erkannte im durch Sonnenstrahlen gefärbten Licht des Richtsaals die beiden Sphären der Urmutter und des Urvaters auf ihren Lidern.

 »Mesaphode 4. war die Nachfolgerin von Aonia und zeitgleich mit ihrer Erleuchtung begann die Vernichtung der Informationen. Ich hätte das für einen Zufall gehalten, wenn ich nicht auf eine andere Besonderheit im Zusammenhang mit der damaligen Urmutter gestoßen wäre. – Ihre Gehirnmuster-ID ist im Archiv nicht auffindbar und -«, er bemerkte befriedigt, wie Raoula schlagartig die Augen öffnete, »- die der nachfolgenden Urmütter bis heute ebenfalls nicht!«

 »Das ist nicht möglich, Vater, alle sind gespeichert!«

 Der alte Abt blickte sie von unten scheu an, schüttelte langsam verneinend den Kopf, um seine Aussage zu bekräftigen. Er spürte Raoulas Gedanken und öffnete seinen Geist. Sie würde das, was er gesagt hatte, jetzt überprüfen.

 Danach schwieg die Benedictine einige Minuten, bevor sie in überzeugtem Ton sagte: »Ramone muss davon wissen!«

 Vater Rastolon nickte. »Ja! Aber was mag der Grund für die gelöschten Gehirnmuster-IDs sein? Warum fällt der Beginn der Vernichtungsaktion mit dem gewaltsamen Tod der damaligen Urmutter und der Benedictine zusammen?«

 »Aonia!« Raoula sprach den Namen leise aus. Der Abt verstummte.

 In Gedanken reiste sie ein paar Tage zurück zur alptraumhaften Promotion auf Innocentia II, als Vater Debruhik, der Abt von Serkan, ihr während seiner letzten Beichte etwas mitzuteilen begann und Ramone ihn mitten im Satz getötet hatte. Ich weiß, wer der Mörder von Aon…, hatte der Greis begonnen. Um dieses Wissen und weitere Hintergründe zu erfahren, hatte er sein Leben riskiert – und verloren. Raoula wusste jetzt, welchen Namen er nicht aussprechen durfte: er war sich sicher gewesen, zu wissen, wer der Mörder von Aonia war. Warum hatte Ramone verhindert, dass er es aussprach? Und warum hatte die Urmutter sie anschließend dazu gezwungen, ihren einstigen Gemahl und Vater ihrer Söhne zu töten? Was wusste Ramone von dieser Geschichte? Handelte sie aus einem übergeordneten Interesse der Kirche heraus oder hatte sie persönliche Motive?

 Raoula sah einen Moment lang auf die arme Gestalt des Abtes herab, der ihrem Blick unterwürfig begegnete.

 »Ich gehe auf den Handel ein, Vater«, sagte sie leise, »aber bevor du dich reinkarnieren darfst, wirst du mich auf eine Reise begleiten.«

 Sein Gesicht drückte Überraschung aus.

 »Wir werden nachsehen, ob dein Verdacht gerechtfertigt ist.« Sie drehte sich in die Tiefe des Richtsaals.

 »Primus!«

 Ein Kirchenritter trat mit wehendem Umhang in die Tür, durch die auch Raoula den Richtsaal betreten hatte.

 »Mutter?«, erklang seine Stimme durch das elektronische Visier.

 »Wir fliegen nach Infinitum. Bereite alles vor!«

 Nebel, Nebelwelten, Infinitum, Mausoleum der Urmütter

 30397/1/22 SGC

 25. Oktober 2014

 Raoula

 Es war fünf Uhr in der Früh und kalt. Die ersten violetten Strahlen der Sonne streiften unter einem wolkenlosen Himmel in einigen Kilometern Entfernung die oberen Ränder des eindrucksvollen Gedenkturms für die Urmütter der Kirche auf Infinitum. Der Turm in der Form zweier vertikal und horizontal gegeneinander verschobener Halbzylinder setzte mit seinen scharfen Kanten einen deutlichen Kontrapunkt in die sonst weichen und geschwungenen Linien der Wüstenlandschaft, die zu dieser Zeit noch von Frühnebelfeldern bedeckt war.

 Wie die Wogen eines unendlichen violetten Meeres brandeten die Nebelschwaden gegen das halbkugelförmige Schutzfeld des Mausoleums an. Raoulas Blick ruhte auf einem in der Sonne funkelnden Reflex in der Mitte der vorderen Nahtstelle der Halbzylinder des Gedenkturms, gerade oberhalb des Nebels. Sie wusste, dass es sich um die Sonnenspiegelung im Symbol der Urmütter handelte, den beiden gegenläufig zueinander angeordneten Sicheln der Sonnen Phiy und Kura, wie sie vor ihrer Verwandlung in Supernovae von Innocentia aus zu sehen waren, bevor sie sich hinter dem Schwesterplaneten zu einer doppelten Sonnenfinsternis verbargen. Der Grundriss des Turms entsprach genau dieser Anordnung der Sicheln und war einem lang gezogenen Mausoleum vorgesetzt, das sich im Moment der Ansicht der Benedictine, Vater Rastolons und ihrer Begleitung zum größten Teil entzog, da es zur Hälfte in den felsigen Untergrund eingefügt war. Infinitum war der Ort der letzten Ruhestätte einer jeden Urmutter der Kirche – ein Planet des Gedenkens.

 Die Benedictine nickte dem Primus neben ihr zu, der die Antigrav-Scheibe langsam die große Sanddüne hinunter in Richtung des Schutzfeldes in Bewegung setzte. Hinter ihr folgte Vater Rastolon mit einem anderen Ritter auf einer zweiten Scheibe. Die knapp zwei Meter großen Scheiben brachten sie in kurzer Zeit zum Schutzfeld, durchdrangen es problemlos und landeten am Fuß der Gedenkstätte auf dem Boden aus großen, rechteckigen Quadern. Vor ihnen ragte ein in den Turm zurückgesetztes, nach oben spitz zulaufendes Portal auf, dessen Spitze die Sphären der Nebelwelten krönte – der heutigen Darstellung der Supernovae.

 Raoula entspannte sich und erlaubte dem Gedankenscanner des Portals, ihre Gehirnmuster-ID zur Autorisierung ihres Eintritts zu lesen. Mit einem kurzen Knirschen begannen sich die drei dunkelroten Flügel des Portals in Richtung der Ecken zu öffnen. Sie flogen durch den Eingang und erreichten ein zweites Portal, das sich bei ihrem Näherkommen in den Boden absenkte und den Blick auf zwei mehr als fünfzig Meter hohe Statuen einer Frau und eines Mannes freigab. Beide standen im Mittelpunkt je eines der Halbzylinder, den Blick auf die jeweils andere Statue gerichtet. Das violette Sonnenlicht des jungen Tages drang durch die Nahtstellen der Halbzylinder ein und hüllte die hellen Wände und den gesamten Innenraum in ein unwirkliches, diffuses Licht, das dem schwarz schimmernden Material der Statuen eine mystische Note gab.

 Raoula fühlte wie bei ihrem letzten Besuch die ungeheure Präsenz des Alters dieses Ortes. Es war das zweite Mal in ihrem Leben, dass sie das Mausoleum von Cestorine 1., der ersten Urmutter der Kirche, erleuchtet 17573, und ihrem Gemahl, dem namenlosen Urvater, betrat. Der Primus ihrer Garde stoppte die Antigrav-Scheibe in respektvollem Abstand zu den Statuen und senkte sie vollkommen auf den Boden ab. Raoula legte ihre Kapuze zurück, ergriff ihr Zepter und betrat wortlos den matten Steinboden. Die äußere Form der Statuen entsprach exakt dem Aussehen der ersten Urmutter und ihres Gemahls zum Zeitpunkt ihrer Erleuchtung. Cestorine hatte danach nur noch siebenundzwanzig Jahre gelebt – eine bescheidene Zeitspanne für die höchste Repräsentantin im Vergleich zur Gegenwart – den Überlieferungen nach jedoch eine prägende Zeit für die Kirche.

 Die Benedictine umrundete langsam jede Statue zweimal und folgte dabei dem geschwungenen Weg einer Acht, den sie einmal in jeder Richtung zurücklegte. Sie war dabei in Gedanken über die Urmutter und den Urvater und ihre gemeinsame Lehre von der Entstehung der Kirche und der Nebelwelten versunken. Das Ende ihrer Lebensspanne vor Augen, hatten Cestorine und ihr Gemahl die Grundpfeiler der Kirche gelegt. Die Urmütter sollten sich fortan der Entwicklung und Erziehung ihrer Söhne und Töchter widmen, würden die Kirche inhaltlich führen, während die Urväter diese Erziehung fördern und beschützen sollten. Mit dem Tod von Cestorine zog sich ihr namenloser Gemahl nach Tempelton zurück und begründete dort die Orden der Kirchenritter.

 Als Raoula wieder zwischen den Statuen angelangt war, verharrte sie mehrere Minuten in tiefer Andacht, den Kopf der Urmutter zugeneigt. Sie war erschüttert, als in diesem Moment der Ruhe das Bild ihres Gemahls Damon vor ihrem inneren Auge aus der Vergangenheit auferstand, wie er zu der Zeit ihrer gemeinsamen Liebe auf Antaros ausgesehen hatte, und sie es nicht wieder verdrängen konnte. Tränen liefen über ihr Gesicht und unbändige Wut auf Ramone wuchs in ihr. Raoula widerstand dem Impuls, sie wegzuwischen, sie kämpfte um ihre Fassung. Ihr Primus und Vater Rastolon würden ihre Tränen sicher bemerken, doch wohlwollend ihrer tiefen Andacht zuschreiben.

 Mit verschleiertem Blick setzte sie schließlich ihren Weg mit Richtung auf das hintere Portal des Gedenkturms fort. Ihre Eskorte mit Vater Rastolon folgte in großem Abstand, den Rang ihrer Person und ihre Andacht respektierend. Die Flügel des inneren Portals öffneten sich geräuschlos und blendendes Tageslicht überschüttete ihr blondes Haupt mit der zierlichen Benedictinen-Krone.

 Sie sah durch das geöffnete äußere Portal auf das lang gestreckte Mausoleum der übrigen Urmütter am Fuße einer langen, breiten Treppe. Wie ein in der Brust aufgeschnittener Torso einer großen Schlange lag das eindrucksvolle Sakralgebäude unter ihr. Unzähligen, aus einem fahlweißen Körper herausstechenden, schwarzen Rippen gleich, ruhten die Statuen der verstorbenen Urmütter unter einem mittlerweile blauen Morgenhimmel.

 Raoula brauchte sie nicht zu zählen. Es waren genau 179, in der Höhe etwa um die Hälfte kleiner als die von Cestorine, stellten sie die lückenlose Abfolge der höchsten Repräsentantinnen der Kirche dar. Die Benedictine sagte sich alle Namen auf – in der richtigen Reihenfolge – während sie langsam die weißen Treppenstufen in das Mausoleum hinabschritt. Ein erster, wärmerer Fallwind des Morgens verfing sich hinter dem Gedenkturm in ihrem roten Gewand und ließ es wie ein langes Banner hinter ihr herwehen.

 Unten angekommen, verwandelte sich der Boden in einen bunten Teppich aus den unterschiedlichsten Steinarten, ein Material aus der Heimatwelt jeder Urmutter repräsentierend. Ergriffen setzte sie unter den zur Mitte geneigten Häuptern der Statuen ihren Weg fort. Die Ausführung der Statuen – alle Urmütter sahen zur Wegmitte – vermittelte jedem Betrachter dort unten den intensiven Eindruck, sehr große Aufmerksamkeit zu genießen. Auf dem ersten Kilometer zwischen den Statuen der Urmütter hindurch hing Raoula ihren Gedanken nach und versuchte eine eigene Logik in das Verhalten Ramones und die Informationen des alten Abtes zu bringen, die nicht automatisch in einer Konfrontation zwischen ihr und der Urmutter enden würde. Ihr fehlten eigene Beweise. Sie hatte natürlich die Informationen des Abtes überprüft – er log nicht und er glaubte selbst an das, was er sagte – aber es genügte ihr nicht. Sie musste sich selbst überzeugen und das Naheliegende war dazu der physische Beweis der vom alten Abt vermuteten Zusammenhänge.

 Sie hielt an. Zu ihrer Linken stand die Statue von Kryptia 11., der einhundertvierundfünfzigsten Urmutter und der ersten, von der die Gehirnmuster-ID existierte. Alle Urmütter vor ihr waren nicht in die Gunst einer ausgereiften Reinkarnationstechnik gekommen und hatten im Durchschnitt nicht länger als fünfzig Jahre regieren können. Kryptia 11. markierte die Grenze in der Chronologie der Urmütter, von der an die Lebenserwartung durch die Reinkarnationstechnik deutlich angestiegen war. Rein äußerlich war das an den deutlich jüngeren Abbildern der Statuen zu erkennen und an einem altarähnlichen Schrein zu ihren Füßen, in dem die Gewebereste des zentralen Nervensystems, atmosphäredicht verschlossen, als Reliquien aufbewahrt wurden. Der Grund für die jüngeren Portraits lag einzig darin, dass die neu erleuchteten Urmütter sich fortan in den neuen, jugendlichen Körpern von Novizinnen modellieren ließen. Einzelne Urmütter waren dazu übergegangen, sich selbst zu klonen und die Körper dieser Klone zu Novizinnen auszubilden. Kryptia 11. hatte nach ihrer Erleuchtung im Jahre 25245 noch zweihundertvierundsechzig Jahre regiert.

 Die Benedictine trat an den äußeren rechten Fuß der Statue heran und fühlte in ihren Gedanken nach dem Geist Kryptias.

 Meine Tochter!

 Sie zuckte leicht zusammen. Vor Raoulas innerem Auge erschien ein Bild von Kryptia, jung, schwarzhaarig, mit dunklen geheimnisvollen Augen. Es handelte sich um ihr digitalisiertes Gehirnmuster, das von allen Urmüttern nach ihr in den Statuen aufbewahrt wurde. Natürlich war es nicht die echte Persönlichkeit der Urmutter, sondern eine auf der jeweiligen Zeit beruhende Form von künstlicher Intelligenz, welcher die Gedankenmuster der verschiedenen Urmütter eingeprägt worden war. Trotzdem war der erzielte Effekt bemerkenswert, dachte Raoula.

 »Entschuldige, Mutter«, murmelte sie, ging zurück in die Mitte der beiden Statuen-Reihen und setzte ihren Weg fort. Nach wenigen Minuten blieb sie erneut stehen. Vor ihr auf der rechten Seite erhob sich Aonia 2., der eine den Aufzeichnungen nach schwächsten Regentschaften nachgesagt wurde – mit tragischem Ende. Wegen ihr war sie gekommen.

 Raoula drehte sich nach ihren Begleitern um. Vater Rastolon und die Ritter waren noch etliche Statuen entfernt.

 Bring ihn zu mir!, befahl sie ihrem Primus, schritt zu Aonias linkem Fuß und ließ ihre Gedanken suchen.

 Meine Tochter!

 Das Bild einer anmutigen, großen Frau mit hellem Haar und melancholischen Augen erschien in Raoulas Geist. »Mutter!«

 Wie heißt du, Kind? Was führt dich hierher?

 Raoula dachte kurz nach, dann sagte sie: »Ich bin Benedictine Raoula die 56. Mutter, ich bin betrübt über deinen Tod. Wie kam es dazu?«

 Aonias Bild lächelte sie an. Du bist betrübt, Raoula? Warum? Es ist schon so lange her!

 »Ich versuche die Umstände zu verstehen, Mutter. An was kannst du dich erinnern?«

 Die Stimme in ihrem Kopf lachte. An nicht sehr viel, Kind. Ich war schon so schwach, weißt du? Es war gar nicht einmal unangenehm – glaube ich. Meine Erinnerung ist nicht sehr ausgeprägt.

 Vater Rastolon war neben die Benedictine getreten und sah sie ratlos an, als sie laut mit der Statue sprach.

 Raoula unterdrückte ihre Enttäuschung. »Danke, Mutter, verzeih, dass ich dich gestört habe«, entgegnete sie mit einem abschätzenden Blick auf den Abt.

 »Du kannst mit ihnen sprechen?« Vater Rastolon war verblüfft.

 »Die ID von Aonia ist intakt, Vater«, entgegnete Raoula, die gestellte Frage des Abtes ignorierend. »Sie wirkte etwas lobotomisiert, aber sie ist unzweifelhaft nicht gelöscht. Sehen wir uns an, was übrig ist.« Sie deutete auf den Schrein zwischen den Füßen der Statue, der aus dem gleichen schwarzen Material wie die Statue selbst bestand.

 Vater Rastolon nickte gehorsam und folgte ihr.

 Erneut spürte Raoula, wie ein Gedankenscanner ihre ID abtastete, während sie gespannt vor dem Schrein von Aonia wartete. Lautlos wurde die schwarz schimmernde Oberfläche transparent und erlaubte den Blick ins Innere. Hirn, Hirnstamm und Rückenmark waren in natürlicher Form angeordnet und in einem vollkommen durchsichtigen Material eingegossen zu erkennen. Wie Sterne in einer Wolke aus Dunkelmaterie funkelten die winzigen spinnenähnlichen Septid-Konnektoren der Implantate, welche zu Lebzeiten zusätzlich Steuerimpulse an das Nervensystem abgeben oder aufnehmen konnten.

 »Und? Was sagst du, Rastolon, ist das vollständig?« Der Blick der Benedictine lastete auf dem geduckten, alten Mann. »Ich kann nicht bemerken, dass etwas fehlt, Mutter. Die Konnektoren-Dichte ist wesentlich geringer als bei uns, aber sie sehen intakt aus.« Er beugte sich dicht über die transparente Oberfläche hinunter und kniff die Augen zusammen. »Da oben wurde manipuliert. Einzelne Verbindungen der Konnektoren sind geschmolzen.«

 Raoula sah auf die Stelle der Großhirnrinde, auf die der Zeigefinger des Abtes zeigte. »Kann das nicht nach ihrem Tod bei der Entnahme erfolgt sein, Vater?«

 »Ich gehe davon aus, dass es erst nach ihrem Tod erfolgt ist, Mutter«, entgegnete der Abt zaghaft. »Diese Manipulationen waren nicht die Ursache ihres Todes.« Er spürte ihren bohrenden Blick. »Wenn das Attentat auf Aonia nicht sofort erfolgreich gewesen war sondern sie noch eine Zeitlang danach weitergelebt hat möglicherweise bei Bewusstsein war, würde dort die Erinnerung darüber gespeichert sein«, sagte er langsam. »Jemand wollte durch diese Manipulation sicherstellen, dass aus der ID nichts mehr ausgelesen werden kann, was Rückschlüsse auf die Art des Anschlags oder die Attentäter liefern kann.«

 Raoula machte sich die Tragweite dieser Entdeckung bewusst. Das würde bedeuten, jemand aus ihrer unmittelbaren Umgebung musste beteiligt gewesen sein. Jede Urmutter wurde vollständig überwacht. Sie war so wichtig für die Kirche, dass es keine unbeobachtete Sekunde in ihrem Leben nach der Erleuchtung gab, keinen Moment, in dem sie nicht von einem Heer des Inneren Kreises bewacht würde. Im Fall eines Versuchten oder sogar erfolgten Angriffs auf sie würden diese Sicherheits- und Überwachungsvorkehrungen ins Unüberwindliche gesteigert werden.

 »Du sagst damit, dass diese Form der Manipulation nur von einem Vertrauten Aonias durchgeführt worden sein kann – aus ihrem engsten Kreis.«

 Vater Rastolon senkte zustimmend seinen kahlen Kopf.

 Raoula dachte darüber nach. Ihr Blick tastete sich an der benachbarten Statue von Mesaphode 4. in die Höhe. Du warst ihre Nachfolgerin, Mutter, was wusstest du darüber?

 Sie schritt über den Mittelweg zum Schrein.

 »Warte!«, sagte sie über ihre Schulter ohne sich umzudrehen zum Abt, als er ihr folgen wollte. Wie eingefroren blieb er mitten auf dem Steinpflaster stehen. Die Benedictine ging allein an den rechten Fuß der Urmutter.

 Mutter?, rief sie nach der Pseudo-Intelligenz der KI.

 Meine Tochter!

 Raoula zuckte zusammen. »Mutter? Wie lautet dein Name?«, fragte sie irritiert. Konnte das sein? Sollte diese ID nicht verschwunden sein?

 Ich bin Mesaphode die Vierte, Kind! Was kann ich für dich tun?

 »Entschuldigt, Mutter!«

 Sie sah zurück zu Vater Rastolon, der sich nicht vom Fleck gerührt hatte und unter ihrem Blick nun zusammenzuckte. »Sehen wir nach, Vater!«

 Durch die transparente Abdeckplatte des Schreins bot sich ihnen das gleiche Bild wie zuvor bei Aonia. Gehirn und Rückenmark waren vollständig erhalten. Der Abt spürte den aufsteigenden Zorn der Benedictine, als befände sich sein Schädel in einer Presse.

 »Es ist nicht ihr Gehirn, Mutter – kann es nicht sein«, brachte er unter Stöhnen flüsternd hervor. »Es muss von einer anderen Frau, vielleicht einer Novizin stammen.«

 »Und wie stellen wir das fest, ohne es mitzunehmen?« fauchte Raoula zurück.

 Rastolon beugte sich bis auf die transparente Oberfläche des Schreins hinunter, legte eine Wange auf und starrte hinein.

 »Seht! Es ist zu jung!, fast ohne Verfärbung an den Seiten des Großhirns.« Der Druck in seinem Kopf ließ langsam nach. »Die Konnektoren sind nachträglich implantiert worden. Die Gehirnzellen sind gestorben, bevor die Implantatsstellen verwachsen konnten. Dieses Gehirn hat niemals einer Urmutter gehört! Es ist nicht älter als vierzig Jahre.«

 Raoula sah hinein und konzentrierte sich auf einen Konnektor am Rückenmark, den sie mit zusammengekniffenen Augen anstarrte. Tatsächlich waren an den zentralen Rändern der winzigen Kontaktpunkte dunkelbraune Linien, Reste von vertrockneter Wundflüssigkeit, die mit konserviert worden waren. Sie erlaubte sich, innerlich aufzuatmen. Die KI von Mesaphodes Statue war leer. Sie hatte mit dem Rumpf-Programm gesprochen.

 »Deine Augen sind noch gut, Vater, bist du dir sicher, dass du einen neuen Körper willst?«, fragte sie ihn lächelnd. Sein Blick wich ihr unsicher aus.

 Raoula war bereits auf dem Weg zur nächsten Statue, der von Mesaphode der 5., hinter der von Aonia. Sie verzichtete diesmal darauf, die KI der Urmutter anzusprechen, da sie wie zuvor nur eine Programmhülle erwartete, und aktivierte sofort die Öffnung des Schreins.

 Ungeduldig beugte sie sich über die durchsichtig werdende Oberfläche und erstarrte, als sie erkannte, was dort drinnen lag.

 Neben den Überresten des vegetativen Nervensystems, die in der gleichen natürlichen Position drapiert waren wie zuvor, lag hier ein weiterer Gegenstand. Ihr schwindelte. Mit ihrer freien Hand stützte sie sich an der kalten Front ab, die andere knallte ihr Benedictinen-Zepter so hart auf die Oberfläche der Abdeckplatte, dass Vater Rastolon hinter ihr erschreckt zusammenfuhr.

 Quer unter dem Rückenmark lag ein Troyian-Zepter und schimmerte in einem rötlich-metallischem Material, mit einer Verdickung in der Mitte, die Raoula innerlich triumphierend als Troyian-Ring identifizierte. Mit all ihrer Konzentration versuchte sie das Troyian-Logo wahrzunehmen, dass sich in der Mitte des Zepters unter dem Ring befinden musste.

 »So etwas habe ich schon einmal gesehen«, sprach Vater Rastolon in die Stille und beendete damit die Konzentration der Benedictine, »kürzlich auf einem Bild im Archiv. Mesaphode 5. hat es in der Hand gehalten – wie eine Trophäe.«

 Das ist es immer noch, dachte Raoula.

 »Was ist das, Vater?«, fragte sie laut und beugte sich interessiert zu ihm.

 »Ich weiß es nicht. Es ist zu dem Bild im Archiv nichts Inhaltliches überliefert gewesen. Es gab nur das Bild, keine weiteren Verweise. Keine der anderen Urmütter hatte etwas Vergleichbares«, flüsterte er fasziniert.

 Gib es mir!, befahl sie ihrem Primus.

 Vater Rastolon sprang überrascht zur Seite, als der Ritter lautlos neben ihm an den Schrein trat und sein Vibro-Schwert zog. Sein Kopf richtete sich auf Raoula, die ihm zunickte.

 Die Klinge verschwamm vor den Augen des Abtes, als der Primus die Waffe aktivierte. Behutsam legte er die Spitze auf einen Punkt an der Oberfläche des Schreins. Schlagartig verging die Transparenz der Abdeckplatte und der Ritter zog die Klinge langsam zurück.

 »Mutter, der Schrein besteht aus modifiziertem Kreaton, die Molekül-Bindung seiner Struktur ist integral«, erklang die Stimme des Primus durch sein elektronisches Visier. »Er ist massiv!«

 Raoulas Blick hing nachdenklich an der schwarz schimmernden Oberfläche des Schreins. Ihr Geist versuchte ihn zu durchdringen – da war nur Leere. Verwundert trat sie einen Schritt zurück.

 Eine Projektion!, dachte sie. Der Schrein ist leer. Die Reliquien und das Troyian-Zepter müssen sich an einem anderen Ort verbergen. Sie schloss ihre Augen und wanderte in Gedanken die Statue empor.

 Vater Rastolon bemerkte das Lächeln auf den feinen Zügen der Benedictine zuerst.

 »Bring mich da hinauf!«, befahl sie dem Primus.

 Die leere Antigrav-Scheibe glitt auf sie zu und senkte sich vor ihr auf den steinernen Boden ab. Raoula betrat sie zuerst, gefolgt vom Ritter. Sie hielt sich mit einer Hand an der brusthohen Stütze fest und der Primus dirigierte die Scheibe hoch hinauf zum Kopf der Statue. Auf Höhe der glänzenden schwarzen Augen von Mesaphode schwebte die Scheibe langsam in Richtung des Hinterkopfes herum und verharrte in der Luft, als Raoula dem Primus ein lautloses Halt! gebot. Ihr Geist tastete nach den sterblichen Überresten der Urmutter, die hier oben in einer Krypta aufbewahrt wurden. Sie spürte das hartnäckige Stechen des Gedankenscanners, der ihre ID wiederholt abtastete. Niemand außer ihr, Ramone und wenigen anderen besaß die Befugnis, diesen Ort ohne Eskorte zu betreten. Raoula hoffte in diesem Moment, dass dies auch die Berechtigung zum Plündern des Grabes mit einschloss.

 Mit einem lauten Kratzen senkte sich das Haupt von Mesaphode 5. nach vorn, bis ihr zartes Kinn auf der Brust der Statue auflag. Für Vater Rastolon am Boden entstand für einen Sekundenbruchteil der Eindruck, als würde der Kopf ganz hinunterfallen. Nur mit Mühe unterdrückte er den Impuls zur Flucht.

 Näher!

 Die Antigrav-Scheibe bewegte sich langsam auf die Öffnung zu, die unter den modellierten Haaren des Hinterkopfes am Übergang zum Nacken entstanden war und aus der heraus ein kurzer Laufsteg ausgefahren worden war. Raoula betrat den Steg und ging in die kleine Krypta innerhalb der Statue, die bei ihrem Eintreten in einem weichen Licht erstrahlte. Raoula lächelte befriedigt, als sie drei Behälter in dem kleinen Raum erblickte. Auf der rechten Seite ruhte ein transparenter Sarkophag, in dem Mesaphode 5. lag. Sie hätte nur schlafen können, sagte sich Raoula, wäre da nicht der zweite transparente Behälter gewesen, der das Gehirn sowie die übrigen Nervenzentren beinhaltete.

 Sie beugte sich vor dem kleinen Behälter hinunter und sah auf die Verbindungsstellen der Konnektoren. Wie bei Mesaphode der 4. erkannte sie auch hier auf Anhieb die vertrockneten Reste der Wundflüssigkeit. Sicher nicht die ID der Urmutter, deren Körper hier im Sarkophag ruhte. Ohne weiteres Zögern schritt sie auf den dritten länglichen Behälter zu, der aufgeklappt das Troyian-Zepter enthielt. Sie kniete nieder, legte ihr eigenes Zepter achtlos auf den Boden der Krypta und berührte das Troyian-Zepter behutsam mit einer Hand. Lautlos erhob sich der speergleiche Gegenstand aus seiner Halterung, verharrte schwebend vor der Benedictine.

 Der Primus wartete auf dem Antigrav-Schild außerhalb der Krypta. Ihm entging die Welle der Begeisterung, die Raoula ergriffen hatte. Beide Hände vor Nase und Mund gehalten, sprühten ihre Augen vor Faszination. Du wirst Zeuge meiner Rache!

 Lange saß sie so auf dem Boden der Krypta, nahm jedes Detail des Troyian-Zepters in sich auf. Schließlich umfasste ihre linke Hand das Zepter fest neben dem Troyian-Ring und zog es zu sich heran. Mit ihrer Rechten schob Raoula den Ring ein paar Zentimeter nach rechts und drehte den Stab langsam dicht vor ihrem Gesicht hin und her. Ihre Augen suchten im diffusen Licht der Krypta erfolglos nach einem bestimmten Zeichen auf der rotschimmernden Oberfläche des Zepters. Sie erhob sich und drehte den mehr als zwei Meter langen Stab im durch die Öffnung der Krypta einfallenden Sonnenlicht. Hier muss es sein, dachte sie überzeugt, den Bereich des Stabes unter dem ringartigen Griff immer wieder untersuchend.

 »Mutter?« Der Primus war an die Öffnung der Krypta getreten, das elektronische Visier seines Helmes hochgefahren, sah er Raoula fragend an. »Wenn wir den Sprungpunkt heute noch benutzen wollen, müssen wir bald aufbrechen!«

 »Nicht jetzt!«, herrschte sie ihn an, das Zepter senkrecht vor sich in die Luft haltend. Sie schloss die Augen, entspannte sich, griff mit ihrem Geist nach dem Troyian-Zepter. – Da ist es!

 Vor ihrem inneren Auge erstrahlte das Zepter in hellem Rot, als glühe in seinem Inneren eine eigene Sonne, der Troyian-Ring wirkte wie eine stählerne Klammer, mattschwarz, eine lokale Finsternis, das Feuer bändigend. Ihre geschlossenen Augen lächelten befriedigt, als sie endlich das gesuchte Troyian-Symbol in der Mitte des Ringes sah. Golden prangte es ihr entgegen.

 Und noch ein Symbol wurde durch ihren mentalen Zugriff auf das Zepter enthüllt: Auf dem Ring unter dem Troyian-Emblem schimmerten wie herausgestanzt die zwei Sphären der Urmutter. Raoulas Handknöchel traten Weiß hervor, so fest war ihr Druck um das Zepter. Fast hätte sie ihre Freude über den Fund laut herausgeschrien.

 Sie hatte das Troyian-Zepter der Nebelwelten gefunden.

 Immer noch lächelnd drehte sie sich zum Primus um, sah ihn fest an. »Jetzt können wir aufbrechen«, sagte sie im Vorbeigehen mit funkelnden Augen und verließ die Krypta. »Nimm mein Zepter und den Behälter da mit«, wies sie ihn an und betrat über den Laufsteg die Antigrav-Scheibe.

 Roter Nebel, Nebelwelten, Innocentia II, Sitz der Urmutter

 30397/1/24 SGC

 27. Oktober 2014

 Ramone

 Ramone war zufrieden. Die Berichte über das Auftauchen eines falschen Gildenhändlers in den Archiven von Tempelton IV hatten sie anfänglich sehr beunruhigt. Doch dann hatte sie den greisen Abt, der sich nichts so sehr wünschte wie eine neue Reinkarnation, um dann Rache an Raoula nehmen zu können, in ein dankbares Werkzeug verwandelt. Er hatte ihr indirekt bestätigt, dass keine nennenswerten Informationen gefunden worden waren – ihre Vernichtungsaktionen vor sehr langer Zeit waren vollständig verlaufen. Sie benutzte den Abt nun, der Informationen an den Cektronn von Z-Zemothy und die Benedictine lancierte, mit der Aussicht, von ihr belohnt zu werden.

 Der Cektronn machte seinerseits ungeahnte Fortschritte bei seinem Bestreben nach einer Eskalation der Beziehungen zwischen dem Zentrum und den Königreichen. Sie würde ihn vielleicht bremsen müssen – aber sein Elan wurde von der Angst getrieben, die Königreiche würden herausfinden, dass Harkcrow damals von einem Z-Zemothy-Offizier ermordet worden war. Nun – Angst war schon immer ein schlechter Ratgeber gewesen – noch dazu in dieser Situation, wenn das eigene Überleben von der Technologie des Feindes abhängt. Der Anschlag im Harthes-Sektor hatte keine lebenswichtigen Funktionen der Nebelwelten getroffen, aber der Unmut innerhalb der Kirche über ihre zögerliche Reaktion gegenüber den Königreichen wuchs. Sie lächelte, als sie an ihre Unterhaltung mit Torkrage Treerose von vor ein paar Tagen zurückdachte. Er war äußerst bemüht gewesen, sich zu entschuldigen und gleichzeitig deutlich zu machen, dass es nicht die Königreiche waren, die diesen Potentialkollaps verursacht hatten – auch wenn ein Schiff der Organisation unzweifelhaft darin verwickelt war. Er war auf dem richtigen Weg gewesen, was den Verdacht über die wirklichen Hintergründe der Anschläge betraf – aber nur soweit es ihren Plänen entsprach. In seinem Zorn hatte er sich hinreißen lassen zu erwähnen, dass den Königreichen Informationen über die Entführung einer Kultur vorlagen, in die das Zentrum – maßgeblich Z-Zemothy – verwickelt war. Stoisch und ein wenig Betroffenheit zeigend, hatte sie dem König zugehört, als er das Cetna-System erwähnte, wo vor mehr als eintausendeinhundert Jahren diese Entführung stattgefunden haben sollte.

 Sie hatte seinen Geist über den Thieraport der Troyians nicht zu lesen vermocht, aber die starke Aura seiner Entschlossenheit gespürt, in diesem System nachzusehen. Ihr Lächeln wurde breiter. Es war für einen Empfang gesorgt. Sollten dort tatsächlich noch geheime Kommunikationseinrichtungen vorhanden sein, die ihren Elitetruppen damals entgangen waren, so würden die Königreiche sie diesmal dorthin führen. Sie würde mit allen Mitteln vereiteln, dass irgendeine Kraft im Roten Nebel sich jemals wieder mit den Sole-Sourcern in Verbindung setzte und ihnen irgendwie half. Die Sole-Sourcer hatten den Kontakt zu ihr abgebrochen, als nach dem Tod der Troyians der Königreiche, Harkcrow Treerose, und des Zentrums, Rud El’Ottar, nur noch sie als Troyian der Nebelwelten mit ihnen zu sprechen vermochte. Die damalige Urmutter der Nebelwelten, Aonia 2., war leider zu schwach gewesen, die Position der Kirche nachhaltig zu behaupten. Ihr tragischer Tod kam zur rechten Zeit, denn er hatte es ihr im Körper von Mesaphode 4. erlaubt, mit dem strukturierten Wiederaufbau der Kirche zu beginnen.

 Ihr Blick streifte die Hologramme der drei Troyian-Zepter der Kirche, des Zentrums und der Königreiche. Sie hatte sie alle bekommen und studiert. Was anderen mit der Technologie der Königreiche und Gilde verwehrt geblieben war, hatte sie mit der Kraft ihres Geistes geschafft. Sie hatte die Funktionsweise der Zepter enthüllt und in ihren Geist aufgenommen. Die physischen Zepter waren danach ohne Belang für sie gewesen. Sie waren gut verborgen – nach einem komplexen Muster verstreut innerhalb des Roten Nebels.

 Nur die Urmutter würde den Zeitpunkt und die Form bestimmen, zu dem sie erneut in Kontakt zu den Sole-Sourcern trat, und sie war sich sicher, dass diese hochnäsigen Kreaturen sie dieses Mal nicht abweisen würden.

 Sie spürte die Anwesenheit ihres Primus vor der Tür ihres Thronsaals.

 Ja? Ihr Geist griff nach ihm.

 Es ist soweit, Mutter.

 *

 Die feinen Brauen über Ramones geschlossenen Augen zuckten unmerklich. Sie kniete vor ihrer neuen Paladina, ihre rechte Hand auf dem länglichen Kopf mit den leicht seitlich liegenden, roten Augen ruhend. Ein leises, unterwürfiges Winseln entwich der Kehle des wolfsähnlichen Animoiden[15]. Ihre spitze Schnauze drückte sanft gegen Ramones Handunterseite und die Spitzen von zwei hervorstehenden Fangzähnen bohrten sich durch die zarte Haut der Urmutter an ihrem Handgelenk.

 »Meine Syrania«, Ramone nahm überrascht die Hand zurück und betrachtete amüsiert die beiden dünnen Blutfäden, die ihren Unterarm hinunterliefen, wie abgestimmt mit der roten Farbe ihres Gewandes.

 »Wie fühlst du dich, mein Engel?«, fragte sie die KI des Animoiden, dem am Morgen die vollständige Gehirnmuster-ID ihrer Lieblingsnovizin Syrania übertragen worden war.

 Stark, Mutter, und – fremd!

 Ramone nickte lächelnd. »Nicht lange, Liebes, und ich werde dir folgen«, sagte sie, das synthetische, weiche Rückenfell des Animoiden streichelnd » – komm!«

 Die Urmutter erhob sich und sah den hinter ihr wartenden Kirchenritter an.

 »Primus, überbringe den Helfern meinen Respekt für die gute Arbeit an der Paladina.«

 Der Ritter senkte zum Zeichen des Gehorsams den Kopf. Hinter seinem elektronischen Visier blickten seine Augen voller Abscheu auf das kybernetische Raubtier, dessen einziger Bezug zur Menschlichkeit in seinem Gehirnmuster lag, für das eine weitere wunderschöne junge Novizin in der Nacht zuvor hatte sterben müssen.

 Die Urmutter ging durch die leeren Labore zu einer runden Tür in der Form der doppelten Sphären, die sich bei ihrem Näherkommen automatisch öffneten und ineinander schoben, so dass an beiden Seiten hohe Durchgänge in den dahinter liegenden Raum entstanden. Sie wählte den linken Durchgang, wohl wissend, dass das verborgene Schutzfeld des rechten Durchgangs jeden Eindringling auf der Stelle töten würde. Die Paladina folgte ihr in wenigen Metern Abstand, misstrauisch mit ihren Sensoren die Öffnungen abtastend.

 In dem kreisrunden Raum, den die Urmutter und ihre Paladina betraten, befand sich nur ein einziger Gegenstand. Der Mysalikboden und die schwarzen Wände waren nicht beleuchtet. Wie ein funkelnder Edelstein auf samtenem Tuch, stand der unbekleidete Körper einer fünfundzwanzigjährigen Frau auf einem flachen, rot schimmernden Podest in der Form der beiden Sphären. Ramone umrundete ihr Abbild mehrmals ehrfürchtig, ihre künstlichen Augen untersuchten die Oberfläche des Gynoids eingehend.

 Als sie schließlich neben ihrer auf den Hinterläufen hockenden Paladina vor dem Abbild stehen blieb, hatte sich auf ihrem Gesicht eine ekstasegleiche Begeisterung breitgemacht. Sie hatte keinerlei Abweichungen oder Unebenheiten an dem Gynoiden entdecken können. Sie tat einen Schritt auf ihr Abbild zu. Ihre Hand strich zärtlich über die warme, nahezu unzerstörbare Haut des Körpers. Menschengleiche Haut über einem vollkommen dynamischen Kohlenstoff-Skelett mit bisher in den Nebelwelten unerreichten Eigenschaften. Ihr Abbild hatte die Augen geschlossen. Die Sphären auf den Augenlidern waren messerscharf. Dieser Gynoid war das Ziel ihrer nächsten und letzten Reinkarnation.

 »Das ist die siebenundachtzigste Version, Mutter, sie scheint nahezu perfekt.«

 Ramone nahm die Information des Primus ohne Kommentar zur Kenntnis. Für sie war das die Perfektion. Noch zwei Monate, dann würde ihr Geist – zum zehnten Reinkarnations-Zyklus – diesen Gynoid-Körper übernehmen. Sie würde äußerlich für immer ihre Jugend erhalten und nach mehr als eintausendzweihundert Jahren das letzte menschliche Gewebe von sich abstreifen, allwissend, allmächtig und unsterblich werden – die erste wahre Urmutter – und die einzige, die im Roten Nebel jemals wirklich herrschen würde!

 13 Zentrum

 Roter Nebel, Zentrum, Ul’Charque, Forschungssystem von Z-Zemothy

 30397/1/24 SGC

 27. Oktober 2014

 Kamir

 Die Phesaphee nahm Kurs vom Sprungpunkt auf die Orbitalstation von Ul’Charque II. Kamir ging auf der Brücke langsamen Schrittes um das zentrale Navigationsholodisplay herum. Die beiden schweren Jagddrohnen, einige zehntausend Kilometer hinter dem Heck seiner Yacht, die ihm seit dem Eintritt ins System wie ein Schatten folgten, ignorierte er vollkommen, ebenso die kurzen rhythmischen Störungen des Holodisplays.

 Sen Es’Rafin, der Landsucher der Phesaphee, warf ihm einen fragenden Blick zu. »Sie scannen das Schiff, Händler.«

 Kamir machte eine wegwerfende Geste mit der Hand. »Sollen sie, Sen. Das Wichtige, das wir an Bord haben, ist in meinem Kopf«, antwortete er und verzog die Mundwinkel zu einem sarkastischen Lächeln.

 Die Systemkontrolle in Ul’Charque war über sein Kommen informiert gewesen. Das Oberkommando der Unsichtbaren Flotte und das Gildenhauptquartier hatten ihn parallel beim Sektoren-Kommandanten angemeldet. Kamir grinste tiefer in sich hinein, während er sich durch die in seinen Kinnbart eingeflochtenen Perlenriemchen strich. Natürlich war hier alles auf höchster diplomatischer Alarmstufe. Niemand hatte den Grund seines Besuches erwähnt.

 »Herr?« Neuille hatte die Brücke betreten und war lautlos bis auf wenige Schritte an ihn herangetreten.

 Er sah sie mit hochgezogenen Augenbrauen fragend an.

 »Würdet Ihr mir den Gefallen tun und für den Landgang dieses Gewand anlegen?« Über ihrem rechten Arm hatte sie einen kostbaren, terracottafarbenen Tonka gelegt, der Kamir bis zu den Fußknöcheln reichen würde. Unter der exklusiven Oberfläche des Gewands befand sich eine Basisstruktur aus aktiver Nanofaser, welche vollkommen undurchlässig für Energiewaffen jeglicher Art war. Zusätzlich schützte sie den Träger gegen kinetische Angriffe bis zu einer Belastung nahe einer Tonne pro Quadratzentimeter Oberfläche – auch wenn sie die begleitende Massenträgheit nicht kompensieren konnte.

 »Du bist offensichtlich der Meinung, dass sich unsere Gesprächspartner wenig kooperativ verhalten werden?«, fragte er seine Dienerin und nahm ihr den Tonka ab, wissend, dass sie ein ähnliches Gewand trug, auch wenn es vollkommen anders aussah.

 »Es ist meine Aufgabe, dafür zu sorgen, dass Ihr vorbereitet seid, Herr«, antwortete seine Dienerin mit unterschwelligem Nachdruck, der Kamir bedeutete, wie ernst sie es meinte.

 Die Orbitalstation in Form eines gigantischen Zylinders, der aus unzähligen aufeinander gestapelten, unterschiedlich dicken Scheiben zu bestehen schien, füllte das gesamte Navigationsholodisplay aus. Die aus der Entfernung lückenlos aneinander liegenden Scheiben von wenigstens drei Kilometern Durchmesser begannen beim Annäherungsvorgang der Yacht auseinander zu rücken. Kamir konnte sehen, wie sich einzelne dicke Scheiben in filigrane Stapel von wesentlich dünneren Scheiben auflösten, während andere unverändert vollkommen umschlossene Hohlräume bildeten. Die gesamte zylindrische Station von wenigstens einhundert Kilometern Länge schien eine unüberschaubare Anzahl von angedockten Schiffen jeglichen Formats zu beherbergen.

 »Das nenne ich groß«, bemerkte Sen Es’Rafin trocken und überwachte die automatische Annäherung der Phesaphee an einen der außen liegenden Dockplätze auf einer Ringscheibe, die ungefähr zehn Kilometer vom planetenabgewandten Ende der Orbitalstation entfernt war.

 »Wie kommen wir auf die Planetenoberfläche? Damit?« Neuille deutete auf die Nebendarstellung einer Gruppe von vierundsechzig kreisförmig angeordneten Gravitationsankern, welche senkrecht aus der Nabe des planetennahen Endes des Zylinders herausführten. Sie verbanden die geostationäre Orbitalstation mit der gut fünfzigtausend Kilometer tiefer liegenden Basisstation auf der Äquatorlinie des Planeten und dienten als ihr Hauptverkehrsmittel.

 Kamir schüttelte den Kopf. »Sehr wahrscheinlich überhaupt nicht, Neuille. Sie werden mir nicht mehr von diesem Ort zeigen als absolut erforderlich. Lieber stürzen sie sich in Aufwand, um den Wissenschaftler hier herauf zu bringen.« Er wedelte mit dem Tonka. »Und das sollte uns nur recht sein. Ich halte es für nahezu unmöglich, von der Oberfläche zu entkommen.«

 Die KI der Dockkontrolle navigierte die Phesaphee auf einen reservierten Bereich von Deck siebenundzwanzig, ungefähr neun Kilometer in der Vertikale vom planetenabgewandten Ende der Station entfernt und gut einen Kilometer horizontal vom inneren Zylinder.

 *

 Als Kamir und Neuille die Yacht eine halbe Stunde später verließen, wurden sie bereits von zwei Z-Zemothy-Offizieren vor einem Antigrav-Schlitten erwartet. Schon auf dem Navigationsholodisplay hatte Kamir erkannt, dass sie die einzigen Gäste auf diesem gesamten Landedeck von wenigstens sechs Quadratkilometern Fläche waren. Er fühlte sich winzig angesichts der Leere um ihn herum. Sein Blick über das Scheibenförmige Deck wurde nur durch den einen Kilometer entfernten, inneren Zylinder in der Mitte und hoch über ihm von der nächsten Scheibe begrenzt, auf der aus seiner Perspektive einige kleine Schiffe kopfüber hingen.

 »Willkommen auf II-P1, Händler«, begrüßte ihn einer der beiden Offiziere. »Ker Om’Damal erwartet Euch. Wir werden Euch zu ihm bringen, wenn ihr erlaubt.«

 Kamir nickte ihm zu: »Sehr gern, Toreki«, und verzichtete wie üblich darauf, Neuille vorzustellen.

 Sie stiegen mit den beiden Offizieren in das offene Transportmittel, das sich zügig in Bewegung setzte und nach einhundert Metern durch eine Rampe im Boden des Docks verschwand. Kamir hatte in der dritten Reihe Platz genommen und nahm die Umgebung aufmerksam in sich auf, während Neuille aus der zweiten Reihe unauffällig ihre Begleitung musterte. Sie flogen durch ein Geäst größer werdender Zubringerschächte und erreichten innerhalb von einer Minute den zentralen Hauptschacht. Kamir festigte unbewusst seinen Griff um die komfortable Armlehne seines Sessels, als der Antigrav-Schlitten mit erheblichem Tempo im rechten Winkel aus der Wand in den kilometerhohen und mehrere hundert Meter durchmessenden Haupttransportschacht der Orbitalstation einbog. Die KI des Schlittens steuerte sie in hohem Tempo durch die unüberschaubare Vielfalt von Gefährten von der Größe vergleichbarer Schlitten bis zu einhundert und mehr Meter großen Raumschiffen, wobei sie den Schacht nahezu diagonal durchquerte. Nur mit großer Anspannung unterdrückte Kamir den Reflex, beide Arme schützend vor den Kopf zu werfen, als der Schlitten sich anschickte, unter Beibehaltung der hohen Geschwindigkeit den Hauptschacht zu verlassen und nahezu im rechten Winkel auf die Wand zuflog, in der sich erst im letzten Moment eine Öffnung zeigte. Neuille registrierte mit angedeutetem Lächeln, dass sie einer der beiden Offiziere abschätzend musterte und offenbar enttäuscht von ihrer soeben demonstrierten Selbstkontrolle war.

 Als sie nach wenigen Minuten auf einer lichtüberfluteten Ebene anhielten, sprach Neuilles Blick deutlicher als alle Worte zu Kamir. Wie sollen wir von hier allein zurückkommen?

 Sie standen auf der Oberfläche des planetenfernen Endes der Orbitalstation. Über ihnen befand sich nur noch der Atmosphärenschild, der das zurzeit senkrecht einfallende Sonnenlicht stark dämpfte. Dieses Ende der Station war terrassiert angelegt und diente offenbar unterschiedlichen Zwecken. Tiefer liegende Abschnitte beherbergten außergewöhnliche Schiffskonstruktionen. Kamir musste innerlich schmunzeln, als er in der Ferne eine künstliche Sanddüne entdeckte, auf der luftige Sonnenzelte standen.

 »Hier entlang, Händler.« Die beiden Z-Zemothy-Offiziere begleiteten sie in Richtung der Zelte und versuchten dabei, es nicht wie eine Eskortierung aussehen zu lassen.

 Ker Om’Damal stand unter einem der Zelte und sah ihnen entgegen. Er trug den neuen Gelpanzer der Z-Zemothy-Kampftruppen, der gegenwärtig fast das gesamte einfallende Licht absorbierte und merkwürdig grau wirkte. Seine Augenschilde waren in dem immer noch hellen Licht innerhalb des Zeltes halb geschlossen, sein Helm lag auf einem Stapel Kissen neben ihm.

 Neuille und die beiden Z-Zemothy-Offiziere blieben an der Schwelle zum Zelteingang stehen, während Kamir wie selbstverständlich hereintrat. Der Kommandant des Sektors nickte dem Händler unmerklich zu, was Kamir etwas deutlicher erwiderte.

 »Ich danke Euch, dass Ihr mich empfangt, Toreki«, begann er ohne Umschweife den Dialog.

 »Was kann ich für Euch tun, Händler«, entgegnete Ker Om’Damal kühl, »in der Ankündigung Eures Besuches habe ich den Grund vermisst.«

 Kamir verneigte sich nun deutlich. »Entschuldigt die Geheimnistuerei, Toreki, es erschien mir nicht angebracht, den Grund meiner Reise irgendjemand außer Euch zu nennen.«

 Der Z-Zemothy-Offizier sah ihn an. Er war fast einen Kopf größer als Kamir und wirkte in seinem Panzer ungefähr doppelt so schwer. Seine schmalen Gesichtszüge hatten einen blau-bronzenen Teint und dünne, farblose Lippen. »Dann bin ich gespannt, ihn nun zu erfahren.«

 Kamir straffte sich innerlich, bevor er antwortete: »Ich komme im Auftrag der Ersten Händlerin, Karbedi mas Boroudy, um mit Euch über den entführten Wissenschaftler der Königreiche zu sprechen, der sich hier auf Ul’Charque befindet, Toreki.«

 Es war interessant, das kontrollierte Mienenspiel von Ker Om’Damal zu beobachten. Als hätte Kamir ihn gefragt, wie die Entwicklung des neuesten und geheimsten Drohnentyps verlief, verzog sich sein Gesicht zu einer schmerzerfüllten Grimasse, als er ohne zu zögern antwortete: »Ihr seid bereits der Zweite nach dem Cektronn, dem ich diese Frage zu meiner aufrichtigen Bestürzung beantworten muss, Händler.« Er fuhr sich mit der Hand über die Augen. »Sofern wir über denselben Wissenschaftler sprechen – Hud Chitziin, eine Kapazität auf dem Gebiet des neuen MSD-Antriebes – muss ich Euch leider über seinen Tod informieren.«

 Kamir versteifte sich und sah den Z-Zemothy-Offizier mit zusammengekniffenen Augen kommentarlos an.

 »Ihr habt natürlich Recht, ihn hier zu vermuten, aber Ul’Charque war nur eine Durchgangsstation. Wir mussten ihn in unsere Gewalt bringen, um die drohende Katastrophe eines unkontrollierten Potentialausgleichs im Klesarth-Sektor zu verhindern. Wir hatten vor einer Woche ein Organisationsschiff in der Nähe des Rosenteich-Sektors aufgebracht, das auf dem Weg war, einen weiteren Kollaps in den Nebelwelten zu initiieren. Unsere Wissenschaftler sahen sich außerstande, den automatischen Countdown zur Selbstzerstörung an Bord des Schiffes zu stoppen, der die unkontrollierte Potentialverbindung aufbauen würde. Wir waren auf die Hilfe dieses Mannes angewiesen.« Sein Gesichtsausdruck veränderte sich und er wirkte authentisch wütend, als er fortfuhr. »Möglicherweise hat man seine Fähigkeiten überschätzt oder der Countdown war einfach nicht zu stoppen. Ich denke, Ihr habt von der Katastrophe gehört, Händler – was bedeutet, dass dieser Wissenschaftler leider nicht erfolgreich gewesen war.«

 Kamir konnte nicht glauben, was er hier soeben gehört hatte.

 »Damit war Eure Reise leider gegenstandslos, Händler.«

 Er fühlte, wie Ker Om’Damal sich an seiner Niederlage weidete.

 »Ihr wisst, dass diese Entführung das angespannte Verhältnis des Zentrums zu den Königreichen weiter belasten wird, Toreki? Er wurde entführt, lange bevor Ihr von dem drohenden Zwischenfall im Klesarth-Sektor wusstet.« Ohne eine Antwort abzuwarten, fuhr er fort: »Ihr könnt das Geschehen natürlich belegen«, versuchte er weiter die feste Position des Z-Zemothy-Offiziers zu testen, »Ihr habt sicher die Signaturaufzeichnungen der Potentialkatastrophe?«

 Der Kommandant nickte ihm wohlwollend zu. Er hob eine Hand und sah an Kamir vorbei zu einem der außerhalb des Zeltes wartenden Offiziere. »Ich sorge dafür, dass Ihr alle Aufzeichnungen an Bord Eures Schiffes übertragen bekommt, Händler – und nein – ich glaube nicht, dass der Tod eines Organisationswissenschaftlers das Verhältnis zwischen den 7K und uns mehr verschlechtern wird, als die Zerstörung eines kompletten Sektors der Nebelwelten!«

 Kamir sah wütend auf den Sand unter seinen Stiefeln. Er hatte mit vielem gerechnet, aber nicht damit, dass Z-Zemothy die Entführung offen zugeben und im gleichen Satz eine Erklärung für das plötzliche Ableben des Wissenschaftlers liefern würde.

 »Ich darf Euch leider nicht auf die Planetenoberfläche einladen, Händler«, sagte Ker Om’Damal versöhnlich, obwohl Kamir deutlich den nur mühsam unterdrückten Triumph in der Stimme des Kommandanten wahrnahm, »aber da Ihr nun schon einmal hier seid, begleitet Ihr mich auf Deck 77?«

 Kamir wollte bereits ablehnen, als er in Neuilles Augen sah, die langsam zwischen den Zelten herumschlenderte, aber natürlich jedes Wort über Kamirs Kommunikationschip mit angehört hatte. Sie sah ihn direkt und unmissverständlich an: Wir gehen mit.

 *

 Sie verließen den Antigrav-Schacht an einem dunkelblau blinkenden Segment. Kamir las zusätzlich die Beschriftung Deck 9920. Neuille, er sowie Ker Om’Damal und die beiden Z-Zemothy-Offiziere gingen durch den Besucherstrom in Richtung einer großen, ununterbrochen rotierenden Einhundertachtzig-Grad-Schleuse.

 »Wir sind jetzt auf dem vorletzten Deck der Station, Händler. Deck 77 unter uns ist das Freizeitdeck der Station«, erklärte der Kommandant. »Wir gehen in meine Loge.«

 Die Stirnseite der Schleuse glich einer mit wenigen Metern pro Sekunde rotierenden Turbine, von zwanzig Metern Durchmesser, mit flexiblen Schaufeln, deren Achse im Fußboden des Decks verankert war. Sie diente dazu, der Besatzung der Station die Veränderung der Schwerkraftorientierung zu erleichtern, wenn sie von der Hauptorientierung der Station – Füße zur Planetenoberfläche – in die entgegengesetzte Orientierung wechselte. Diese Schleusen galten im Roten Nebel als purer Luxus, auf Schiffen nahmen sie nur unnötig Platz weg.

 Kamir und Neuille gingen an die im Takt der vorbeizischenden Radspeichen pulsierende Schwelle und nahmen mit einem Schritt die nächste Speiche, die vor ihnen in die Tiefe sauste. Sofort ergriff sie die innerhalb der Schleuse starre Gravitation und hielt sie auf ihrer Speiche fest. Während die beiden mit ihren Nachbarn zu einer Einhundertachtzig-Grad-Drehung nach unten ansetzten, konzentrierten sie sich ganz auf die rückwärts laufende Zeitanzeige über ihren Köpfen, die den näher kommenden Ausstieg signalisierte. Mit einem Schlag sahen sie aus der Decke kommend über das Freizeitdeck und sprangen kurz vor Erreichen des Nullwertes der Zeitanzeige auf den Boden.

 »Was für ein Spaß«, murmelte Neuille spöttisch und grinste Kamir dabei an, während sie auf ihre Begleitung warteten. Hunderte, wenn nicht Tausende Frauen und Männer der Bevölkerung dieses Systems schlenderten über das weite Deck. Kamir musste sich eingestehen, dass Z-Zemothy hier etwas Beeindruckendes geschaffen hatte. Seit seinem letzten Besuch in diesem System vor mehr als fünfzig Jahren war diese Station vollkommen neu errichtet worden.

 Über ihren Köpfen spannte sich das Panorama von Ul’Charque II, dessen Tag/Nacht-Linie zurzeit nahe des Äquators unterhalb der Station verlief. Blaue Ozeane und die zentrale Landmasse Cardion waren von einem sich in Auflösung befindlichen Tiefdruckgebiet überzogen, dessen spiralförmige Wolkenformationen noch immer große Teile der Oberfläche abdeckten.

 Auf der linken Seite waren die an- und abreisenden Linearbeschleunigerkapseln zu sehen, welche entlang der Gravitationsanker zwischen der Orbitalstation und der Basisstation auf der Planetenoberfläche pendelten.

 »Wir gehen da hinauf«, sagte Ker Om’Damal und machte zu Kamir eine einladende Handbewegung, den beiden Z-Zemothy-Offizieren zu folgen, die sich mühelos ihren Weg hinauf zu einer abgetrennten Terrasse bahnten, vor der weitere Soldaten in voller Rüstung warteten.

 Neuille verlor auf der leicht ansteigenden Rampe aus der Menschenmenge heraus kurz das Gleichgewicht und zupfte Kamir heftig am Ärmel, als sie sich abzustützen versuchte. Sie ergriff seine zur Hilfe gereichte Hand und drückte sie kräftig. Als Kamir ihren eindringlichen Blick bemerkte, sah er intuitiv in die Richtung, die sie ihm mit ihren Augen wies.

 Inmitten der bunten bewegten Menschenmenge auf Deck 77 stand ein Mann und beobachtete sie. Er trug eine dunkle Tonka, hatte ein markantes Gesicht und den typischen Z-Zemothy-Kurzhaarschnitt. Bevor Kamir noch darüber nachdenken konnte, warum Neuille ihn auf diesen Mann aufmerksam gemacht hatte, war sie in der Menge verschwunden.

 »Händler?«

 Der zweite Z-Zemothy-Offizier in ihrer Begleitung wartete am oberen Ende der Rampe an einem Kontrollpunkt. Kamir setzte seine neutrale Miene auf und ging die letzten Schritte zum Durchgang des Schutzfeldes, weiter über den Mann nachdenkend. Der Offizier führte ihn um eine runde, rot getönte Wand herum auf eine großzügige, hölzerne Terrasse, die wenigstens zwanzig Meter über der Schleusenebene lag und eine ungestörte Betrachtung des Planetenpanoramas erlaubte. Ker Om’Damal unterhielt sich mit einem anderen Z-Zemothy-Offizier etwas abseits eines für zwei Personen gedeckten Tisches.

 »Händler? Darf ich Euch Ambre El’Sadooni vorstellen?«, sagte er. »Er hat die Jagd auf das Organisationsschiff geleitet und konnte den Wissenschaftler festnehmen. Leider zu spät.«

 Kamir blieb einen Meter vor dem Offizier stehen, der ebenso groß war wie der Kommandant und den gleichen neuen Gel-Anzug trug. Der Mann hatte seine Augenschilde fast vollkommen geschlossen und Kamir bemerkte ein paar graue Haare an seinen kurz geschorenen Schläfen. Kamirs begrüßendes Nicken wurde vollkommen ignoriert.

 »Sagt mir, Händler«, begann Sadooni, »aus welchem Grund hinterfragt die Gilde unsere Motive für die Sicherung der Sektoren gegen die subversiven Angriffe der 7K?«

 Kamir spürte den mitschwingenden, feindseligen Unterton in der Stimme des Offiziers. Ambre El’Sadooni war der Bluthund des Cektronns, daher verwunderte ihn das nicht. Er wusste einiges über ihn, wenn er den Mann auch noch nie persönlich getroffen hatte.

 »Die Gilde hinterfragt keinesfalls die Motive von Z-Zemothy, Toreki«, antwortet er offen, »die Gilde äußert ihre Besorgnis über eine mögliche – schwerwiegende – Beeinträchtigung der Handelsbeziehungen zwischen den Königreichen und dem Zentrum.«

 Als Sadooni nichts auf diese Einleitung erwiderte, fuhr Kamir fort: »Die Gilde teilt die Besorgnis des Cektronns und des Si’Taals Mom Aw’Hagun bezüglich einer neuen Potentialkatastrophe und dem gerade dazu brisanten Technologievorsprung der Königreiche auf dem Gebiet des Sprungantriebs. Wir treten aber energisch für eine friedliche Verständigung über dieses Thema ein.«

 »In etwa so friedlich, wie die Anschläge der Königreiche in den Adelpha- und Klesarth-Sektoren?« Sadooni hatte sich nicht bewegt, trotzdem spürte Kamir die präsente Bedrohung durch diesen Mann.

 »Es ist aus Sicht der Gilde nicht zu beweisen, dass die Königreiche hinter diesen Anschlägen stecken, Toreki – das bloße Vorhandensein von Material der 7K ist als Beleg nicht ausreichend, um die Reaktion von Z-Zemothy zu rechtfertigen – zieht man zudem die sofortigen und offenen Dementis des Rings der Sieben hinzu. Torkrage Treerose ist ehrenhaft. Wenn er eine Konfrontation mit dem Zentrum wünschte, würde er das anders angehen.«

 »Nur wenn er wollte, dass es von Anfang an wie eine Konfrontation aussieht«, entgegnete Ker Om’Damal. »Ich halte das Vorgehen aus seiner Sicht für schlau – er sät in der Allianz seiner Gegner Zweifel – verzögert koordinierte Reaktionen und gewinnt dadurch wertvolle Zeit.«

 »Er hat bei der Gilde keinen Zweifel über die Rechtmäßigkeit der Entführung von einem der hochrangigsten Wissenschaftler der Organisation gesät. Die habt Ihr ganz allein geweckt, Toreki!«, erwiderte Kamir etwas schärfer und nötigte Sadooni zu einer ersten Reaktion.

 Mit herablassendem Lächeln, wies der auf den gedeckten Tisch in ihrer Nähe. »Ich will Euch nicht überreden, Händler, der Auffassung von Z-Zemothy zu folgen, ich verstehe das Profitdenken der Gilde sehr gut – welche Beweggründe Ihr auch immer vorschieben mögt. Genießt Euren Aufenthalt.«

 Er tauschte einen kurzen Blick mit dem Kommandanten und verließ die Loge, wobei er beinahe mit Neuille zusammengestoßen wäre, die ihm elegant auswich und einen Schritt hinter Kamir stehen blieb.

 »Ihr entschuldigt die etwas direkte Art von Sadooni, Händler«, leitete Ker Om’Damal süffisant die Unterhaltung vom Thema weg. »Aber er arbeitet überwiegend in der Exekutive. Bitte nehmt Platz.«

 Kamir setzte sich und ließ seinen Blick das erste Mal über das bis zum künstlichen Horizont der Station reichende Deck 77 gleiten. Er konnte eine künstliche, quadratkilometergroße Lagunenlandschaft überblicken, auf der die unterschiedlichsten Boote trieben. Mehrere schwebende Logen zogen wie kleine Wolken darüber hinweg. Überrascht bemerkte er, wie auch die Loge des Kommandanten sich von ihrer Dockingbucht gelöst hatte und langsam an Höhe gewann, während sie sich mit nur minimaler Geschwindigkeit über das Wasser bewegte.

 An der rechten Seite erschien eine hohe, sonderbare Struktur, die auf einer kleinen Felseninsel am Rand der Lagunenlandschaft stand. Kamir verdankte es nur seiner unvergleichlichen Selbstkontrolle, die er sich in den zurückliegenden Jahrzehnten seiner Händlerkarriere erworben hatte, das er nicht aufsprang und an das umlaufende Geländer lief. Auf einer kleinen – aus seiner jetzigen Perspektive – Plattform am oberen Ende der Struktur schwebte ein Speer, der in einem besonderen rötlich glänzenden Material schimmerte. Er hing seltsam schräg in der Luft und rotierte langsam um die vertikale Achse.

 »Interessant, nicht?« Ker Om’Damal war der etwas längere Blick Kamirs nicht entgangen.

 Der Kommandant lehnte sich in seinem Sessel zurück. »Wir sind sicher nicht abergläubisch, Händler, wie Ihr wisst, aber die eine oder andere Reliquie ist doch hilfreich.«

 Er deutete auf die Lagunenlandschaft unter ihnen.

 »Habt Ihr Euch nicht über die Bezeichnung des Decks gewundert? Deck 77? Als unterstes Deck von einer Station von 9920 Decks?«

 Als Kamir nichts entgegnete, fuhr er leicht amüsiert fort: »Ihr seht dort das Troyian-Zepter des Zentrums – wir fanden es im Nachlass des 29204 ermordeten Rud El’Ottar, Cektronn von Z-Zemothy. Es richtet sich von allein in einem Winkel von genau 77 Grad aus. Es war der Namensgeber für dieses Deck – warum auch nicht? Habt Ihr je davon gehört?«

 Roter Nebel, Zentrum, Ul’Charque, Forschungssystem von Z-Zemothy

 20397/1/24 SGC

 17. Oktober 2014

 Ashia

 »Er ist hier?« Ich war entsetzt.

 Lumidor nickte schwach.

 »Kamir ist an Bord der Station?« Ich konnte, wollte es nicht glauben.

 »Ich habe ihn auf Deck 77 gesehen, Ashia, in Begleitung von Ker Om’Damal. Sie waren zusammen auf dem Weg in die Loge des Kommandanten.« Lumidor reichte mir ein Gewand, wobei sein hungriger Blick über meinen nackten Körper huschte. »Er will mit dir reden!«

 »Quatsch! – Ich denke, er hat dich nicht gesehen?«

 »Er nicht – aber seine Dienerin, Neuille – du kennst sie. Sie ist weit mehr als eine Dienerin«, ergänzte er.

 »Das sind sie doch alle – oder?«, antwortete ich im Reflex, einen plötzlich aufgekommenen Gefühlsschmerz verdrängend.

 »Nicht so, Ashia. Sie ist ausgebildet – eine Seriife!«

 Ich legte mir das Gewand um und sah Lumidor an. Dann erinnerte ich mich an meinen letzten Aufenthalt auf Kamirs Vinta – ich war erwacht und hatte ein Bad genommen. Neuille musste es gewesen sein, die mir Kleidung und Essen reichte – bevor sie mich zu Kamir und Ten O’Shadiif geschickt hatte. Der Gefühlsschmerz wurde stärker – die Dienerin war außergewöhnlich hübsch gewesen.

 »Woher weißt du, dass er mich sprechen will?«, fragte ich meinen Ersten.

 »Sie ist mir gefolgt – ich konnte ihr nicht entkommen – sie war förmlich unsichtbar – bis ich in sie hineingelaufen bin.«

 »So«, meinte ich, immer noch verletzt, »ich hoffe, es war nicht zu heftig!«

 »Er sucht den Wissenschaftler, den wir von Ruthpark mitgenommen haben. Er weiß, dass wir es waren, Ashia. Er will wissen, wo er ist und – «, Lumidor blickte mich ernst an, »ich glaube, er will dich auffordern, ihn wieder zu befreien.«

 »Nein! Das kann er nicht ernst meinen!«, schrie ich wütend.

 Ich dachte zurück an mein letztes Gespräch mit dem Cektronn von vor ein paar Tagen. Er hatte mich befördert, ich war dabei, mein Rodonn zu vergrößern – das würde ich nicht aufs Spiel setzen. »Außerdem ist er sicher nicht mehr am Leben!«, argumentierte ich lustlos.

 Lumidor hielt mir seine Hand hin.

 »Was soll das?«

 Er lächelte und hielt die Hand weiter zu mir ausgestreckt.

 Ich sah genau hin und erkannte den kleinen Gegenstand. Ich nahm ihn aus Lumidors Hand. Es war ein organischer Codierkristall, nicht größer als mein Fingernagel. Ich würde ihn in den Kommunikator meines Exors einbauen, die Station verlassen und hätte eine abhörsichere Einmalverbindung zu Kamir.

 »Wann?«, fragte ich.

 Lumidor zog ein trauriges Gesicht. »Leider jetzt!«

 *

 Kamir sah aus wie immer. Die Falten um seine hellen Augen waren vielleicht etwas tiefer als sonst. Lumidors Instinkt hatte ihn nicht getäuscht – Kamir wollte wirklich, dass ich den Hud von Ul’Charque II zurückholte.

 »Aber warum, Kamir?«, stieß ich frustriert hervor. »Das letzte Mal auf Cap del Nora hast du mich gedrängt, Ten O’Shadiif zu helfen und den Auftrag auf Ruthpark für ihn zu erledigen, die Alternative wäre mein Tod gewesen. Jetzt drängst du mich, diesen Cektronn zu verraten und den Gefangenen wieder zu befreien, der einen großen Wert für Z-Zemothy und das Zentrum darstellt – falls es mir überhaupt gelingen sollte und ich nicht mich und mein Rodonn für eine hoffnungslose Sache opfere! Und auf der anderen Seite ist es genauso mein sicherer Tod, wenn es mir gelingt! Ich werde mich nirgendwo vor Ten O’Shadiifs Rache verstecken können.«

 Kamir schwieg kurz und sah mich an. »Das ist mir bewusst, Ashia. Glaube mir, es ist so viel in dem letzten Monat seit unserem Wiedersehen geschehen. Es geht mittlerweile um mehr als nur um dich oder mich – um sehr viel mehr!«

 Ich sagte nichts, lauschte nur den zwei Stimmen in mir – der in meinem Herz, alles für meinen Mentor zu tun, was immer er auch verlangte – und der in meinem Kopf, endlich einmal an mich zu denken und die Karriere fortzusetzen, auch wenn sie manchmal aus Aktivitäten bestand, die im gelinden Fall als zweifelhaft zu bezeichnen waren.

 »Hud Chitziin ist unglaublich wertvoll, Ashia, – für den gesamten Roten Nebel. Ich mache mir größte Sorgen, wenn Z-Zemothy ihn jetzt offiziell aus dem Holodisplay verschwinden lässt. Er ist in großer Gefahr und du weißt, dass er noch am Leben ist.«

 »Das weiß ich eben nicht, Kamir. Ich habe ihn das letzte Mal bei unserer Ankunft gesehen. Er kann da unten schon gestorben sein – an den Folgen der Verhöre oder durch sich selbst. Er hatte große Angst, sein Wissen preiszugeben.«

 »Aber er ist auch ein Hud. Sie respektieren Leben – er wird sich nicht selbst umbringen, er wird darauf vertrauen, dass die Organisation ihn wieder herausholt!«

 Ich lachte leise auf. »Ja, das kann sein. Er hat schon auf der Flucht fest damit gerechnet, dass ihn seine eigenen Leute abschießen werden – und war hinterher an Bord des Forschungsschiffes regelrecht enttäuscht darüber, noch am Leben zu sein.« Das Bild des Crownie Adeligen erschien vor meinem inneren Auge. »Möglicherweise hält ihn der Glaube an den Crownie Offizier am Leben und dass der ihn eines fernen Tages befreit.«

 Kamir lächelte schmerzhaft. »Ich bin hier, um ihn zu befreien, Ashia, und ich bin sicher, dass er noch am Leben ist. Z-Zemothy braucht seine Informationen – ich bin überzeugt, er lebt, und ich werde ihn finden.«

 »Es ist nicht schwer, ihn zu finden, Kamir. Ich weiß wo er ist, wenn er noch lebt. Aber du wirst nicht einmal die Planetenoberfläche erreichen. Du wirst überwacht, sobald du das Schiff verlässt«, versuchte ich ihn von seinem verrückten Vorhaben abzubringen.

 Er lächelte. »Doch, es wird gehen, Ashia – aber ich brauche deine Hilfe!«

 Auf meinem Visier sah ich Lumidor unter mir schweben. Wir befanden uns am entgegengesetzten Ende der Station – mehrere tausend Decks von Kamir und der Phesaphee entfernt. Lumidors Delta-Gleitschild verbarg den größten Teil seines Anzugs. Er hatte alles mit angehört, ich musste ihn fragen.

 »Erster?«

 Seine Augen verrieten seine Anspannung. »Ihr sprecht im Auftrag der Ersten Händlerin?«

 Kamir nickte. »Wenn Ihr es wünscht, Toreki, werdet Ihr offene Türen bei der Unsichtbaren Flotte finden.«

 »Sieht es schon so schlimm für den Cektronn aus?«, fragte Lumidor rhetorisch.

 »Nein, Toreki«, nahm Kamir die Frage auf. »Versteht mich bitte nicht falsch. Wir operieren auf sehr brüchigem Boden. Solange wir in diesem Sektor sind, erfahren wir absolut keine Hilfe von außen. Es ist Eure Entscheidung und Euer Risiko!«

 Lumidor schloss für einen Moment die Augen. Eine Schweißperle rann ihm über den Nasenrücken.

 »Ich bin dafür, Ashia, ich verspüre in den letzten Wochen eine stärker werdende Neigung zur Kontinuität, wie ich sie im Corps wohl nicht mehr finden werde. Ich traue Ten O’Shadiif nicht.« Er lächelte mich an. »Bleiben wir Freunde?«

 Ich seufzte. »Ich verstehe, woher du kommst, Erster. Ich bin dir nicht mehr gut genug.« Bevor er protestieren konnte, fuhr ich lachend fort: »Kamir, ich tue es für dich – vielleicht habe ich die Möglichkeit, dir ein kleines bisschen von dem zurückzugeben, was du bisher für mich getan hast. Und wenn dieser Junge hier uns dabei helfen kann und sei es nur, indem er das Feuer auf sich zieht, bin ich einverstanden.«

 *

 Cardion/A war die Hauptstadt von Ul’Charque II. Es war bei weitem nicht die größte, aber sicherlich die wichtigste Metropole des Sektors. Sie schmiegte sich über mehrere hundert Kilometer Länge an den Küstenverlauf des Hauptkontinents, der in diesem Abschnitt überwiegend bergig war und unzählige Fjorde dem Ozean entgegenschickte.

 Das Hauptquartier von Z-Zemothy befand sich am westlichen Ende der Stadt auf einer großen Inselgruppe, der eigentlichen Küste vielleicht zehn Kilometer vorgelagert, auf einem weiteren Bergrücken. Am frühen Morgen (Planetenzeit) waren Abdallah und ich von der Basisstation der Gravitationsanker im Hinterland von Cardion/A mit den Anzügen dorthin aufgebrochen.

 Hud Chitziins Gefängnis auf der Inselgruppe war als solches nur dadurch zu erkennen, dass er selbst keinen Schlüssel dazu besaß, die einzige Tür von innen zu öffnen. Ansonsten handelte es sich um ein großzügiges Domizil mit Seeblick vor einer weiten, rasengesäumten Terrasse, die über einen dunklen Sandstrand ins Meer überging.

 Ich fand den Wissenschaftler am Strand stehend, mit wehendem Haar, die morgendliche Luft tief einatmend. Bewegungslos betrachtete er die ruhigen Wellen.

 Die kopfgroße Wachdrohne in seiner Nähe registrierte meine Annäherung und überprüfte meine Autorisierung, bevor ich auch nur auf Rufweite an ihn heran war.

 »Kommt Ihr zurück, um Euch persönlich davon zu überzeugen, dass ich noch am Leben bin, Dawn?«, begrüßte er mich in bitterem Ton, ohne sich umzudrehen.

 Ich trat neben ihn in den Sand und sah ebenfalls zum Horizont, über dem sich eine feine Hochnebelschicht abzeichnete.

 »Nein, Hud, ich bin hier, um Euch zu einem Versuchsaufbau zu begleiten, der bei Erfolg Eure weitere Anwesenheit hier überflüssig macht.«

 »Ein weiterer Versuchsaufbau?«

 Ich konnte hören, wie groß seine Enttäuschung über die wiederholt demonstrierte Unfähigkeit der Z-Zemothy-Wissenschaftler war.

 »Wenn es danach geht, wann diese Versuche Erfolg haben, werde ich hier sicher an Vergreisung sterben«, fuhr er sarkastisch fort. Er sah mich an. »Es liegt nicht an den Wissenschaftlern, Dawn, es liegt daran, wie hier ausgebildet und gearbeitet wird! Diese Leute sind nicht kreativ – sie machen exakt das, was man ihnen sagt – aber nur, wenn man es ihnen sagt, und dann machen sie es so genau wie möglich – aber auch nicht mehr. Und sie variieren nicht!«

 Ich verstand ihn nur zu gut. Der wesentliche Unterschied in der Ausbildung des Extraktionscorps zu Z-Zemothy lag darin, dass einem nicht gesagt wurde, wie etwas zu lösen war. Man bekam nur kurz das Zielbild gezeigt oder beschrieben und musste seinen Weg von der eigenen Ausgangssituation selbst dorthin entwickeln.

 »Ich habe ihnen die Prinzipien erläutert. Sie haben Holos davon gemacht, ich habe ihre Versuche kritisiert, ihnen die Schwachstellen und Fehler aufgezeigt. Was machen Eure Wissenschaftler? Sie bauen die Versuche exakt nach, ohne Fehler, mit behobenen Schwachstellen, aber auch ohne das Prinzip verstanden zu haben und es entstehen neue Fehler, neue Schwachstellen.« Er schüttelte den Kopf. »Ich verstehe nun Eure Sorge, dem nahenden Potentialkollaps zu begegnen, Dawn – es geht nicht!«

 »Macht Euch bereit, Hud. Die Fähre kommt in zwanzig Minuten«, sagte ich.

 Er drehte sich zu mir um, überlegte eine Erwiderung, verzichtete dann aber doch darauf, etwas zu sagen, und ging zügig zurück in das flache, lang gestreckte Haus. Mein Blick fiel auf den fehlenden Ringfinger seiner linken Hand und ein kurzes Aufflackern von Mitleid erfasste mich.

 Kamirs Plan war so einfach, dass er tatsächlich Aussicht auf Erfolg hatte. Ich erkundigte mich aus reinem Interesse nach dem Zustand des Wissenschaftlers, schließlich wollte ich wissen, wie mein Gefangener in der Zwischenzeit behandelt worden war. Hud Chitziin war am Anfang mit schweren Drogen verhört worden, doch das hatte nur sehr eingeschränkt funktioniert – die Makrobots in seinem Blut neutralisierten sämtliche Drogen innerhalb kürzester Zeit. Es war am Ende nicht mehr möglich gewesen, die Dosis zu erhöhen, ohne ihn umzubringen. Also begann man auf ihn zu hören und ließ ihn mit den Wissenschaftlern von Z-Zemothy reden – was bislang einen langsamen, aber immerhin bescheidenen Fortschritt gebracht hatte – auch wenn dieser sich fast ausschließlich auf die Verbesserung der Forschungsmethodik beschränkte.

 Diese Gespräche hatten sich immer über mehrere Tage erstreckt und fanden in unregelmäßigen Abständen in den Tor-Laboratorien auf P1 statt. Ich beschloss mich von seinem Zustand zu überzeugen und ihn zu einem solchen Treffen abzuholen. Das war unverdächtig – solange ich den formalen Weg einhielt. Momentan befand ich mich noch zu einhundert Prozent auf diesem Weg.

 Die Fähre mit dem regulären Begleitpersonal in Form zweier Z-Zemothy-Offiziere war pünktlich. Wir flogen zurück zur Basisstation und stiegen in eine der fünfzig Meter langen, ellipsoiden Transportkapseln. Es gab Personen- und Frachtkapseln. Von den vierundsechzig Ankerkabeln (jedes mit einem Durchmesser von zehn Metern, bestehend aus einhundertachtundzwanzig Millionen einzelnen Nanofasern von jeweils zweiundfünfzigtausend Kilometern Länge) wurden zwei Drittel für Frachttransporte zur Station genutzt. Zehn Kabel dienten dem Transport von Personal und die übrigen waren für wichtige Einzeltransporte wie uns reserviert.

 Wir setzten uns in das obere, transparente Aussichtsdeck der Kapsel, in dem automatische Konturenliegen in mehreren Kreisen um das zentrale Ankerkabel herum angeordnet waren und eine freie, Einhundertundachtzig-Grad-Panorama-Sicht ermöglichten. Die Kapsel, die wie eine Perle auf dem Ankerkabel saß, wurde über einen eigenen Linearbeschleuniger angetrieben und von vier Antigrav-Ringen auf konstantem Abstand zum Kabel gehalten. Ein zusätzliches Trägheitsfeld erlaubte die notwendigen Beschleunigungskräfte beim Start und bei der Ankunft. Der Weg hinab hatte knapp eineinhalb Stunden gedauert, wovon nur die letzten vierzig Kilometer in der Planetenatmosphäre reiner Bremsweg gewesen waren.

 Abdallah schlüpfte aus seinem Exor, setzte sich ein Stück entfernt von uns und machte die Augen zu. Der Hud und seine beiden Bewacher belegten die äußere Reihe der Sessel, die Wachdrohne unauffällig ein paar Meter hinter ihnen schwebend. Ich stellte mich in die Mitte der Kapsel, den Blick auf das Ankerkabel und die gelbleuchtenden Antigrav-Ringe gerichtet.

 Die Beschleunigung war enorm. Von einer zur anderen Sekunde lag die Planetenoberfläche tief unter uns. Lediglich durch das leichte Ausscheren der schwebenden Wachdrohne war überhaupt eine Bewegung innerhalb der Kapsel spürbar. Nach ein paar Minuten, weit über der Atmosphäre, überholten wir sich relativ zu uns im Schneckentempo bewegende Personenkapseln an den anderen Ankerkabeln, die mit normaler Geschwindigkeit unterwegs waren.

 An Bord der Orbitalstation würden wir den Hud von seinen Bewachern trennen und zur Phesaphee bringen, die zu dem Zeitpunkt bereits die Station verlassen haben würde. Lumidor und Sabbim würden einen Hinterhalt vorbereiten.

 Das war zumindest der Plan.

 Ein heftiges Vibrieren des Bodens unter meinen Füßen, das sich selbst auf meinen Exor übertrug, riss meinen Blick von dem vorbeizischenden Ankerkabel.

 Die Neigungssensoren meines Exors meldeten mir eine Bahnabweichung der Kapsel um ein halbes Grad.

 »Abdallah, in den Anzug!«, schrie ich ihn an.

 Die beiden Z-Zemothy-Offiziere schreckten hoch und sahen sich ratlos um. Mein Blick fuhr nach oben. Ich zwang mich, zum Ankerkabel zu sehen, mich zu vergewissern, dass es noch durch die Kapselmitte zischte. – Es war weg. Die Antigrav-Ringe hatten sich abgeschaltet – es gab nichts mehr zu regulieren.

 Innerhalb von Sekundenbruchteilen verlor ich das stationsseitige Ende des Kabels aus den Augen. Die Kapsel raste durch den Raum, die Bahnabweichung betrug bereits mehr als vierzig Prozent.

 Was ging hier vor?

 »Ashia, was ist los?« Abdallah hatte es endlich in seinen Anzug geschafft.

 »Verriegeln!«, befahl ich ihm und folgte automatisch meinem eigenen Kommando. Ich musste auf alles vorbereitet sein. War unser Plan aufgeflogen? Kamir gefangen?

 Was war passiert? War ein Kabel gerissen? Ich hatte keine Erklärung. Im unwahrscheinlichen Fall, dass wirklich ein Kabel reißen würde, könnte die Kapsel dennoch unmöglich das Kabel verlassen. Die eigene Massenträgheit des Ankerkabels würde das planetenseitige Ende in der exakten Position halten, während das raumseitige sich langsam gegen die Station stauchen würde – mit vielleicht einer um einen Zentimeter größer werdenden Rissstelle pro Tag.

 Meine Nackenhaare richteten sich auf. Da hatte jemand nachgeholfen!

 Die beiden Z-Zemothy-Offiziere liefen aufgeregt vor der ersten Sesselreihe an der Außenwand der Kapsel entlang und versuchten irgendetwas außen zu erkennen. Die Kapsel setzte zu einer Umrundung des Planeten an. In wenigen Minuten würden wir in die Nähe von P2 auf der anderen Planetenseite kommen, von einem Schlepper eingefangen und dorthin gebracht werden – und dann?

 Ein unbestimmtes Knirschen unter mir irritierte mich. Ich ging so dicht wie möglich an die innere Wand der Kapsel und sah hinab in die jetzt leere Kabelführung.

 Da bewegte sich etwas.

 Mein Gehirn arbeitete zu langsam.

 »Abdallah sie kommen rein!«, schrie ich erst in dem Moment, in welchem sich der Boden des Aussichtsdecks an zwei entgegen gesetzten Seiten nach oben wölbte und dann aufriss, wobei die Sessel über das ganze Deck geschleudert wurden. Zwei mehr als drei Meter hohe Berge aus schwarzem Monometall schienen förmlich in der Kapsel zu materialisieren, als sie ihre Mimikry deaktivierten.

 »Z-Zemothy-Offiziere: Leistet keinen Widerstand!«, dröhnte es in meinem Helm. Mit einem gleißenden Aufglühen zerbarst die Wachdrohne innerhalb eines Penetrationsfeldes. Ein dritter Berg erschien und schwebte auf den Wissenschaftler zu.

 Schattentruppen!, fräste sich ein Gedanke in den Vordergrund. Sie waren doch gekommen, um ihren Mann zu befreien. Der Ortungsalarm meines Exors fiepte – er hatte acht Feuerleitstrahlen registriert – hier waren aber nur drei Einheiten!

 »Wir machen nichts!«, sagte ich künstlich ruhig zu Abdallah, der sich nicht von der Stelle gerührt hatte, und reduzierte die Ausschüttung meiner Botenfabriken. Meine Gedanken überschlugen sich. Wenn die Königreiche jetzt den Wissenschaftler befreiten, würden Kamir und ich kein Risiko eingehen müssen. Ich beruhigte mich weiter. – Gar nicht so schlecht!

 Hud Chitziin stieg in einen Behälter, den die dritte Einheit der Schattentruppen wie einen Tornister auf ihrem Rücken verstaute. Ich hielt meine Aufregung weiter im Zaum und konzentrierte mich darauf, die Anzüge der Einheiten mit meinen Sensoren zu scannen.

 Augenblicklich verwandelte sich das Gesichtsfeld meines Visiers in ein helles Glitzern, während der Überladungsschutz der meisten Sensoren meines Exors implodierte.

 »War etwas an meinem Befehl unklar, Offizier?«, donnerte eine Stimme mich an. Während eine der Einheiten eine hässliche Waffenmündung auf mich schwenkte.

 Langsam begann ich durch das Flimmern der Bildpunkte wieder etwas zu sehen. Woher kannte ich diese Stimme?

 »Nein, Siir!«, zischte ich durch zusammengebissene Zähne hervor.

 »Identifiziert Euch, Offizier!«, donnerte die Stimme weiter.

 »Ashia ad Asdinal, Extraktionscorps«, antwortete ich und kapitulierte innerlich – warum zum Ziit gerade der?

 »Was für ein glückliches Zusammentreffen, Dawn«, sagte der Crownie mit ironischem Unterton. »Ihr kommt mit!«

 »Nein, Ashia, das kannst du nicht tun!«, schrie Abdallah. Mir blieb keine Zeit mehr, ihn zu beruhigen. Das kurze Summen seiner IXUS, gefolgt von dem Aufblitzen eines Disruptors. Stumpf blickte ich auf die Plasmawolke, in der er sich auflöste.

 »Tut mir leid, Dawn, ich hoffe, ihr seid schlauer!«, vernahm ich die kalte Stimme des Crownie-Adeligen. »Vorwärts!«

 Meine Sensoren lieferten noch leidlich gute Bilder. Ich aktivierte meine Antigravs und flog durch eines der Löcher in das nächsttiefer liegende Deck hinunter. Hier klaffte ein großes Loch in der Wand zum Ankerkabelschacht, vor dem ein tragbarer Atmosphärenschild schimmerte. Ich durchquerte ihn. Im Innern des Schachts schwebte – nichts. Ich befand mich in einer leeren, fünfzig Meter langen und zehn Meter weiten Röhre.

 »Hier entlang, Dawn. Folgt dem Marker, weicht nicht vom Kurs ab, wir sind hinter Euch!«

 Eine Zielmarke war auf meinem Visier erschienen. Wenigstens eine Million Kilometer entfernt. Ich übertrug die Koordinaten in die Anzugsteuerung.

 »Ihr seid zu langsam, Dawn«, kam unmittelbar die Antwort des Crownies, nachdem wir die Kapsel verlassen hatten.

 Ein helles Aufflackern meines Trägheitsfeldes signalisierte mir eine Kollision. Unscharf war kurz die Silhouette einer der Schatteneinheiten zu erkennen, dann spürte ich den zusätzlichen Schub.

 Es trat Stille ein. Mir war klar, dass sich meine Situation beständig verschlechterte. Nicht nur, dass der Crownie mir den Prozess machen würde, sobald er sich in Sicherheit wähnte, auch für den Cektronn würde es so aussehen, als hätte ich mit den 7K zusammengearbeitet – und schlimmer noch, Lumidor und Sabbim würden weiter an Bord der Orbitalstation auf mich warten, bis sie von Z-Zemothy überrascht würden.

 Die Kapsel war längst außer Sicht. Ul’Charque II war zu meinen Füßen, verkleinerte sich schnell. Wo wollten wir hin? Zu einem Schiff der 7K inmitten des Ul’Charque Systems? Konnten die das?

 Mein Radar war leer. Ich sah nicht einmal die Echos der Schattentruppen, die mich hier begleiteten, nur eine Interferenz flimmerte von Zeit zu Zeit auf, an der Stelle, an der ich mich befand.

 Die Belastungsanzeige meines Trägheitsfeldes meldete mir das vorläufige Ende der Reise. Die Einheiten glichen ihre Geschwindigkeit einem anderen Schiff an – und dann waren wir Bord.

 »Bringt den Hud in sein Gemach, Tenent. Kapitän – zum Sprungpunkt!«, hörte ich die Kommandos des Crownies über den offenen Kanal.

 »Dawn, kommt aus dem Anzug!«, befahl er mir.

 Ich entriegelte meinen Exor und fuhr das Visier nach oben. Wir befanden uns in einem kleinen Dock. Ein paar Meter hinter dem Crownie stand sein Anzug, der schwarze Berg aus Monometall, bestückt mit den unterschiedlichsten Waffen, sehr beeindruckend. Die anderen Einheiten waren nicht zu sehen. Vor mir flimmerte ein Feld – sicher würden sie keinen aktiven Exor an Bord dulden.

 Es war der Merkanteer – Keleeze hieß er. Er trug einen Innenanzug, der seinen muskulösen Körper gut zur Geltung brachte. Sein Gesichtsausdruck zeigte leichte Anspannung – er fühlte sich noch nicht sicher.

 Ein plötzliches doppeltes, tiefes Hupen, zweimal hintereinander, zusammen mit dem rhythmischen Pulsieren der Docksbeleuchtung ließen ihn verärgert den Kopf schütteln. Er sah mich an und zeigte mit dem Finger auf mich.

 »Sie haben uns entdeckt, Dawn. Ist das gut oder schlecht für Euch?«

 Ich zögerte und war verwirrt über seine Frage. Er konnte nicht wissen, dass ich selbst die Befreiung des Wissenschaftlers geplant hatte. – Es musste gut für mich sein.

 »Es müsste gut für Euch sein, Dawn – aber Ihr habt zu lange mit der Antwort gezögert. Ich vermute, Ihr habt hier wenige Freunde. Was mache ich mit Euch?«

 Er lief zurück zu seinem Anzug und kletterte flink hinein. Die massigen Schultern des Anzugs hoben sich und verschlossen die Einstiegsöffnung. Der Anzug hatte keinen Kopf, nur eine gewölbte Sensorenphalanx spannte sich wie ein überdimensionierter Muskel von Arm zu Arm.

 »Also?«, kam die Frage über den offenen Kanal.

 Kamir musste in der Nähe sein. Wenn ich mit dem Crownie entkommen konnte, würde er für mich bürgen. Ihm könnte der Crownie glauben – wenn er es mir schon nicht tat.

 »Ich helfe Euch, Siir!«, sagte ich langsam.

 »Habe ich mir irgendwie gedacht«, kam seine Antwort. »Bleibt, wo Ihr seid. Falls wir geentert werden, könnt Ihr etwas dafür tun, dass ich nicht allzu schlecht über Euch denke!«

 Das Licht im Dock war erloschen, künstliche Schwerkraft und Atmosphärenschild ebenfalls außer Kraft gesetzt. Das Schiff der Königreiche ging in den Kampf.

 »Damit Ihr seht, worum es geht!« platzte die Stimme des Crownies in mein Ohr. Auf meinem Visier waren plötzlich zwei Gruppen von Schiffen zu erkennen – Z-Zemothy-Einheiten – übermittelt durch eine Aufklärungsdrohne oder eine andere Einheit der Schattentruppen. Eine Gruppe aus vier Einheiten verfolgte das Schiff der 7K, fünf andere erwarteten es – offenbar in der Nähe des Sprungpunktes.

 Noch während ich die Darstellung betrachtete, verschwanden zwei und noch einmal zwei der Z-Zemothy Schiffe, dafür erschienen Schwärme von schweren Kampfdrohnen, die sich mit maximaler Beschleunigung dem Schiff der Königreiche näherten. Obwohl auch die Drohnen in großen Stückzahlen immer wieder aus dem Bild verschwanden, wurde deutlich, dass der Crownie auf verlorenem Posten kämpfte, würde ihm nicht sehr schnell etwas zu Hilfe kommen.

 Ich schaltete einen Moment lang mein Visier auf Außendarstellung – doch der Anzug des Crownies war weg! Ich befand mich allein auf dem Deck. Mit aktivierten Antigravs schwebte ich zur raumseitigen Öffnung des Docks, als das Schiff einen Satz zur Seite machte, der mich beinahe mit der Innenhülle kollidieren lies. Ich versuchte zurück auf die externe Sicht zu schalten, hatte aber keinen Erfolg. Offenbar ging es auch dort draußen den Crownies rapide an den Kragen. Ein greller ultravioletter Blitz erfüllte das Dock, meine Augenschilde und das Visier gingen gleichzeitig auf maximale Dämpfung.

 Das musste ein sehr schwerer Treffer gewesen sein. Vorsichtig fuhr ich die Reichweite meiner durch den Blendstrahl des Crownies arg in Mitleidenschaft gezogenen Sensoren aus.

 Ein Zerstörer schob sich von unten in mein Blickfeld aus der Öffnung des Docks. Mit einem Flackern wechselte mein Visier auf den Z-Zemothy-Kommandokanal und ein mir wohl bekanntes Gesicht erschien.

 Die blassen, blauen Augen von Ambre El’Sadooni sahen kalt durch seine halb geöffneten Augenschilde.

 »Ich wusste immer, dass ich Euch nicht trauen konnte, Dawn!«

 Galaktischer Spalt, Ruthpark

 30997/1/24 SGC

 27. Oktober 2014

 Ten O’Shadiif

 Die drei Antimaterie-Rumbler traten mit eingeschalteten Schilden und Sensoren in loser Dreierformation, knapp unterhalb der Lichtgeschwindigkeit fliegend, durch den Sprungpunkt von Arkadia kommend in das Ruthpark System ein.

 Auf dem Navigationsholodisplay des Organisations-Zerstörers der Nova-Serie wenige Lichtsekunden entfernt blitzten die vorausberechneten Flugbahnen der Killer-Drohnen mit dem Angriffs-Icon des Zentrums auf.

 Die Feuerleit-KI des Organisations-Schiffes registrierte die Eindringlinge und klassifizierte sie als sehr ernste Bedrohung. Innerhalb von Nanosekunden leitete sie sämtliche Feuerleitdaten an das Flagschiff und den Träger im Ruthpark-Orbit weiter, verstärkte die Schilder auf der Seite des wahrscheinlichen Einschlags, belegte die Anflugbahnen der Drohnen mit dem Dauerbeschuss kinetischer Hochgeschwindigkeitsmunition, informierte die Schiffs-KI über die Aktivierung des Antriebs mit voller Leistung in Fluchtrichtung hinter die Sprungpunktebene und rief die Brücke.

 Die Rumbler hatten den Sprungpunkt mit maximaler, taktischer Geschwindigkeit passiert. Die Positionsbestimmung ihres Ziels ergab die Notwendigkeit einer massiven Bahnkorrektur – der Zerstörer befand sich nahezu hinter der Sprungpunktebene. Die Drohnen sprengten ihre jetzt nutzlosen Sprunggeneratoren und leeren Treibstofftanks ab, manövrierten am Limit der Leistungsfähigkeit ihrer Trägheitsfelder, um den Wendekreis so eng wie möglich, die Reaktionszeit ihres Zieles so kurz wie möglich zu halten und dabei den notwendigen Sicherheitsabstand zu einander nicht zu unterschreiten.

 Nur die strategische Positionierung des Zerstörers neben der Sprungpunktebene eröffnete dem Organisationsschiff überhaupt eine Chance zur Gegenwehr. Die zum Wenden gezwungenen Killer-Drohnen verloren wertvolle Sekunden für die Bahnkorrektur, in denen das ununterbrochene, kinetische Sperrfeuer des Zerstörers die wahrscheinlichsten Anflugbahnen in einen Nebel aus schweren, nur molekülgroßen Partikeln hüllte.

 Die Antimaterie-Rumbler registrierten die Materiewolken, änderten aber nicht ihre Flugbahnen. Sie waren dafür konstruiert, diese Standardgegenmaßnahmen zu überstehen.

 Der Bootsmann auf der Brücke des Nova-Zerstörers verfolgte die Manöver der Schiffs-KI und Gegenmaßnahmen der Feuerleit-KI emotionslos. Er dachte nichts, beobachtete im Navigationsholodisplay nur die rasend schneller kommenden – in die Materiewolken eindringenden – Icons, wusste, dass er im Moment nur Passagier des um sein Überleben kämpfenden Schiffes war.

 Die winzigen Partikel zerrieben die Antriebs- und Manövriereinheiten der Killer-Drohnen und schälten die verbleibende Hüllstruktur der Rumbler bis auf das diffuse, schemenhafte Glühen der durch leistungsstarke Magnetfelder geschützten Antimaterie-Kerne herunter.

 Doch die Rumbler benötigten keinen Antrieb mehr, sie waren dicht genug an ihrem Opfer. Die Schutzschilde des Zerstörers wirkten bereits in ausreichender Stärke und zogen die tödlichen Antimaterie-Kerne an.

 Ein paar tausend Kilometer, bevor der erste Rumbler auf die Schilde treffen würde, aktivierte die Feuerleit-KI die mächtigen Disruptor-Kanonen des Zerstörers, die ober- und unterhalb des flachen Rumpfes in großen Ausbuchtungen verborgen waren, zu einem gemeinsamen Burst, mit maximaler Leistung, der augenblicklich ihre Kondensatoren verdampfte, gefolgt von einer abrupten Kursänderung des Zerstörers im rechten Winkel zur bisherigen Flugbahn, die das Trägheitsfeld des Schiffes überlastete und die unvorbereitete Besatzung hart traf. Aus Sicht der Feuerleit-KI ein akzeptabler Schaden, Zeit für einen zweiten Schuss würde es nicht geben.

 Die jetzt antriebs- und steuerlosen Killer-Drohnen konnten dem konzentrierten Strahl einseitig geladener Partikel nicht ausweichen. Durch die hohe Begegnungsgeschwindigkeit der Magnetfelder des vordersten Rumblers mit dem Disruptorstrahl wurde das Magnetfeld der Drohne gegen die Oberfläche des Antimaterie-Kerns gestaucht. Bei der Berührung des Feldes mit dem Antimaterie-Kern implodierte die Killer-Drohne in einem nach vorn gerichteten Kegel aus harten Gammastrahlen, welcher das Organisationsschiff nur knapp verfehlte.

 Die beiden verbleibenden Rumbler folgten der Bahnänderung in leichten Bögen, wurden weiter beschleunigt, bis sie wenige Meter vor Erreichen des Schutzfeldes sich selbst zündeten.

 Die Spiegelung der sich schnell abkühlenden Plasmawolke im geöffneten Visier des Panzeranzugs von Ten O’Shadiif erlosch nach wenigen Sekunden. Gefühllos betrachtete der Cektronn von Z-Zemothy im zentralen Navigationsholodisplay auf der Brücke der Riddec die Stelle, an der sich eben noch der Nova-Zerstörer der Organisation befunden hatte.

 Drei Drohnen waren ausreichend gewesen, um seiner Flotte den sicheren Eintritt in das Ruthpark System zu gewährleisten. Er hatte die Organisation einmal mehr überrascht. Die Anzahl der aus dem Sprungpunkt austretenden Schiffe wuchs kontinuierlich. Die Übertragung der Aufklärungsdrohne, welche den Rumblern gefolgt war, hatte den Ausschlag für das Kommando zum Eindringen gegeben.

 Auf ein minimales Handzeichen von Shadiif veränderte das Navigationsholodisplay den Fokus und zeigte den Eintritt der vier Lancer-Plattformen in das Ruthpark System, eskortiert von jeweils einem Reserve-Schlepper, einer schweren Fregatte und mehreren Kampfdrohnen. Der Cektronn entspannte sich ein wenig. Seine Truppen waren zurück. Diesmal würde ihn niemand bei der Spurenbeseitigung stören. Befriedigt registrierte er die Plasmawolken an den Stellen, an denen sich zuvor die Torstationen befunden hatten. Das System war jetzt isoliert.

 »Toreki, wir haben einen Träger der Organisation hier im System und den Schildverband mit seinen Unterstützungseinheiten«, meldete ihm Pleet Aw’Morleen, der Bootsmann seiner Privatjacht, die Ergebnisse der ersten Sensorauswertung. Er nickte kommentarlos, seine Flotte brauchte sich nicht zu verstecken.

 Die Riddec war das dritte Schiff der neuen Kreuzerklasse von Z-Zemothy. Selbst die Unsichtbare Flotte verfügte über keine vergleichbare Einheit – sah man von den älteren Wrack-Kampfplattformen ab.

 »Sie haben uns entdeckt«, fuhr Aw’Morleen fort. »Der Träger zieht sich innerhalb des Planetenschildes zurück, Toreki.«

 Das hatte er nicht anders erwartet. Der Kommandant des Schildverbandes wäre ein ebenbürtiger Gegner. Auch darauf war er vorbereitet. Der Teilverband der Lancer-Plattformen meldete sich ab und nahm direkten Kurs auf die Systemsonne von Ruthpark, während die Riddec mit ihren Begleitschiffen auf direktem Kurs zu Ruthpark III blieb.

 Langsam tat er ein paar Schritte auf den leeren Sessel des Kommandanten zu und entriegelte seinen Gel-Panzer. Es würde sich in den nächsten Stunden entscheiden, ob es ein leichter oder ein langwieriger Kampf werden würde. Der Teilverband der Lancer-Plattformen war verwundbar – aber nur, falls der Organisations-Träger zusammen mit allen Begleitschiffen einen Frontalangriff auf den Teilverband startete, wenn er sich fernab der Riddec in Sonnennähe aufhielt. Dazu würde der Kommandant des Schildverbandes sich entscheiden müssen, gegebenenfalls seinen Träger zu opfern, sollte er auf seinem Rückweg eine Begegnung mit der Riddec haben.

 Andererseits – würde der Träger innerhalb des Schutzfeldes bleiben, war die Sonnenstation ungedeckt und ein leichtes Ziel für die überschweren Rail-Cannons auf den Lancer-Plattformen. Nach dem Ausschalten der Energieversorgung des Schildverbandes würde die Belagerung beginnen und die Lancer-Plattformen würden das Basisschiff des Schildverbandes auseinander nehmen – das war der leichte Kampf.

 Ten O’Shadiif lächelte. Genau dafür lebte er. Nur einer konnte dieses Gefecht überleben.

 Bei den ersten Anzeichen für ein Herausbewegen des Trägers aus dem Planetenschild würde die Riddec ihren Kurs ändern, um den Träger weit vor Erreichen der Lancer-Plattformen abzufangen. Sollte das Organisationsschiff dann in den Planetenschild zurückkehren, würde auch die Riddec ihren Kurs erneut ändern und sich weiter auf die Linie zwischen der Sonnenstation und Ruthpark III zubewegen – wenn es sein musste, in einem langwierigen Wechselspiel, solange – bis es für den Träger unmöglich war, die Sonnenstation zu erreichen.

 Nein, er würde nicht verlieren.

 Roter Nebel, Zentrum, Ul’Charque

 30397/1/25 SGC

 28. Oktober 2014

 Ashia

 »Leider konnte ich nicht mehr von Euren Einheiten gefangen nehmen, Siir. Scheint mir so, als hätten die niedrigen Ränge der Organisation mehr Kampfeswillen als ihre Befehlshaber. Liege ich da falsch?«

 Der Crownie-Adelige hockte am Boden, einen Arm schützend um seine verletzte linke Schulter gelegt. Z-Zemothy war nicht zimperlich dabei gewesen, seinen Anzug auseinander zu reißen, nachdem sie ihn endlich als letzte Einheit der Schattentruppen gestellt hatten – festgenagelt im Partikelstrom eines halben Dutzends IXUS-Railcannons, als Feuerschutz vor dem alten Wissenschaftler ausharrend, zu dessen Befreiung er eigentlich gekommen war. Er blickte den kompakten Z-Zemothy-Offizier furchtlos an, der in seinem Kampfanzug wenige Meter von ihm entfernt mit weiteren Offizieren stand.

 »Trotzdem bin ich Euch natürlich dankbar, dass Ihr den Wissenschaftler geschützt habt. So kann er wenigstens Eurem Abschied beiwohnen.«

 Ambre El’Sadoonis Stimme troff vor Häme. Ich hörte jedoch auch eine Menge verletzten Stolz heraus. Der Crownie hatte mit nur acht Einheiten der Schattentruppen fünf Fregatten und eine unbekannte – aber hohe – Anzahl schwerer Drohnen von Z-Zemothy zerstört, bevor sie von der schieren Übermacht niedergekämpft worden waren. Überraschend hatte sich zudem bei der Durchsuchung des Schiffswracks herausgestellt, dass es über keinerlei Bewaffnung oder Besatzung verfügte, sondern lediglich von einer leistungsstarken KI gesteuert wurde.

 »Ein Himmelfahrtskommando – Merkanteer. Ich bin überrascht, dass Ihr so verzweifelt seid. Aus dem Himmel wird jetzt leider nichts – aber die Hölle kann ich Euch versprechen.« Seine Mundwinkel zuckten – bei Ambre El’Sadooni ein Zeichen persönlicher Belustigung, wie ich auf unserem Rückflug von Ruthpark herausgefunden hatte.

 Wir befanden uns auf einem Ausrüstungsdeck des Zerstörers inmitten von stumpfnasigen Sturmbooten. Ich hatte mich ergeben – wie hätte ich auch allein gewinnen sollen, wenn selbst der supermoderne Crownie aufgegeben hatte?

 Nachdem Sadooni eingesehen hatte, dass er den Organisations-Offizier nicht provozieren konnte, versuchte er es bei mir.

 »Es war dumm, das zu versuchen, Dawn. Besonders nachdem Euer Mentor sich ganz offiziell nach dem Verbleib des Wissenschaftlers erkundigt hat, hättet Ihr wissen müssen, dass er überwacht wird. Ich bin nur überrascht, über die Allianz, die Ihr mit den Königreichen eingegangen seid.« Er lächelte breit. »Offenbar war auf Ruthpark doch mehr zwischen Euch und dem Crownie?«

 Ich konnte mich nicht bewegen, mein Exor war an die externe Kontrolle angeschlossen. Ich fühlte mich wie in einem Sarg – nur stehend.

 »Bedauerlich auch, dass die Stärke Eures Rodonns jetzt gegen Null geht, sie haben nur geringen Widerstand geleistet.«

 Ich konnte nicht verhindern, dass mir die Tränen in die Augen schossen. Ich hatte das Schlimmste befürchtet, aber immer noch gehofft, dass wenigstens mein schlauer Lumidor die Falle gewittert haben könnte.

 »Ich bin sicher, Ihr wisst Euch zu trösten, Dawn. Ihr könnt in jedem Fall Eure letzten Minuten gemeinsam mit diesem Crownie verbringen«, fuhr er in geschäftsmäßigem Ton fort, »wer weiß, vielleicht stellt Ihr sogar einen neuen Rekord auf und überlebt eine ganze Stunde?«

 Der Kopf des Crownies ruckte und er sah mich an. Durch meine Tränen las ich Beunruhigung in seinem Blick. Natürlich – er wusste nicht, worauf Sadooni anspielte.

 »Nehmt Euer Spielzeug, Merkanteer, vielleicht hilft es Euch.« Mit einer abfälligen Bewegung warf er dem Crownie die Ringe zu, die er ihn zuvor selbst hatte abnehmen lassen.

 Mit schmerzverzerrtem Gesicht griff der Organisationsoffizier danach, ich erkannte, wie er bei der Bewegung seine linke Schulter schonte. Es waren drei Ringe – der schwarze war nicht dabei – ich hätte nie gedacht, dass ich das einmal bedauern würde.

 Langsam erhob er sich, der Innenanzug des Crownies war blutverschmiert, vorsichtig positionierte er die Ringe an der linken Hand.

 »Alles Gute!«

 Sadooni trat einen Schritt zurück und ich erkannte mit geweiteten Augen, wie sich das Monomolekular-Deck unter uns zu repolarisieren begann. Mit einem reflexhaften Druck meines Daumens verriegelte ich meinen Exor und war überrascht, dass er wieder funktionierte. Als ich Sekunden später zusammen mit dem Crownie durch die entstandene Öffnung im Decksboden fiel, signalisierte mir mein Anzug einen Treffer im Generator des Trägheitsfeldes und der Antigravs. Wir befanden uns außerhalb des Schiffes. Unter uns kam die giftige Atmosphäre von Ul’Charque III langsam näher. Ich wagte nicht zu schätzen, wie lange der Crownie innerhalb seines Schutzfeldes im Vakuum überleben könnte – war mir aber ziemlich sicher, dass er nur damit nicht optimal für einen Atmosphäreneintritt ausgerüstet war.

 »Helft mir, Dawn«, empfing ich ihn sehr schwach.

 Wie sollte ich ihm helfen? Vielleicht würde ihn bereits der Kontakt unserer beiden Schutzfelder umbringen?

 Ich musste mich entscheiden – keine Entscheidung bedeutete seinen sicheren Tod, sobald er auf die oberen Atmosphäreschichten traf. Meine Antigravs zeigten schwere Schäden. Dazu hatten sie ohnehin im Nahezu-Vakuum und weit weg jeglicher Gravitation fast keine Wirkung – es gab zu wenig, wovon sie sich abstoßen konnten. Es dauerte unerträglich lange, bis ich den Crownie erreichte. Unsere Felder entfachten bei der Berührung einen wahren Energiesturm, während ich ihn mit beiden Armen umschlang, so weit es möglich war – es fühlte sich an, als versuche man zwei sehr starke, gleichpolige Magnete mit den Fingern zusammenzudrücken.

 Die Statusanzeige meines Trägheitsfeldes signalisierte mir fünfundzwanzig Prozent Leistung. Das begrenzte meine Geschwindigkeit. Ich versuchte einen senkrechten Abstieg, um schneller in den Bereich der Schwerkraft zu kommen. Endlich – mit abnehmender Höhe und zunehmender Gravitation – gewannen die Antigravs an Wirkungsgrad – aber wie! Die Beinmodule waren vollkommen ausgefallen. Die Hüftmodule zeigten etwas Leistung, die Arme knapp dreißig Prozent. Ich konnte ein paar kostbare Sekunden abzweigen, um innerhalb der sicher tödlichen Landezone unter uns einen nur möglicherweise tödlichen Landepunkt zu ermitteln.

 Wir hatten die Atmosphäre der Nordhalbkugel ungefähr über dem siebzigsten Breitengrad durchflogen, an den Polen würden die Bunkeranlagen sein – unsere einzige Chance, hier jemals wieder weg zu kommen – wenn überhaupt. Ich flog so weit nördlich wie möglich, wissend, dass ich den Crownie neben der normal giftigen Atmosphäre noch brutaler Kälte aussetzen würde, wenn wir dicht an den Polen landeten. Mein Visier blinkte auf. Die Antigravs drohten auszufallen und der Drohnendetektor sprach an – so konnte ich mit der IXUS nicht zielen, ohne den Crownie fallen zu lassen. Mit voll funktionsfähigen Antigravs hätte ich mich drehen können – aber nicht in deren gegenwärtigem Zustand. Unsere Felder blitzten auf, als wenigstens zwei Drohnen einschlugen, ohne Schaden anzurichten. Keine Zeit zur Freude – ihre Erfolglosigkeit würde andere herbeirufen – schlauer und gefährlicher. Ich musste runter.

 Wir schlugen hart auf, sackten fast einen Meter im gefrorenen Boden ein. Meine Knie knackten, als die Belastungsanzeige des Trägheitsfeldes kurz über den Maximalbereich ausschlug. Ich ließ den Crownie los und er sackte im Schnee vornüber auf die Knie zusammen. Sein Schutzfeld flimmerte. Er hatte den Mund weit geöffnet, das Gesicht schmerzverzerrt, die rechte Hand an der linken Schulter. Immerhin – er lebte.

 Ich sah mich um. Wir waren unten, allein. Vorerst.

 »Danke, Dawn«, knisterte seine Stimme mit Störungen in meinem Helm. Die Strahlung hier unten war enorm. Ohne Anzug hätte ich bereits nach den ersten Sekunden schwere Verbrennungen gehabt.

 »Wie viel Sauerstoff habt Ihr, Siir?«, fragte ich ihn, das Magazin der IXUS überprüfend.

 »Wenig. Meine Makrobots sind erschöpft. Der Sauerstoff in der Atmosphäre reicht wohl für eine langsame Bewegung.«

 Er keuchte schwer. Mein Visier zeigte minus vierundsechzig Grad und fünf Prozent Sauerstoffgehalt. Ich machte mir keine Illusionen mehr, die Kälte und der Mangel an Sauerstoff in dem toxischen Luftcocktail würden ihn in Kürze umbringen. Wie viel Energie auch in seinen Makrobots lagerte, sie wäre bald aufgebraucht, allein zum Erhalt seiner Körpertemperatur. Ich musste an mich denken, wollte ich nicht neben ihm sterben.

 »Es tut mir Leid, Merkanteer«, sagte ich niedergeschlagen, »aber ich fürchte, ich kann Euch nicht weiter helfen.« Dichtes Schneetreiben hatte eingesetzt. Obwohl ich weniger als einen Meter neben ihm stand, sah ich ihn nicht auf der Außendarstellung meines Visiers.

 »Der einzige Weg führt zum Pol und ich sehe nicht, wie Ihr den erreichen wollt, ich kann Euch nicht mehr tragen.«

 »Ihr müsst bei mir bleiben, Dawn. Ich habe keine Waffe.« Sein Keuchen wurde leiser.

 »Geht voran, ich folge Euren Spuren«, sagte er in fast normalem Ton.

 Ich seufzte. Warum konnte er nicht einfach resignieren?

 »Was soll’s, Crownie«, entgegnete ich, »wir können genauso gut zusammen sterben.«

 »Sterben werde ich hier sicher nicht, Dawn. Vorher habe ich noch eine Verabredung. Und nennt mich nicht noch einmal so!«

 Ich war verblüfft über die Geschwindigkeit, in der er sich erholte.

 »Stellt Euch auf meine Stiefel, dann sollte es gehen, Merkanteer Crownie«, sagte ich betont und wartete, bis er sich mit dem gesunden Arm an meinem leeren Drohnenbehälter festgeklammert hatte. Langsam gewann ich an Höhe. »Warum erstickt Ihr nicht einfach?«

 »Fragt ihr mich das oder wünscht Ihr es mir?«, erwiderte er und beinahe glaubte ich Humor herauszuhören.

 »Es ist eine Frage.« Ich ging langsam in den Horizontalflug über, die Antigravs bewegten sich bereits wieder im roten Bereich.

 »Das Feld ist konfigurierbar, Dawn. Es lässt im Moment Sauerstoff-Moleküle herein und Stickstoff hinaus. Die Makrobots sind in der Lage, bei einem hohen Erschöpfungsgrad in die oberen Hautschichten einzudringen und Sauerstoff auch durch die Haut aufzunehmen, ich kann somit mein Lungenvolumen indirekt verdoppeln. Das Schutzfeld reflektiert zudem meine Körperwärme. Ich werde nicht erfrieren und kann nicht lange rennen, aber es wird gehen.«

 Ich schwieg, beeindruckt von dieser Technologie. Mit vertauschten Rollen wäre ich bereits auf dem Abstieg erstickt und erfroren.

 »Ich denke, der Z-Zemothy-Offizier hat heute zwei Fehler gemacht«, fuhr er fort. »Erstens hat er mich laufen lassen und zweitens hat er die Organisation unterschätzt. Eines von beiden wird ihn das Leben kosten.«

 Mein Visier flackerte, hervorgerufen durch die starken Interferenzen unserer beiden kollidierenden Schutzfelder. »Wie weit ist es zum Pol?«

 Ich las meine Visieranzeige ab. »Ungefähr zweieinhalbtausend Kilometer, mit zwanzig Prozent Toleranz«, antwortete ich.

 »Dann sollten wir in einer Viertelstunde da sein, oder?«, lachte er.

 Mein Drohnendetektor fiepte. »Wir bekommen Besuch«, informierte ich ihn knapp, mich bereits nach einer Deckung im Gelände unter uns umsehend. Auf dem Radar sah ich einen überhängenden Felsen, gut fünfhundert Meter entfernt. Als ich auf ihn zuhielt, entpuppte er sich als ein zerklüftetes Zwischenplateau über einem breiten Canyon, der tief unter uns einen mächtigen Gletscher beherbergte.

 Killbees trafen uns, bevor wir den Felsen erreichten. Ich schubste den Crownie auf den Boden in eine breite Spalte drehte mich um und ließ die IXUS die gespeicherten Ziele abarbeiten, während ich langsam zurück ebenfalls in die Spalte trieb. Es war ein ganzer Schwarm Drohnen diesmal und es mussten sehr alte Modelle sein, ohne Instinkt zur Selbsterhaltung, ohne Schild – Typ maximale Zerstörung ohne Rücksicht auf eigene Verluste – Zielscheiben.

 Nach mehreren Minuten war es vorbei. Entweder hatten die überlebenden Drohnen doch über ein winziges Grundverständnis von Eigenexistenz verfügt oder ihre Energiereserven hatten sie zum Abbruch des Angriffs genötigt. Ich machte ein paar Schritte nach vorn, auf die abbrechende Felskante zu. Die Ladeanzeige der IXUS war runter auf fünfzig Prozent, mein Schutzfeld wenigstens intakt. Die Normalsicht war wieder besser geworden. Ich schätzte die Tageszeit auf frühen Abend.

 Ein positiver Nebeneffekt des Schnees – es war etwas heller hier.

 Ein altbekanntes Echo auf meinem Visier ließ mich nach links sehen.

 Es waren nicht die nachlassenden Energiereserven der Drohnen gewesen – oder ein neu gewonnener Respekt vor meiner IXUS. Es war ihr minimaler Selbsterhaltungstrieb, der sie fluchtartig den Rückzug hatte antreten lassen.

 Ich würde das gleiche tun wenn ich noch gekonnt hätte. »Crownie!«, schrie ich in mein Helmmikrofon.

 »Ich bin hier hinten in der Höhle, was ist?«, erwiderte er ruhig.

 »Die Krone der Evolution auf diesem Planeten ist im Anflug, wir müssen weg!«

 Der Mercenary schwebte gemächlich die Canyonwand entlang, ungefähr zweihundert Meter unter dem Plateau, auf dem wir uns befanden, und noch drei Kilometer entfernt. Er brauchte sich nicht zu beeilen, meines Wissens hatte es nie etwas gegeben, wovor er sich hätte in Acht nehmen müssen – außer dem Extraktionscorps.

 Ich war mir nicht sicher, ob er mich bereits geortet hatte. Der Fels war eine gute Abschirmung, aber vielleicht hatte er uns auch in Ruhe seit unserer Landung vom Boden aus verfolgt und näherte sich jetzt den berechneten Koordinaten. Das wäre sein Stil gewesen. Unterwerfungsdrohnen vom Typ Mercenary hatte das Corps immer besessen – für unglückliche Planeten, die aus irgendwelchen Gründen nach ihrer Auswahl zum Farmplaneten durch das Raster des Zivilisationsplanes gefallen waren. Sie waren seit mehr als vierzig Jahren im Roten Nebel und auch innerhalb des Zentrums geächtet – wie die Killbees – nicht wegen der Aufgaben, die sie erledigten – sondern wegen ihrer Gründlichkeit. Dass Ul’Charque III das perfekte Einsatzgebiet für sie war, hätte ich mir vorher ausmalen können.

 »Wo?«

 Der Crownie stand neben mir, langsam seine linke Schulter massierend.

 »Ihr könnt ihn nicht sehen, noch ungefähr einen Kilometer entfernt«, erklärte ich ihm die Situation. »Ein alter Mercenary – eine autonome, wandernde Drohnenfabrik mit sehr fortgeschrittener Taktik-KI.«

 »Kenne ich«, sagte er ohne weitere Erklärung. »Wurde dieser Typus nicht vom Zentrum entwickelt? Ihr verfügt nicht über ein universelles Identifikationssignal, das ihm sagt, wir sind Freunde?«

 »Doch – tue ich, Merkanteer. Aber das würde nichts ändern. Es war die Aufgabe des Extraktionscorps, die letzten Exemplare der Mercenarys zu eliminieren, nachdem sie geächtet wurden. Er würde sich daran erinnern und noch schneller kommen.«

 »Dann müssen wir in den Berg, Dawn«, antwortete er. »Die Spalte erweitert sich zu einer absteigenden Höhle. Er wird nur Drohnen schicken können.«

 »Oder das Plateau pulverisieren«, ergänzte ich lakonisch.

 »Wartet!«, sagte er. »Ich muss meinen Kommunikationsring abnehmen. Das geht nur mit abgeschaltetem Feld. Danach kann ich Euch nicht mehr so gut hören.«

 Bevor ich etwas zu seinem Wahnsinn bemerken konnte holte er tief Luft und verschwand in einer Wolke aus Nebel als er sein Schutzfeld abschaltete und die warme, feuchte Luft in die kalte Atmosphäre entwich. Mit flinken Bewegung nahm er einen Ring seiner linken Hand ab und legte ihn auf den Felsen. Dann betätigte er einen anderen Ring und verschwand erneut hinter dem Flirren des reaktivierten Feldes.

 Ich schüttelte den Kopf und verzichtete auf eine erneute Ortung des Mercs – er würde kommen. Langsam flog ich in die Höhle, mein Visier schaltete auf Restlicht, dann – tiefer in der Höhle – auf akustisches Radar. Die dreidimensionale Darstellung auf meinem Visier vermittelte mir einen beängstigenden Eindruck von der Größe der Höhle. Der Crownie folgte mir langsam zu Fuß.

 »Wenn er hier drinnen Bomben einsetzt, stürzt das alles zusammen«, sagte ich auf dem offenen Kanal, bevor ich bemerkte, dass es keiner mehr hören würde.

 Ich drehte eine kleine Runde, landete vor dem Crownie und nahm ihn wieder auf meine Stiefel. »Wir brauchen Tunnel mit kleinem Querschnitt, wenn wir eine Chance haben wollen«, schrie er in meine Richtung.

 Wir flogen in die Höhle, die sich zu einer großen Kathedrale erweiterte, mit meterdicken Stalaktiten als beeindruckende Säulen. Das Fiepen des Drohnendetektors beendete den Rest Hoffnung in mir, unentdeckt geblieben zu sein.

 »Er hat uns«, sagte ich überflüssigerweise, denn nur Sekunden später hagelten Wolken von Killbees auf uns nieder und zwangen mich zu einer Notlandung inmitten eines Trümmerfeldes aus teilweise sturmbootgroßen Felsen.

 »Die kommen durch mein Feld nicht durch, schützt Euch!«, schrie der Crownie angestrengt in meine Richtung.

 Das konnte ich leider nicht behaupten. Die Feuerleitautomatik meiner IXUS war ausgelastet. Längst war sie dazu übergegangen, einen tödlichen Vorhang aus Partikeln vor mir zu errichten, da sie nicht mehr in der Lage war, die einzelnen Flugbahnen aller Angreifer zu verfolgen. Das Feld des Crownies entlud sich knatternd – so laut – dass ich es durch den Exor hindurch hörte. Ich hatte mich ein paar Meter von ihm entfernt, um nicht zu riskieren, dass er von Querschlägern meines Trägheitsfeldes verletzt wurde – auch wenn das möglicherweise unwahrscheinlich war – bei der Stärke seines eigenen Schutzfeldes. Mein Trägheitsfeld arbeite am Limit. Die angreifenden Drohnen wurden durch die Hyperbeschleunigung des Feldes nicht zerstört – nur wenn sie beim Verlassen des Feldes zufällig mit anderen Drohnen oder dem Höhlenboden kollidierten. Doch das war auch für mich gefährlich. Ich sah bereits zwei stark überlastete Segmente des Feldes auf der Statusanzeige meines Visiers.

 »Wir müssen eine bessere Deckung finden«, schrie der Crownie eindringlich gegen den gewaltigen Lärm an. »Hier verlieren wir sehr bald!«

 Er wusste nicht, wie Recht er hatte. Auf meinem Radar waren drei neue Objekte erschienen. Die Automatik übernahm sie sofort auf höchste Priorität. Die Detonation des ersten von ihnen überzog uns mit einem Regen aus Felssplittern, die beiden anderen kamen direkt auf mich zu. Ich aktivierte im letzten Moment die Antigravs und ließ mich von der Automatik in die Höhe katapultieren. Eine weitere Drohne explodierte – hoffentlich nicht zu nah am Crownie – doch die verbleibende folgte meiner Ausweichbewegung. Die IXUS meldete noch Munition für zwei Minuten.

 Die Kampfdrohne erreichte meinen Anzug.

 Die Explosionswelle überlastete die Antigravs wie auch das Trägheitsfeld und schleuderte mich hart der Länge nach auf den unebenen Höhlenboden. Ein stechender Schmerz fuhr durch meine Wirbelsäule – ich schrie.

 Sterne funkelten vor meinen Augen, dazwischen sah ich die ausgefallenen Sensoranzeigen meines Visiers. Mit ohrenbetäubenden Lärm meldete der Drohnendetektor sieben neue Objekte – noch größer – aus der Tiefe der Höhle. Ziit! Der Mercenary hatte uns eingekreist. Das Trägheitsfeld zeigte zehn Prozent Leistung, die Antigravs waren hinüber.

 »Tut mir leid, Merkanteer«, sagte ich frustriert über den Außenlautsprecher, Blutgeschmack im Mund, Schmerzen überall. »Aus Eurer Verabredung wird wohl nun doch nichts mehr.«

 Er antwortete nicht.

 14 Sieben Königreiche

 Roter Nebel, Nebelwelten, Enchrome

 30397/1/27 SGC

 31. Oktober 2014

 Ruf Astroon

 Die Aufklärungsdrohne verließ mit knapp zweihundert Kilometern pro Sekunde den Sprungpunkt in den oberen Schichten des Roten Riesen, im Zentrum des Enchrome-Systems. Ihr leistungsstarkes Trägheitsfeld blitzte auf, als es mit der immer noch dichten Atmosphäre der Sonne in Berührung kam.

 Zum Zeitpunkt der Invasion, 29286, hatte sich der Sprungpunkt noch knapp oberhalb der Chromosphäre der Sonne befunden, deren Verwandlungsprozess zum Roten Riesen jedoch in den vergangenen eintausendeinhundert Jahren unaufhaltsam vorangeschritten war. Der Wasserstoffvorrat in ihrem Kern war nahezu aufgebraucht und die Fusionsprozesse verlagerten sich eine Etage nach außen – in die nächste Region um den Kern, die noch über eine ausreichend hohe Konzentration an Wasserstoff verfügte. Das führte zu einer massiven Erwärmung dieser den Kern umhüllenden Schicht und zu einer Ausdehnung des erhitzten Gases – die Sonne veränderte das Farbspektrum des abgestrahlten Lichts, während sie sich langsam auszudehnen begann. In den nächsten zwei bis drei Millionen Jahren würde sie die Umlaufbahn des innersten Planeten Enchrome I erreicht und ihn bis dahin in einen unbewohnbaren Schlackeball verwandelt haben.

 Die Torverbindung, durch welche die Drohne das System erreicht hatte, war minimal gehalten worden. Die magnetische Beeinflussung mit den Feldlinien der Sonne hätte sonst zu einer verräterischen Protuberanz auf der Sonnenoberfläche führen können – und diese Mission war sicherlich nicht darauf aus, irgendwelche Aufmerksamkeit zu erregen. Das speziell für diesen Auftrag eingebaute Plasma-RAM-Triebwerk[16] begann unverzüglich damit, das überreiche Treibstoffangebot der Sonne auszunutzen, und beschleunigte die Aufklärungsdrohne auf ein Drittel der Lichtgeschwindigkeit, bevor sie die Chromosphäre des Roten Riesen verlassen hatte. Dann schaltete sie das Triebwerk ab und nutzte ausschließlich die gewonnene Trägheit, um sich auf einer Bahn in Richtung von Enchrome III treiben zu lassen, während sie alle aktiven Sensoren ausschaltete und lediglich den massiven Tarnschirm aufrechterhielt.

 Die ursprünglichen Informationen zur Kursberechnung stammten von Syncc Marwiin. Die Pretaia hatte sie mit ihren stärksten Navigations-KIs interpoliert und einen millimetergenauen Weg an den vermuteten Wachstationen innerhalb des Systems vorbei zu einer Position oberhalb des verborgenen Kommunikationszentrums berechnet. Die Drohne überprüfte an einem vorbestimmten Wegpunkt ihre Bahn und die Positionen der angenommenen Wachstationen, führte minimale Bahnkorrekturen durch eine leichte Modifikation des Trägheitsfeldes aus und schaltete danach wieder alle aktiven Sensoren ab.

 Unentdeckt erreichte sie nach zweiundzwanzig Minuten (SGC) eine hohe Umlaufbahn um Enchrome III in gut 40.000 Kilometern Höhe, auf der sie die Masse des Planeten und die Wechselwirkung ihres Trägheitsfeldes zu einem engen Wendemanöver nutzte, dessen Scheitelpunkt exakt über den Koordinaten des Kommunikationszentrums lag. Innerhalb von wenigen Millisekunden sandte sie eine Codesequenz zu diesen Koordinaten und scannte die unter ihr liegende Halbkugel des Planeten. Sodann deaktivierte sie erneut alle Sensoren und machte sich auf den Rückweg zur Systemsonne.

 Nach weiteren vierzig Minuten (SGC) trat sie wieder in die oberen Atmosphäreschichten des Roten Riesen ein, passierte das Sprungtor zurück ins Transfer-System und begann ihre Daten zu übertragen.

 *

 »Und?« Kooi beugte sich hellwach über das hüfthohe Geländer, welches das zentrale Navigationsholodisplay auf der Brücke der T3 umgab, »ist sie unentdeckt geblieben?« Ihre braunen Augen fixierten den kleineren Mann an ihrer rechten Seite, der seinen Blick lächelnd von dem hauteng anliegenden Innenanzug der Offizierin losriss.

 Hud Keraas, wissenschaftlicher Leiter der Mission, nickte zweimal. »Es gibt keinerlei Anzeichen, die dagegen sprechen, Siira«, antwortete er. »Während sie die Nachricht gesendet und die Oberfläche gescannt hat, war die andere Hälfte ihrer Sensoren nur auf der Jagd nach Ortungsstrahlen. Da ist absolut nichts!«

 Das Holodisplay aktualisierte die Darstellung von Enchrome III fortlaufend auf Basis der weiter eintreffenden und dekodierten Daten der Aufklärungsdrohne. Große Teile der Planetenoberfläche zeigten die Male des Überfalls vor mehr als eintausend Jahren. Mehrere Krater – teilweise mit bis zu zehn Kilometern Durchmesser – waren mit ihren messerscharfen Rändern gut zu erkennen. Einige waren zu ineinander übergehenden Seenlandschaften verbunden, während andere die Küstenlinie stark verändert und kreisförmige Inselketten erzeugt hatten. Die Position des Kommunikationszentrums befand sich inmitten eines kontinentalen Bergrückens, der einzelne bis zu fünfzehn Kilometer hohe Gipfel besaß, welche die unteren Atmosphäreschichten durchstießen.

 »Sieht wirklich unversehrt aus – von oben!« Ruf ging langsam um die Planetenkugel herum. »Gibt es eine Antwort auf die Codesequenz, die die Drohne abgestrahlt hat?«

 »Nein. Das war auch nicht zu erwarten, Siir«, sagte Hud Keraas, »dieses System ist mit Sicherheit verschwiegen. Es hat nicht so lange überlebt, weil es auf jeden Anruf sofort antwortet.« Er lächelte. »Wenn es die Nachricht erhalten und akzeptiert hat, werden wir erst wissen, ob wir willkommen sind, wenn wir vor der Tür stehen.«

 Der Offizier der Alstortruppen drehte sich zur Holo-Projektion von Torkrage Treerose um, die eingefroren ein paar Meter hinter ihm auf der Brücke verharrte.

 »Overteer?«

 Die Holo-Projektion verschwamm einen Augenblick, während neue Daten nachgeladen wurden, und machte dann einen Sprung dicht an Ruf heran.

 »Ja?«, meldete sich die Stimme des Königs über den Schiffsthieraport.

 »Wir sind soweit, Siir. Die Aufklärungsdaten sind positiv. Die Drohne hat die Nachricht überspielt. Wir werden voraussichtlich keine Antwort aus dem Kommunikationszentrum bekommen, bevor wir nicht auf dem Planeten sind.«

 Treerose sah seinen Adjutanten nachdenklich an. »Ihr müsst sehr vorsichtig sein, Ruf!« Er rückte seinen Reif zurück. »Ich habe ein schlechtes Gefühl bei der Angelegenheit. Geht da rein, holt die Informationen und das Zepter und verschwindet wieder. Kontakt zu den Sole-Sourcern können wir von hier aus aufnehmen.« Sein Blick streifte die anderen Anwesenden auf der Brücke der T3. »Bewahrt Eure Wärme, Alstortruppen!«

 Die Holo-Projektion erlosch.

 Ruf sah den Wissenschaftler kurz an. »Ihr bleibt an Bord, Hud!« Dann aktivierte er sein Kommunikationsvisier.

 »Certeers der Alstor- und Schattentruppen: Wir springen nach Enchrome. Volle Gefechtsbereitschaft!«

 »Schiffs-KI!«, fuhr er fort. »Wir springen. Kursvariante drei!«

 Während die Schiffs-KI den erhaltenen Befehl bestätigte, drehte er sich zu Kooi. »Sehen wir zu, dass wir in die Anzüge kommen!«

 Die T3 trieb mit minimaler Geschwindigkeit auf die kreisrunde Membran des Sprungtores zu. Die Schwerkraftlinse zeigte das verzerrte Flirren und Sengen des Inneren der Systemsonne von Enchrome. Der letzte existierende Prototyp des MSD aktivierte sich und hüllte die kompakte Silhouette des Kreuzers in die gelbe Haut des Konduktionsfeldes. Die 36 Verteilerstationen des Nullgravitationstores führten letzte Korrekturmanöver aus, um das Schiff am Punkt seiner größten Ausdehnung hindurchzulassen. Unmittelbar nach Passieren des Hecks deaktivierte sich das Tor. Das Transfersystem im Tiefraum war verlassen – bis auf die mächtige, hinter ihren aktiven Schilden nur schemenhaft zu erkennende Kampfstation, die den Sprungpunkt bis zur Rückkehr der T3 bewachen würde.

 *

 Über sein Kommunikationsvisier verfolgte Ruf den Eintritt ins Enchrome-System. Das Konduktionsfeld funktionierte einwandfrei, keinerlei Hinweise auf vergleichbare Abweichungen wie beim Eintritt von Merkanteer Keleeze ins Ruthpark System.

 Das Magnetfeld des Sterns, in dem sie sich befanden, verhinderte jegliche Sensorenaktivität bis auf die Temperaturmessung an der Außenseite des Feldes: 1,5 Millionen Grad, rapide fallend, während die RAM-Jets die T3 an der Grenze der Belastungsfähigkeit ihres Trägheitsfeldes beschleunigten. Ruf verschwendete keinen Gedanken an die Möglichkeit eines Versagens des Feldes innerhalb der Sonne. Er würde es nicht mitbekommen, wenn die T3 sich mit ihrer Masse von zwanzig Millionen Tonnen innerhalb von Sekundenbruchteilen dem Plasmastrom des Roten Riesen hinzufügen würde.

 »Zehn Sekunden bis zum Verlassen der Sonnenkorona, fünfzehn Sekunden bis zur vollen Sensoraktivität«, meldete die Schiffs-KI auf das Vorbereitungsdeck.

 Ruf ließ seine Beine baumeln und genoss die letzten Momente von Bewegungsfreiheit, bevor er in seinen Zerstöreranzug klettern würde. Im Moment saß er auf der linken Schulter desselben, drei Meter über dem Boden, am Rand der Sensorphalanx und beobachtete, wie sich die ersten Kampfgruppen der Schattentruppen vorbereiteten, das Schiff zu verlassen, sobald sie ihre Einsatzgebiete erreichen würden.

 Er spürte, wie langsam das Kribbeln von ihm Besitz ergriff. Noch nie war er als Schlacht-Merkanteer ausgezogen – als kommandierender Offizier einer so großen Kampfeinheit aus Elitetruppen der Organisation – auch wenn er nur einen Kreuzer zur Verfügung hatte – aber was für einen.

 »Aufklärungsgeschwader starten – zwei – vier – sechs. Schilddrohnen starten«, meldete die Schiffs-KI.

 Sie waren angekommen, außerhalb der Sonne, im freien Raum des Enchrome-Systems. Er würde sich um die Navigation und Steuerung der T3 nicht kümmern müssen. Die Schiffs-KI folgte ihrer eigenen Logik und Situationsbewertung – ein ausgereiftes Modell nach mehr als fünftausend Jahren Kampf-Evolution. Ruf würde sich blind darauf verlassen, immer ein Maximum an Unterstützung von den kreuzerseitigen Systemen zu bekommen.

 »Sekundärschild aktiviert.«

 Die Aufklärungsgeschwader bestanden aus KI-gesteuerten Systemjägern. Ruf war sehr gespannt, ob sie nicht doch etwas finden würden. Er war kein Freund von Überraschungen – solange er derjenige war, der überrascht wurde. Sollte dieses System nicht verlassen sein, würden diese Jäger es herausfinden und die T3 dafür sorgen, dass ihnen daraus keine Probleme entstehen würden. Er könnte sich auf die Mission konzentrieren.

 »Merkanteer, alle Kampfgruppen gefechtsbereit«, meldete ihm der Certeer der Schattentruppen über sein Visier.

 Ruf konnte sie nicht sehen, die Frau befand sich in ihrem Anzug wenigstens dreihundert Meter entfernt hinter schweren Zwischenschotten. »Danke, Siira. Erledigt Euren Auftrag und bewahrt Eure Wärme«, antwortete er und gab ihr grünes Licht, eigenverantwortlich zu handeln.

 Es gab nicht viel Spiel für Improvisationen. Er war umgeben von den besten Einheiten der Organisation. Vielleicht hatte Treerose maßlos übertrieben. Mit diesem Verband konnte er einen ganzen Sektor kontrollieren.

 »Feindortung«, meldete die Schiffs-KI, »Enchrome II – Enchrome I – Enchrome II/b«, listete sie die Sichtungen der Aufklärer. Zeitgleich bekam Ruf die holografische Darstellung auf sein Visier gespielt.

 Enchrome II war besiedelt – dicht besiedelt. Mehrere Planetenstationen, viel Verkehr zum sonnenfernen Sprungpunkt. »Kein Problem für uns auf dem Hinweg«, raunte Koois Alt in Rufs Ohr. »Auf dem Rückweg können sie uns ärgern.«

 Das war auch seine Einschätzung. Enchrome I und Enchrome II befanden sich auf der gegenüberliegenden Seite des Systems fast einhundertachtzig Grad von Enchrome III entfernt. Niemand konnte sie gegenwärtig von dort einholen, bevor sie die Oberfläche ihres Zielplaneten erreicht hatten.

 »Kampfstation geortet, alias Ziel Grad Eins, Identifikation unklar«, folgte eine weitere Meldung, die bei Ruf ein nachdenkliches Stirnrunzeln hervorrief. Er strich sich über die roten Haare und zog eine Falte seines Innenanzugs am Hals glatt. Die Station befand sich in unmittelbarer Nähe des sonnenfernen Sprungpunktes. Wenn die Schiffs-KI anfängt, Namen für Ziele zu vergeben, hat sie etwas entdeckt, was ihr selbst gefährlich werden kann. Wenn sie sie aber nicht identifizieren kann, ist das sehr sehr sonderbar.

 Er hörte einen Fluch von Kooi und sah von seinem erhöhten Aussichtsplatz nach rechts, wo ihr Zerstörer-Anzug stand. Sie war bereits eingestiegen und überprüfte ihre Systeme. Ruf musste lächeln, als er die Ausrüstung bemerkte, die Kooi konfiguriert hatte. Ihr Anzug war bis auf das letzte Segment mit Plasma-Drohnen beladen, als einzige aktive Waffe verfügte sie lediglich über den Disruptor.

 »Raubritter? Die Station kann den Planeten in sieben Stunden erreichen oder uns vor der Sonne den Weg abschneiden und den Sprungpunkt belagern«, sagte sie ärgerlich. »Vielleicht sollten wir ihr jetzt schon ein paar Grüße schicken.«

 Ruf erhielt die Fertigmeldungen der beiden Alstor-Truppen-Certeers. Möglicherweise hatte Kooi Recht und sie waren hier auf eine unabhängige Zivilisation gestoßen, die sich in diesem System niedergelassen hatte und keinen Bezug zu den Vorkommnissen vor eintausendeinhundert Jahren mehr hatte.

 »Kommst du mit, Ruf?«, hörte er Speers rauen Bass, der ein Lachen nur mühevoll unterdrückte.

 »Weil du so nett fragst«, antwortete er, stützte sich mit beiden Händen an den Einstiegsgriffen ab und schwang die Beine in den Anzug. Dann kletterte er hinein, bis die Öffnung fast einen halben Meter über ihm war und aktivierte den Verriegelungsmechanismus. Er bewegte sich ein wenig in der Taille, als das Lebenserhaltungssystem den Kokon an Rufs Innenanzug anschmiegte, Körperöffnungen versorgte, und den Aufpressdruck des Kokons auf jeden Quadratzentimeter Haut anglich, bis Ruf nur noch seine Hände, Füße und den Kopf bewegen konnte, um die Sensoren und Manipulatoren zu bedienen.

 An der Stelle, wo sich bis vor kurzem noch die Öffnung an der Anzugoberseite zwischen den Schultern befunden hatte war nur noch die von Hand zu Hand laufende Sensorenphalanx zu sehen. Die Antigrav-Repulsoren im Hüftbereich des Anzugs glühten kurz auf und hoben ihn Millimeter vom Deck ab, während die Anzug-KI ihre Prüfroutinen durchlief.

 »Vierhundert Sekunden bis Erreichen des optimalen Absprungpunktes«, meldete die Schiffs-KI der T3.

 Ruf meldete sich aus der Kommandohierarchie an Bord der T3 ab. Damit überließ er den beeindruckenden Kreuzer seiner eigenen KI.

 Auf dem Holodisplay seines Anzugs sah er die Kursvektoren des geplanten Abstiegs in unterschiedlichen Farben, für jede Kampfgruppe eine eigene. Sechs von zehn Gruppen der Schattentruppen befanden sich im Endanflug auf ihre zu überwachenden Gebiete weit außerhalb des eigentlichen Zielgebiets, genauso viele Gruppen der Alstortruppen kreisten die Gebirgsregion, in der das Kommunikationszentrum lag, immer mehr ein. Enchrome III verfügte über keinen Mond oder sonstigen Satelliten. Bis jetzt hatten sich die Messungen der Drohne bestätigt – dieser Planet schien unbewohnt.

 Während die T3 sich dem Planeten immer weiter näherte und dabei erheblich abbremste, verließen nach und nach die übrigen Kampfgruppen das Schiff, bis sich nur noch Ruf mit seinen drei Begleitern Kooi, Speer und Zaguun auf dem Ausrüstungsdeck befand.

 »Bodenkontrolle eingerichtet und aktiviert. Landezone sicher«, meldete die Schiffs-KI.

 Ruf hakte einen weiteren Punkt auf seiner Gedankenliste ab. Damit würde es jedem Angreifer nun sehr viel schwerer fallen, zu ihnen vorzudringen. Die Bodenschilde und schweren Disruptoren waren gelandet und aktiviert. Die T3 konnte sich jetzt jeglicher raumseitigen Bedrohung zuwenden und würde nicht weiter auf die Bodentruppen achten müssen.

 »Schiffs-KI, sende die Codenachricht an die Koordinaten des Kommunikationszentrums auf Enchrome III«, befahl Ruf in ruhigem Ton.

 »Ausgeführt!«, kam die prompte Meldung.

 Er starrte auf die Anzeige seines Visiers. Bis jetzt hatten sie keinerlei Antwort bekommen.

 »Was machen wir, Siir? Runterfliegen und anklopfen?«

 Rufs Visieranzeige blätterte durch die Statusmeldungen der gelandeten oder sich in Position befindlichen Kampfgruppen. Alles war bestens – nicht ein Feindkontakt.

 »Das gefällt mir nicht«, murmelte er leise.

 »Stimmt, sieht aus wie ein sehr leckeres Stück Fleisch in einer Grube«, ließ sich Speer vernehmen.

 »Können wir es uns leisten, länger zu warten?«, fragte Kooi, »vielleicht die T3 auf eine neue Aufklärungstour schicken?«

 »Es ist möglicherweise eine Falle«, sagte Ruf bestimmt. »Die Frage ist, ob die Fallensteller damit gerechnet haben, einen so kapitalen Fang wie die T3 zu machen.« Er zeigte die Zähne. »Ich denke, wir haben keine Zeit zu verlieren. Gehen wir!«

 Sie ließen sich von ihren Antigravs vom Deck durch die raumseitigen Schotts schieben, zündeten die Systemtriebwerke und beschränkten sich auf das Beobachten, während die Anzug-KIs sie zur Landezone flogen. Ruf verfolge befriedigt den Kurs der T3, nachdem sie von Bord waren. Sie positionierte sich senkrecht über der Rotationsachse von Enchrome III, mit direkter Sensorverbindung zu allen feindlichen Einheiten, die von der anderen Seite des Systems herüberkommen würden, ohne dabei die Bodenkontrolle aus dem Blick zu verlieren.

 Sie überflogen mehrere Hochgebirgsketten, deren schneebedeckte Gipfel in der untergehenden Sonne violett funkelten. Ruf fühlte sich unmittelbar an die Winterresidenz auf Restront erinnert, bevor sie in ein schluchtartiges, schattiges Tal einbogen, das sich immer noch in fünftausend Metern Höhe befand. Sie passierten die schwarz schimmernden Bodenschilde und näherten sich einer Kampfgruppe Alstortruppen, die in taktischer Verteilung die Ziel-Koordinaten einschlossen.

 Ruf verharrte in der dünnen Luft, seine Tageslichtprojektion aktiviert, und überprüfte die Koordinaten ein letztes Mal – sie befanden sich an der richtigen Stelle.

 Mit knappen Befehlen ließ er seine Anzug-KI die auf Restront dekodierte Zugangssequenz von Harkcrow senden – dreimal hintereinander, gefolgt von allen anderen dekodierten Nachrichten – man kann nie wissen, was so eine KI verlangt, dachte er angespannt lächelnd bei sich.

 Er war in keiner Weise vorbereitet auf das, was dann geschah.

 Roter Nebel, Zentrum, Ul’Charque

 30397/1/25 SGC

 29. Oktober 2014

 Keleeze

 »Tut mir leid, Merkanteer«, hörte ich ihre erschöpfte, von statischen Entladungen verzerrte Stimme dumpf durch mein Schutzfeld, »aus Eurer Verabredung wird wohl nun doch nichts mehr.«

 Kraftlos und plötzlich erfüllt von einer mir unerklärlichen Trauer über eine Frau, die mich bis vor ein paar Stunden noch ohne nachzudenken getötet hätte, sackte ich in der Dunkelheit zusammen. Der Felsen, hinter dem ich mich zusammenkauerte, bot mir an zwei Seiten Schutz gegen die unvermindert anstürmenden Drohnen. Das intensive Leuchten der Explosionen, sobald sie mit meinem Schild in Berührung kamen, zwang mich, die Augen fest geschlossen zu halten. Ich schützte meine ausgekugelte linke Schulter mit dem anderen Arm, so gut es ging, und hoffte, dass das Feld weiter halten würde. Minuten oder Stunden vergingen, betäubten mich mit kreischendem Lärm explodierender Drohnen und herabstürzendem Gestein – dann, von einer zu anderen Sekunde, veränderte sich die Art des Lärms.

 Das durch Mark und Bein gehende metallische Sirren hyperschneller Partikel aus großkalibrigen Linearbeschleunigern war für Sekunden allgegenwärtig, verdrängte alle anderen Geräusche, wurde wieder leiser, wanderte in die Ferne, bis nur noch vom Eingang der Höhle leiser werdende Explosionen an mein Ohr drangen. Schließlich herrschte lähmende Ruhe, meine Trommelfelle dröhnten irritiert weiter.

 Ich blieb reglos liegen, versuchte meine Sinne zu sammeln, holte ganz langsam Luft. Meine Haut fühlte sich an, als würde sie brennen. Die Makrobots mussten zu einem hohen Prozentsatz mit dem zusätzlichen Sauerstofftransport aus der Hautoberfläche ins Blut beschäftigt sein. Obwohl ich nur zwei oder drei Atemzüge pro Minute machte, spürte ich keinen Sauerstoffmangel.

 Wie ging es der Soldatin? Hatte sie den letzten Angriff überlebt? War unsere Verstärkung noch rechtzeitig eingetroffen?

 Ich öffnete meine Lider. Da war Licht!

 Langsam rollte ich auf meinen rechten Arm, drehte mich vorsichtig um und richtete mich auf, mit meiner rechten Hand die Augen abschirmend. Das Licht verlor an Intensität, wurde roter. Ich erhob mich auf ein Knie, versuchte mich wackelig zu erheben, mein Schutzfeld streifte ein anderes – ich zuckte zurück und knickte ein – es entlud sich knatternd nach oben, die alptraumhafte Umgebung in ein Blitzgewitter tauchend.

 Sie waren tatsächlich gekommen!

 Mich überflutete eine plötzliche Euphorie nach Stunden allerhöchster Anspannung. Ich hatte sie in dem kurzen flackernden Licht der Feldentladung nicht zählen können, aber es waren wenigstens vier, die meinem Hilferuf gefolgt waren. Wenigstens vier, die überlebt hatten!

 Von der Seite näherte sich ein weiterer, Gehgeräusche eines schweren Anzugs auf zermahlendem Stein, kam um die Flanke des Felsens, hinter dem ich Deckung gesucht hatte. Etwas wurde innerhalb des roten Lichtkegels vor mir abgelegt.

 Die Soldatin!

 »Sie ist beschädigt, Siir!«, hörte ich eine kratzende, entfernt menschlich klingende Stimme. Die Corps-Soldatin regte sich nicht. Die Kraftverstärker ihres Exors sahen mitgenommen aus. Nur die an den Ellenbogen und Schultern liegenden Repulsoren schimmerten noch in einem dunklen Gelb. Das Trägheitsfeld musste längst zusammengebrochen sein – der Anzug lag direkt auf dem felsigen Boden auf. Ich tat einen unsicheren Schritt zu ihr, kniete nieder und hielt meinen Blutring so dicht es ging über ihren Anzug, ohne diesen mit meinem Schutzfeld zu beschädigen. Der Ring flackerte in einem dunklen Blau – ihre Vitalfunktionen waren schwach, aber vorhanden – hoffentlich hielt das Lebenserhaltungssystem des Anzugs noch eine Weile.

 Von der linken Seite fuhr aus der Dunkelheit ein dicker, gepanzerter Arm mit einer dornenbewehrten Klaue ins Licht und auf mich zu. Über dem Handschuhrücken sah ich die dreieckig angeordneten Mündungen von Linearbeschleunigern. Ich spürte die glühende Hitze, die sie immer noch ausstrahlten, als der Arm sich meinem Feld näherte. Langsam öffnete sich der riesige dreifingrige Handschuh und hielt nur meinen Kommunikationsring entgegen.

 »Wer seid Ihr, Siir?«, erklang die fremdartige Stimme erneut.

 Ich holte ganz langsam tief Luft und versuchte wieder mich hinzustellen. Knirschend bewegten sich die Gestalten ein wenig in die Dunkelheit zurück, um mir Platz zu machen.

 Sie waren es!

 Das Licht aus der Sensorenphalanx des Vordersten hatte erneut an Intensität zugenommen, war wieder weißer geworden. Ich sah zu ihm auf – einer Wand aus hochfesten Nano-Strukturen, gezeichnet mit Spuren des Überlebenskampfes auf diesem Planeten.

 Fasziniert betrachtete ich sie – und bekam keinen Ton heraus.

 Wie jeder andere Offizier der Schattentruppen hatte ich während meiner Ausbildung auf Chrunus die Geschichte der Tempus-Übermenschen gehört. Inoffiziell waren damals nicht alle existierenden Einheiten auf dem Planeten gewesen und dem Exodus zum Opfer gefallen. Einige waren versteckt worden. Hartnäckige Gerüchte behaupteten sogar, es sollten welche in die Hände des ersten Zentrums-Geheimdienstes gefallen sein und bis heute isoliert auf einem geheimen Planeten von Z-Zemothy überlebt haben. Auf die hatte ich spekuliert, als ich meinen Kommunikationsring am Höhleneingang mit dem allgemeinen Notruf der Königreiche platzierte.

 Meine Augen hatten sich an die Helligkeit gewöhnt. Die Tempi warteten geduldig und gaben mir Zeit, sie zu betrachten. Nicht zwei der sechs Einheiten in meiner Nähe sahen gleich aus, ließ ich die meterhohen Antigrav-Repulsoren an ihren Waden und die Tatsache, dass alle zwei Beine und zwei Arme hatten, einmal unberücksichtigt.

 Bevor ich mit ihnen reden konnte, musste ich meinen Kommunikationsring wieder aufsetzen. Ich kniete mich hin, holte ein letztes Mal tief Luft, deaktivierte mein Schutzfeld, nahm den Ring aus der Klaue des einen Tempus und drückte ihn auf die freie Ringplattform meiner linken Hand. Dann aktivierte ich das Feld erneut und wartete darauf, dass mein Körper aufhörte, vor Kälte zu zittern. Die Deaktivierung des Feldes hatte die angewärmte Lufthülle innerhalb des Schutzfeldes in die Höhle entweichen lassen – die Umgebungstemperatur dort lag auch nach dem längeren Gefecht noch sehr weit unter dem Gefrierpunkt.

 Ich hob den Kopf und suchte das Gesicht oder etwas Entsprechendes an dem vordersten Tempus, der gut sechs Meter von mir entfernt stand. Oberhalb eines mächtigen Brustpanzers saß auf Schulterhöhe vertieft eine V-förmige Ansammlung von Sensoren und Objektiven. Ich blickte dorthin.

 »Herrscher, ich danke für Eure Unterstützung – sie kam zur rechten Zeit«, begrüßte ich ihn. »Mein Name ist Keleeze Peerl, ich bin ein Offizier der Schattentruppen im Rang eines Merkanteer. Mein Königreich ist Treerose/Restront. Ihr habt mir das Leben gerettet. Das Königreich und ich stehen in Eurer Schuld.«

 Mehrere Sekunden lang erwiderte er nichts.

 »Merkanteer«, erklang die fremdartige Stimme. »Wir nehmen Euren Dank an.« Es knirschte, als er sich auf ein Knie hockte, um näher an mich heranzukommen.

 »Sagt mir, Merkanteer, kanntet Ihr Harkcrow Treerose?« Ich bekam eine Ahnung von der Furcht, welche die Erbauer der Tempi zu der Entscheidung veranlasste, seine Art wieder auszurotten. Nach einer endlos langen Zeit der Isolation traf dieser Tempus wieder auf einen Menschen der Königreiche und mit seiner zweiten Frage bohrte er bereits nach dem Namen des Königs, der die größten Vereinigungskriege in den Königreichen zu verantworten hatte.

 »Ich kenne seinen Namen, Herrscher.« Ich stand auf und ging zwei Schritte an ihn heran.

 Die Oberfläche seines Panzers sah aus der Nähe gar nicht so mitgenommen aus, wie er es nach meinem ersten Eindruck eigentlich gewesen war. Einzelne Schrammen zogen sich – während ich sie betrachtete – zusammen und verschwanden gänzlich.

 Ich stockte.

 »Remodulierende Nanostrukturen, Merkanteer. Wir haben die Regenerationstechnik unseres Gehirns auf unsere Komponenten übertragen«, erläuterte die synthetische Stimme nebenbei. »Ihr kanntet seinen Namen?«, erinnerte er mich an den Anfang meiner Ausführungen.

 »Die Königreiche Eurer Zeit haben sich neu geordnet«, sagte ich. »Heute sind es die Sieben Königreiche, Treerose/Restront und Metcalfe/Dominion sind unter ihnen die größten. Harkcrow Treerose hat sie vor seinem Tod in intensiven Kriegen geeint. Er hat auch die gegenwärtige Exekutive der Königreiche unter der Leitung von drei Overteers gegründet, die Organisation. Seit mehr als eintausend Jahren herrscht Frieden unter den Königreichen und ihren Nachbarn, den Nebelwelten und dem Zentrum.«

 Er erwiderte nichts. Möglicherweise tauschte er sich mit den anderen Einheiten aus.

 »Und wer ist nach Harkcrows Tod der Troyian der Königreiche geworden, Merkanteer?«

 Überrascht sah ich ihn an. Woher wusste er, dass Harkcrow ein Troyian gewesen war? Ich überlegte, wie ich es ausdrücken sollte, und entschied mich für den direkten Weg:

 »Nach meiner Information war Harkcrow Treerose der letzte Troyian der Königreiche. Er ist gestorben, ohne einen Nachfolger zu ernennen.«

 »Er war ein guter Troyian, Merkanteer – aber es gibt immer einen Nachfolger!«, entgegnete der Tempus zu meiner Bestürzung in einer Art, als könne er es beurteilen. Knirschend richtete er sich auf. »Gibt es noch einen Troyian in den Nebelwelten oder im Zentrum?«

 Ich begann mich wieder unwohl zu fühlen. Es hatte sich bereits während meiner Ausbildung auf Chrunus nicht als opportun erwiesen, höhergestellten Offizieren mehrmals hintereinander abschlägige Antworten zu erteilen, und dieser Tempus hier stellte seine Fragen vor einem ganz besonderen Hintergrund – den ich nicht im geringsten kannte.

 »Es gibt Anzeichen, dass ein Troyian in den Nebelwelten existiert, Herrscher«, sagte ich, »in der Person der Urmutter, Ramone 1., auf Innocentia.«

 Er erwiderte nichts.

 Eine Frage drängte sich mir auf, die ich bereits die ganze Zeit vor mir her schob. Sein Schweigen schien mir ein geeigneter Moment zu sein, sie zu stellen: »Ihr scheint Harkcrow Treerose gekannt zu haben, Herrscher. Wie kam es dazu und seit wann seid Ihr hier auf diesem Planeten – warum habt Ihr ihn nicht längst wieder verlassen?«

 »Gute Fragen, Merkanteer«, antwortete eine andere synthetische Stimme.

 Bewegung kam in die Tempi, als die sechs, welche in einer lockeren Gruppe vor mir gestanden hatten, sich entfernten, um Platz für einen weiteren zu machen, der mit seinen Antigravs weich vor mir aufsetzte. Auch dieser Tempus war gut fünf Meter hoch und sah äußerst effizient aus. Ich musste gegen das Licht aus seiner Sensorenphalanx anblinzeln, als ich zu ihm aufsah.

 »Wir sind seit genau 1.110 Jahren hier, Merkanteer«, dröhnte die Stimme auf mich nieder. »Wir sind auf diesem Planeten, weil uns hier sicher niemand sucht, solange wir warten.«

 Ich war mir nicht sicher, ob ich verstand, worauf er hinauswollte. »Verzeiht, Herrscher, Ihr sagt, die Tempi haben sich hier seit mehr als eintausend Jahren versteckt?«, fragte ich nach.

 »Tempi brauchen sich nicht zu verstecken, Merkanteer!«, erwiderte er kalt und gab mir erneut zu verstehen, dass ich vorsichtig sein musste. »Wir warten.«

 Ich unterdrückte den Impuls, die offensichtliche Nachfrage zu stellen, und tat einen langsamen Atemzug. Die Luft schmeckte unglaublich metallisch und fad.

 »Wie ist Harkcrow Treerose ums Leben gekommen«, fragte der Tempus mich stattdessen.

 »Wahrscheinlich durch einen Sabotageakt des Zentrums-Geheimdienstes, nachdem er eine Kultur für die Königreiche von einem Farmplaneten abgeholt hatte, die ihm Z-Zemothy nicht überlassen wollte. Wir haben sein Schiff und eine Nachricht vor ein paar Tagen gefunden.«

 Während ich das sagte, fiel mir das Paradoxe an unserer Unterhaltung auf: Warum sprach er davon, seit 1.110 Jahren hier zu sein? Eigentlich müsste er 2.200 Jahre gesagt haben, die seit dem Exodus der Tempi vergangen waren.

 Er schwieg fast eine Minute lang, bevor er sagte: »Dann habt Ihr von den Suchern gehört, Merkanteer?«

 Ich schüttelte langsam den Kopf. »Ihr meint vielleicht die Coruumer, die auf die Suche nach den Sole-Sourcern, der Ur-Kultur des Roten Nebels, geschickt wurden, um herauszufinden, ob es eine Möglichkeit gibt, einen nächsten Potentialkollaps abzuwenden?«

 »Das sind die Sucher, Merkanteer.«

 Eine Holo-Projektion erschien über den zertrümmerten Felsen der Höhle. Ich sah riesige Schiffe in einer weit auseinander gezogenen Formation, die von unzähligen kleineren Jägern oder Drohnen angegriffen wurden. Das Bild schwenkte und fokussierte auf einen Tempus, der mit einer Disruptorähnlichen Waffe auf ein großes Ziel feuerte, das unmittelbar darauf explodierte. Das Bild schwenkte weiter auf einen Planeten, dessen Oberfläche zu glühen schien. Einzelne kühlere Flächen lagen unter runden, halbkugelförmigen Schutzfeldern, von denen eines im Moment der Aufnahme implodierte.

 Meine Gedanken überschlugen sich. Redete er wirklich von den Coruumern? Deutete er an, dass die Tempi die Angreifer von Enchrome waren und versucht hatten, Harkcrows Plan zu durchkreuzen? Was bedeuteten dann die ganzen Legenden von ihrem Genozid mehr als eintausend Jahre zuvor? Was war Wirklichkeit und was erfunden?

 Ich konnte nichts erwidern. Ich fühlte mich wie zerschmettert von den angedeuteten Dimensionen dieser so unvorstellbar weit in die Vergangenheit zurückreichenden Verschwörung.

 »Könnt Ihr diesen Planeten verlassen, wenn wir Euch zu den Bunkeranlagen bringen, Merkanteer?«, fragte er mich.

 Ich schüttelte den Kopf. »Ich muss erst wissen, wer Ihr seid, Herrscher. Ich bin verwirrt. Ihr habt mir das Leben gerettet, aber ich weiß nicht, ob ich Euch trauen kann«, sagte ich offen, was ich dachte. Lag ich richtig, würden sie mich hier sterben lassen, nachdem ich ihnen alles gesagt hatte, was wichtig für sie war.

 »Wir sind die Tempi, Merkanteer. Unsere Aufgabe war es seit jeher, die Troyians der Königreiche zu beschützen – wir haben versagt. Wir konnten Harkcrow nicht schützen – weil er es nicht zugelassen hat, und wir konnten die Sucher nicht vor den Abtrünnigen der Synccs bewahren. Wir können nur hoffen, dass sie trotzdem Erfolg haben werden und uns dann informieren. Wir werden vorbereitet sein.«

 Das Licht seiner Sensorenphalanx wurde schwächer, als er sich zur Seite drehte. Ich stand im Dunkeln und erkannte ein Zeichen auf der Seite seiner Schulterpanzerung. Es war das tief eingravierte Zeichen der Troyians, wie ich es zuletzt in dem Dimensionstor auf Ruthpark gesehen hatte. Es leuchtete dunkelrot auf sandfarbenem Grund. Die anderen Tempi machten sich auf den Weg, die Höhle zu verlassen.

 »Das heißt, die Geschichte vom Untergang der Tempi ist nicht wahr?«, stellte ich ihm endlich die für mich jetzt wichtigste Frage.

 Das helle Licht des Scheinwerfers kam zurück. Er war jetzt der einzige verbliebene Tempus in meiner Umgebung.

 »Ihr seid die Exekutive der Königreiche, Merkanteer?«, stellte er mir eine Gegenfrage.

 Ich nickte schwach.

 »Wir waren die Exekutive der Troyians, wir mussten unsichtbar sein und müssen es bleiben – das geht am besten wenn man nicht mehr existiert – richtig?«

 Ich nickte wieder, meine Konzentration schwand dahin.

 »Wir bringen Euch zu den Bunkeranlagen, Merkanteer. Von dort müsst Ihr es allein schaffen, unsere Zeit ist noch nicht gekommen.«

 Er griff über seine Schulter und holte einen zylindrischen Gegenstand von fast drei Meter Länge hervor, den er vor mir auf den Felsen legte. »Das ist eine Panzerzelle. Steigt da hinein, solange wir unterwegs sind.«

 Ich starrte auf die Zelle. An ihrer Oberseite hatte sich eine ovale Öffnung gebildet, vor der ein blaues Schutzfeld flimmerte. Es sah verlockend aus – und doch.

 »Könnt Ihr die Soldatin mitnehmen, Herrscher? Ich verdanke auch ihr mein Leben.«

 Ein violetter Lichtstrahl aus seiner Sensorenphalanx huschte über den Exor der Soldatin. »Sie muss in ihrem Anzug bleiben, Merkanteer. Ihre Verletzungen sind zu schwer, andernfalls stirbt sie«, erklärte er nüchtern. »Warum lasst Ihr sie nicht hier? Sie gehört zu den Feinden!«

 Ich überlegte einen Moment. Er hatte Recht aber -. »Sie war dabei, die Seiten zu wechseln, Herrscher. Deshalb ist sie mit mir zusammen hier!«

 Einer der anderen Tempi kam auf seinen Antigravs zurück. Ohne zu zögern, nahm er die Corps-Soldatin auf und hielt sie wie eine Puppe mit der linken Klaue an seinen Brustpanzer gedrückt. Ihr Exor war steif, hoffentlich hielt er die kommende Beanspruchung aus.

 »Danke«, sagte ich, holte ein letztes Mal tief Luft und deaktivierte meinen Schildring. Mit zwei schnellen Schritten ging ich durch die lähmende Kälte zu dem vor mir liegenden Behälter und kletterte hinein. Als ich vollständig in ihm lag, verschwamm die Öffnung über mir und ein großes Holodisplay erschien vor meinen Augen, das mir offenbar einige Daten des Tempus übertrug. Ich sah die Höhle in Tageslichtdarstellung, sah die gigantischen Ausmaße und auch die Wracks von unzähligen Drohnen jeglichen Formats, welche den Kampf zum Ende doch verloren hatten. Zum ersten Mal sah ich einen Tempus in vollem Licht, sah seine mir vollkommen unbekannten mehrschichtigen Felder, wie ineinander verlaufende Öle, die mit bloßem Auge vollkommen unsichtbar gewesen waren. Sie mussten über eine intelligente Kontaktsteuerung verfügen, denn der Tempus, welcher die Corps-Soldatin trug, hatte sein Feld weiterhin aktiviert.

 Der Innenraum der Panzerzelle schrumpfte auf mich zu, bis ich mich nicht mehr bewegen konnte. Die Luft roch schlecht, aber bei weitem besser als die der Planetenatmosphäre. Außerdem verfügte sie über den normalen Sauerstoffgehalt und sie war warm.

 »Wir brauchen zwei Stunden, Merkanteer«, dröhnte die synthetische Stimme des Tempus an meine Ohren.

 Dann war ich mit meinen Gedanken und meinem unfassbaren Glück allein.

 »Herrscher«, sagte ich nach einer Weile, als wir uns bereits eine Zeitlang außerhalb der Höhle und tief in dem dunklen Canyon befanden und zügig die rauchenden Überreste des Mercenarys, der einstigen Krone der Evolution der Z-Zemothy-Kampftechnik, überflogen. »Ihr kanntet Harkcrow Treerose und seinen Plan. Könnt Ihr mir darüber erzählen – vor allem wer diesen Plan schließlich durchkreuzt hat?«

 »Nein, Merkanteer, auch wenn Ihr möglicherweise schon einzelne Fragmente der Wahrheit kennt und es als ungerecht empfinden mögt«, antwortete er. »Die Gefahr des Scheiterns besteht weiterhin – nur die aktive Begrenzung des Kreises der Eingeweihten garantiert, dass die Chancen nicht noch geringer werden.«

 Ich verstand ihn ohne Einschränkungen – doch wollte ich noch einen Versuch wagen. »Ihr erwähntet, dass Ihr Eure Aufgabe, die Troyians der Königreiche zu schützen, für gescheitert anseht, Herrscher. Ihr sagtet in dem Zusammenhang auch, dass Ihr die Sucher nicht vor den Synccs beschützen konntet.«

 Er wartete auf meine Frage.

 Ich fuhr fort. »Nach meinen Informationen waren die Synccs die Lehrer der Coruumer – oder Sucher – und wurden direkt vom Adjutanten Harkcrow Treeroses, Oldo Merceer, ausgewählt. Woraus resultiert Eure Einschätzung, dass sie zur Bedrohung wurden?«

 Erneut dauerte es eine Weile, bis sich die Stimme meldete, leiser – persönlicher – diesmal.

 »Ich habe damals einen Fehler gemacht, Merkanteer. Nicht alle Synccs wollten den Suchern helfen.«

 Roter Nebel, Nebelwelten, Enchrome

 30397/1/25 SGC

 29. Oktober 2014

 Ruf Astroon

 Um Ruf und seine Gruppe tobte die Hölle.

 Ohne Vorwarnung waren sie von zwei gegenüberliegenden Seiten des Tals schwer unter Feuer genommen worden. Das gedämpfte monotone Hämmern schwerer Railcannons mischte sich mit den nüchternen Kommandos des Certeers der Gruppe Alstoreinheiten, die die Zielverteilung verbal begleiteten. Als erste Ziele waren die vier schweren Disruptoren von Drohnen zerstört worden, während die Bodenschildgeneratoren diese Angriffe überlebt hatten.

 Innerhalb von Sekunden hatte sich unterhalb der Halbkugeln der Bodenschilde ein intensives Gefecht entwickelt, in dem Ruf und seine Einheiten in der Defensive kämpften, obwohl sie zahlenmäßig hoch überlegen waren. Die aktiven Bodenschilde verhinderten, dass sie den geschützten Bereich verlassen konnten und zwangen die Einheiten der Alstortruppen, auf unverhältnismäßig engem Raum zu kämpfen. Ruf zögerte den Befehl zum Abschalten der Bodenschilde hinaus. Er wusste nicht, ob dadurch nicht weitere Angreifer freies Schussfeld bekommen würden.

 Die Angreifer waren perfekt aufeinander eingespielt und verfügten über eine unvorstellbare Feuerkraft, die ihren Zielen überall hin verzögerungsfrei folgte. Wenn sie auch nicht unmittelbar die Schilde der Organisationstruppen durchschlagen konnten, waren diese schnell am Ende der Kompensationsreichweite angelangt und zwangen die Einheiten zum Rückzug, wollten sie nicht einen Zusammenbruch der Trägheitsfelder riskieren.

 Von den entsandten Drohnen der Verteidiger erreichte nicht eine ihr Ziel. Als nach gut einer Minute zwei weitere Alstorgruppen zur Verstärkung im Tal eintrafen, waren bereits drei Einheiten der brutalen Zielsicherheit der Gegner zum Opfer gefallen.

 »Es sind nur zwei Angreifer!«, schrie Zaguun wütend und schickte eine weitere Gammastrahlendrohne auf den Weg.

 Doch lange bevor sie in Explosionsreichweite kam, wurde sie von einem gezielten Laserstrahl aus der Luft gepflückt.

 Das Trägheitsfeld einer weiteren Alstoreinheit explodierte unter der Last des konzentrierten Feuers.

 »Unsere Schilde halten dem gemeinsamen Beschuss für dreißig Sekunden stand«, dröhnte Speers Bass in den Helmen seiner Gruppe, »wir müssen hier raus! Wo bleiben die Heavies?«, brüllte er.

 Koois Anzug machte einen mehrere hundert Meter weiten Sprung genau neben die Position eines der Angreifer und sandte in schneller Abfolge vier ihrer Plasma-Drohnen in seine Richtung. Ruf bekam über Koois Sensorenphalanx zum ersten Mal ein klares Bild vom Gegner – zumindest von den wie Öl wirkenden Feldern. Die Wirkung der beiden Drohnen, die ihr Ziel erreichten, war beeindruckend. Wo immer die hochenergetischen Drohnen die Schutzfelder des Angreifers berührten, implodierten diese und machten den Weg frei für die Plasmaladung der Drohne, welche die jetzt ungeschützt liegende Panzerung verdampfte.

 »Verschwinde, Kooi!«, riet ihr Ruf, der ihr dicht folgte und sah, dass sie dabei war, den Preis für den Erfolg der Drohnen zu zahlen. Sie geriet ins Dauerfeuer des Angreifers und ihr Schildstatus fiel rapide ab. Im letzten Moment riss die Anzug KI sie aus dem tödlichen Projektilstrom und machte den Weg frei für die Feuerleit-KI von Rufs Anzug welche einen Disruptor-Impuls auf die ungeschützte Panzerung des angeschlagenen Angreifers entsandte. Der direkte Treffer des einseitig ionisierten Strahls war verheerend und vernichtete den Angreifer völlig.

 »Taktik kopieren!«, befahl er den übrigen Alstortruppen, während die Daten bereits automatisch übertragen worden waren.

 Der zweite Angreifer kämpfte eisern weiter. Die Einschläge der von seinen Schilden abgewiesenen Drohnen in das Gebirgsmassiv hinter und über ihm überschütteten den Kampfanzug mit riesigen Felstrümmern, die wirkungslos abprallten und weiter in die Tiefe stürzten. Offenbar hatte der zweite Angreifer verfolgt, wie sein Partner gefallen war und seine Drohnenabwehr massiv verstärkt.

 Auf Rufs Visier erschien er nicht anders als eine Plasmasphäre, welche den Angreifer vollkommen eingehüllt hatte. Endlich sah er die Bestätigung der Schiffs-KI für Speers Anforderung nach einer schweren Drohne. »Feuer einstellen und Rückzug!«, befahl er und sandte gleichzeitig das Codesignal an die Alstortruppen.

 Der Angreifer reagierte nicht, sondern feuerte weiter auf die sich absetzenden Einheiten, solange sich eine von ihnen innerhalb seiner Reichweite befand.

 »Paaroo im Anflug. Einschlag in drei – zwei – eins – Ziel vernichtet«, kommentierte die Schiffs-KI der T3.

 Die riesige Gesteinswolke verharrte an der Stelle, an der Sekundenbruchteile zuvor noch der Angreifer gestanden hatte, und begann dann langsam im schwachen Wind davonzutreiben.

 »Er hat sie nicht kommen sehen!«, sagte Speer fassungslos in die Stille, »er ist nicht mal ansatzweise ausgewichen!«

 »Da hat uns einer in unserem eigenen Netz gefangen«, ließ sich die wütende Stimme des Alstor-Certeers vernehmen.

 Ruf wies die Unterstützungsanfragen der Kommandeurin der Schattentruppen ab. Uns geht es gut, sandte er mit zusammengebissenen Zähnen.

 »Da ist nicht mehr viel über«, berichtete Kooi, nachdem sie die Explosionsstelle des ersten Angreifers untersucht hatte. »Wir brauchen diese Felder von ihnen, Siir, die waren viel stärker als unsere!«

 Ruf nickte zustimmend, während er fieberhaft die Stelle mit den Zielkoordinaten für das Kommunikationszentrum ansteuerte. Er seufzte. Unter ihm befand sich nichts als nackter Fels. Kilometerweit – in jede Richtung. Was hatte er falsch gemacht?

 Die dekodierten Nachrichten waren exakt die, die er von der KI in der Winterresidenz auf Restront von Harkcrow erhalten hatte. Hatte Syncc Marwiin doch unrecht gehabt mit seiner Vermutung, die Kommunikationszentrale sei unversehrt? Vielleicht war sie genau so zerstört wie der ganze Rest des Planeten?

 Denk nach!, ermahnte er sich, was kann falsch interpretiert worden sein?

 Er schaltete sich die Informationen der Schiffs-KI der T3 auf sein Visier. Die georteten Einheiten im Enchrome-System hatten sich noch nicht bewegt. Gut – sie warten ab, ob wir wieder von allein verschwinden – wollen offensichtlich keinen Ärger.

 »KI, sende die Nachrichten – codiert!«, befahl er der Schiffs-KI.

 »Ausgeführt!«

 »Siir?«, meldete sich Speer unmittelbar. »Der Talboden senkt sich!«

 Ruf überprüfte seine Sensoren – es stimmte. Er stieg mit seinen Antigravs etwas höher. Auf einer Fläche von mehreren Hundert Metern Länge und der gesamten Talbreite begann sich ein nahezu quadratischer Abschnitt abzusenken – erst langsam – mittlerweile mit mehreren Metern pro Sekunde.

 »Deaktiviert die Bodenschilde. Es wäre unhöflich, wenn wir beim ersten Besuch die Inneneinrichtung zerstören! Hauptgruppe, kommt zu mir. Alstorgruppe 3 folgt, die übrigen Einheiten bleiben außerhalb in Bereitschaft!«

 Ruf flog in die sich jetzt klar abzeichnende Grube hinunter, gefolgt von Kooi, Speer und Zaguun sowie der dritten Gruppe Alstortruppen. Die gigantische Plattform hatte bereits mehr als vierhundert Meter in die Tiefe zurückgelegt, bevor sie zum Stillstand kam.

 An der nördlichen Wand war ein ovaler Tunnel erschienen, der gut einhundert Meter hoch und doppelt so breit war. Rufs Koordinaten wiesen in diese Richtung. Sein Visier zeigte einen Atmosphärenschild hinter den nur wenige Meter geöffneten Schotts.

 »Das ist unser Ziel«, sagte er und gab seinem Anzug das Signal, dort hinein zu fliegen.

 Seine Gruppe verteilte sich mit größtmöglichem Abstand untereinander und folgte ihm langsam.

 Er flog in einen dunklen Tunnel, der sich über drei Kilometer schräg nach unten abfallend in den Berg hinein fortsetzte. Er passierte zehn Schotts, die sich nur minimal öffneten, um ihn und die folgenden dreizehn Alstor-Einheiten passieren zu lassen, und sich sofort wieder schlossen. Bereits hinter dem zweiten Schott signalisierte ihm seine Sensorenphalanx, dass er über keinerlei Verbindung mehr nach außen verfügte und damit vom Großteil seiner Streitmacht isoliert war. Ihm jagte ein kalter Schauder über den Rücken.

 Der Querschnitt des Tunnels veränderte sich von oval zu kreisrund, bis er schließlich in einen großen Hangar mündete. Rufs Sensorenphalanx lieferte ihm ein komplexes, aus den unterschiedlichen Systemen zusammengesetztes Bild. Fasziniert sah er auf eine unbekannte Silhouette eines kleinen Raumschiffs, das ungefähr ein Zehntel des Hangars ausfüllte. Eine große Anzahl von Containern zu seiner Linken ähnelte stark den heutigen Ausrüstungsverpackungen der Organisation. Die vor ihm liegende Wand des Hangars sah aus wie ein sehr frühes Modell des Schiffskonfigurators. Er zoomte einen Bereich mit seinem Visier heran, wo er den Auswurfschacht der konfigurierten Schiffe am ehesten erwartet hätte, und wurde nicht enttäuscht. Ungefähr vierzig Meter über ihm befand sich ein großes Tor mit einer zentralen Gravur. Er schluckte. Klar erkannte er das Logo der Pretaia – die angedeutete Kurve des doppelten Potentialdurchgangs beim Sprung durch den Nebenraum – wie er es vor kurzem an Bord der T3 zuletzt an der Uniform von Hud Keraas gesehen hatte.

 Die dreidimensionale Richtungsanzeige in einem Ausschnitt seines Visiers deutete schräg nach unten.

 »Ist das ein Fehler irgendwo in der Umrechnung oder müssen wir noch dreiundfünfzig Kilometer in die Tiefe?«, fragte Zaguun unsicher.

 Ruf schüttelte in seinem Anzug den Kopf. »Nein das ist kein Fehler. Ich hab’s gerade überprüft, Speer, was sagt deine Navigationsausrüstung?«

 Ruf sah auf seinem Visier, wie sich die Auflösung des Zielpunktes rasch verfeinerte, als der Navigationsdom hinter der linken Schulter von Speers Aufkläreranzug hervor wuchs.

 »Jetzt besser, Siir?«, dröhnte die tiefe Stimme des Offiziers. »Ich schlage eine kleine Aufklärungsrunde vor, bevor wir weitermachen«, ergänzte er.

 »Einverstanden«, antwortete Ruf. »In fünf Minuten treffen wir uns wieder hier, besuchen das Kommunikationszentrum und finden heraus, wer so freundlich war, uns hereinzulassen.«

 Seine Offiziere verteilten sich sternförmig in der großen Anlage. Ruf trieb langsam über das unbekannte Schiff im Hangar, während er mit einem Ohr den leisen Kommentaren folgte und die Markierungen der Einheiten auf dem Visier in die zweite Betrachtungsebene legte, um Platz für eine Panoramaansicht des Schiffes zu bekommen.

 Die Grundform glich einem dickwandigen, schmutziggrauen Rohr von knapp einhundertfünfzig Metern Länge und fünfzig Metern Durchmesser, das an den äußeren Enden jeweils einmal abgeschnürt war. Er trieb an einem Ende hinunter und stoppte auf Höhe des Hohlraumes. Die Sensorphalanx lieferte keine Bilder von der Rohrinnenseite, obwohl optisch durchaus ein Loch zu sehen war. Neugierig trieb er an die Öffnung heran, bis sein Anzug im Abstand von wenigen Metern ohne Vorwarnung mit großer Geschwindigkeit in das Rohrinnere hineingezogen wurde.

 Ruf wurde schwarz vor Augen, sein Visier spielte verrückt. Als er wieder die Augen öffnete, war der Spuk vorüber und er trieb vor dem anderen Ende des Schiffes.

 »Was war das für ein Sprung, Siir?« fragte Kooi irritiert, »ich habe Euer Signal für einen Moment von zwei Positionen gleichzeitig empfangen.«

 Ruf schüttelte benommen den Kopf. »Keine Ahnung, Kooi, wenn wir Zeit haben, sehe ich mir das später noch einmal an.«

 »Merkanteer, wenn ihr einmal herkommen könnt, wir haben hier etwas gefunden!«, meldete sich der Certeer der dritten Alstorgruppe.

 Ruf übernahm die Markierung des Offiziers in die Anzug-KI und ließ sich zu ihm bringen.

 Er war der Letzte, der den Ort erreichte. Alle anderen Einheiten verharrten im Halbkreis vor einem großen Panzeranzug, der sich in einem hallenähnlichen Raum befand, von dem drei weitere Gänge wegführten.

 Ruf schwebte neben den Anzug von Kooi und schloss sich dem andachtsvollen Schweigen der anderen Offiziere an. Er erinnerte sich an das archaische Gemälde in der Winterresidenz. Dies war nun der erste wirkliche Tempus, den er je zu Gesicht bekam.

 Die menschliche Komponente des Tempus-Übermenschen musste vor langer Zeit gestorben sein. Er stand vor ihnen in Angriffsposition, die Railcannons ausgefahren, die Drohnenbehälter ausgeworfen, einen Ausfallschritt nach seitlich vorn. Wäre die zentimeterhohe Staubschicht nicht gewesen, Ruf hätte ihn für eine beeindruckende Dekoration gehalten.

 »Keine Energie mehr. Die Fusionsreaktoren sind kalt«, sagte der Certeer. »Hat noch jemand Fragen bezüglich der beiden Angreifer da draußen?«

 »Warum haben sie uns angegriffen, wenn sie Tempi waren? Sie haben immer zu den Königreichen gehört«, sagte Kooi nachdenklich.

 »Nun, die Königreiche haben sie am Ende auch eliminiert«, ergänzte Speer. »Mich interessiert eher, was die hier machen – oder gemacht haben.«

 Vor Rufs innerem Auge begannen sich Fragmente eines großen Bildes zusammenzusetzen. Aber es fehlte noch zu viel, um zu erkennen, was es am Ende darstellen würde.

 »Suchen wir das Kommunikationszentrum. Wir müssen dringend wieder Kontakt zur T3 herstellen«, sagte der Rothaarige und trieb langsam rückwärts auf den Antigravs aus der Halle.

 Sie folgten Speer, der sie unbeirrbar immer tiefer in die gigantische, verlassene Anlage führte. Schließlich erreichten sie eine Stelle, an der sich der ohnehin schon komfortable Tunnel zu einem großen Hohlraum erweiterte, der in seiner Mitte einen zwanzig Meter durchmessenden Fallschacht beheimatete.

 »Jetzt noch dreiundfünfzig Kilometer nach unten und wir sind da, Siir«, sagte Speer in einer Tonlage, die jedem, der ihn kannte, sein Grinsen deutlich vor Augen führte.

 Ruf flog über die Öffnung und scannte den Schacht, soweit seine Sensoren eindringen konnten, ohne dass die durch die Schachtwände hervorgerufenen Interferenzen das Bild undeutlich werden ließen.

 »Ich messe Felder stark schwankender Gravitation. Das ist ein überdimensionaler Linearbeschleuniger, Offiziere. Da können wir nicht rein, ohne uns anzumelden.« Er setzte in sicherer Entfernung vom Schachtrand auf.

 Er konzentrierte sich in den folgenden Minuten darauf, mit maximaler Leistung alle Nachrichten Harkcrows in codierter und decodierter Form in die Halle zu senden.

 »Ich bin Ruf Astroon, der Adjutant von Torkrage Treerose, dem gegenwärtigen König von Restront«, begann Ruf seine persönliche Vorstellung. »Ich bin hier, um einen Auftrag aus der Hinterlassenschaft von Harkcrow Treerose zu erfüllen, der diesen Komplex errichtet hat. Stations-KI, nehmt Kontakt zu mir auf!«

 Er wartete gespannt ein paar Sekunden und wollte die Anzug-KI den Text bereits wiederholen lassen, als alle Einheiten die Antwort vernahmen.

 Ein stetig ansteigender Ton gewann über Sekunden langsam an Eindringlichkeit, bis er abrupt endete. Am Schachtrand erschien eine Plattform, die von tosenden Energiefeldern umgeben war.

 Ruf schwebte auf sie zu. »Ich denke, das ist die Bestätigung unserer Anmeldung«, sagte er und trieb lang durch das Feld in die Mitte der Plattform.

 »Certeer, haltet Ihr uns den Rücken frei?«, beauftrage er die dritte Alstor-Gruppe mit der Sicherung des Anlagenkomplexes, den sie soweit durchquert hatten.

 »Wird ausgeführt, Siir!«

 Kooi, Speer und Zaguun schwebten zu Ruf auf die Plattform und verteilten sich in einem losen Viereck mit ausreichend Bewegungsfreiheit.

 »Stations-KI, wir sind bereit«, sagte Ruf, worauf sich die Plattform mit nahezu freier Fallgeschwindigkeit nach unten zu bewegen begann. Die Trägheitsfelder der Anzüge hatten keine Schwierigkeiten, der Beschleunigung zu folgen und nach vier Minuten (SGC) die negative Beschleunigung auszuführen, um mit der Plattform in einem engen Schacht zum Stillstand zu kommen.

 Ruf sah beunruhigt auf sein Visier. Sie befanden sich in der klassischen Zugangskontrolle für sensible Bereiche. Ein kegelförmiger Raum, in dem sie sich mit der Plattform an der Kegelspitze befanden, während sich der einzige Ausgang an der Kegelbasis befand – zweihundert Meter entfernt, zwischen zwanzig bis dreißig schweren Disruptoren und Railcannons.

 Seine Unruhe währte nur kurz, dann zeigte sich eine Öffnung, an der sich das Wandmaterial neu polarisiert hatte und ein Ausgang entstanden war.

 »Noch etwas länger und ich hätte mir wirklich Sorgen gemacht«, bemerkte Speer trocken.

 Sie verließen den Sicherheitsbereich und erreichten einen langen Tunnel mit ovalem Querschnitt, der langsam anstieg. »Los!«, sagte Ruf und beschleunigte.

 Innerhalb von Sekunden hatten sie das Ende des Tunnels erreicht, an dem sich erneut eine Öffnung durch Polarisation bildete. Die Wand, die sie durchquerten, war wenigstens dreißig Meter dick.

 Rufs Anzug wurde hinter der Wand erbarmungslos von übermächtigen Feldern auf den Boden gezwungen. Erschöpft schloss er die müden Augen. Er wusste auf Anhieb, auf wen er hier gestoßen war.

 *

 »Herrscher«, begrüßte er unterwürfig den vor ihm schwebenden Tempus, dessen Waffensysteme auf ihn und seine Begleiter ausgerichtet waren.

 »Verlasst die Anzüge!«, dröhnte die synthetische Stimme Antwort in ihr Helmen.

 Ruf atmete frustriert aus. »Welche Garantien gebt Ihr mir, Herrscher?«, fragte er, ärgerlich seine Optionen prüfend.

 »Das ihr in zehn Sekunden noch lebt!«, war die lakonische Antwort.

 »Zehn – Neun – …«, begann ein Countdown auf Rufs Visier abzulaufen.

 Wütend hieb Ruf auf den Ausstiegsknopf des Anzugs und wartete, bis die Anzug-KI den Kokon geweitet hatte. Dann kletterte er nach oben und blieb in der Einstiegsöffnung stehen, die kühle aber atembare Luft vorsichtig probierend.

 »Und jetzt die anderen!«, fuhr der Tempus ungerührt fort.

 »Ich sehe keinen anderen Weg, die Mission zu erfüllen, Offiziere. Tut, was er sagt!«, befahl Ruf resignierend. Er hatte sich offenen Auges auf dieses Spiel eingelassen. Er würde jetzt weiter mitspielen müssen – zu den Regeln des Tempus wollte er überhaupt irgendetwas erreichen.

 Einer nach dem anderen öffneten sich die Anzüge von Rufs Begleitern, während Kooi, Speer und Zaguun ausstiegen.

 Der Tempus vor ihnen regte sich in den Minuten nicht.

 »Ihr seid Ruf Astroon, Adjutant von Torkrage Treerose?«, fragte er, nachdem auch der letzte Offizier der Alstortruppen seinen Panzeranzug deaktiviert und geöffnet hatte.

 Ruf kletterte den Arm seines Anzuges hinunter und sprang auf den Boden. Er gestattete sich, langsam durchzuatmen, während er auf den vor ihm aufragenden Tempus zuging. Ein violetter Scannerstrahl aus der Sensorenphalanx des Cyborgs strich über ihn und verharrte einen Moment auf den Fingerringen an Rufs linker Hand, bevor er wieder erlosch. Er blieb ein paar Meter vor dem Tempus stehen und legte den Kopf in den Nacken. In einer Höhe von gut fünf Metern befand sich die tiefer liegende, V-förmige Sensorenphalanx unter einer spiegelnden Oberfläche. Er sah dorthin und fragte:

 »Warum habt Ihr uns angegriffen?«

 Der Tempus reagierte nicht auf den Vorwurf. Stattdessen erwiderte er: »Habt Ihr mir alle Informationen gegeben, Adjutant?«

 »Ja!«, bestätigte Ruf mit Nachdruck. »Warum habt Ihr uns angegriffen?«

 »Ich habe Euch nicht angegriffen, Adjutant«, antwortete der Tempus und driftete leicht zur Seite, »das waren Android-Tempi, die toten Zwillinge.«

 Ruf gestattete sich einen schnellen Blick in die Runde. Ja, das musste das Kommunikationszentrum sein. Er erkannte die großen Holodisplays, die sämtliche Schiffsbewegungen im System darstellten, auch die T3 sah er sofort. Ein zentrales Holodisplay in der Raummitte war defekt oder inaktiv. Er konnte nur rotierende, Öl-ähnliche, schwarze Schlieren erkennen.

 Hatte er sich verhört? »Die toten Zwillinge?«, echote er.

 »Was wisst Ihr über die Tempi?« fragte der Cyborg den Rothaarigen.

 Ruf dachte zurück an die Geschichte, die Treerose ihm vor ein paar Tagen erzählt hatte, und sagte: »Sie wurden als Soldaten vom Königreich Metcalfe/Dominion erschaffen, Herrscher. Ihr Erfolg führte in kurzer Zeit dazu, dass selbst ihre Erbauer sie als unbesiegbar und damit als potentielle Gefahr ansahen. Ihnen wurde ein Falle gestellt, der die meisten zum Opfer fielen.«

 Der Tempus rührte sich nicht.

 »Ich habe das nie geglaubt, Herrscher!«, fügte er schnell hinzu, getrieben von einem unbestimmten Gefühl, dem Tempus seine Solidarität auszudrücken.

 »Was habt Ihr dann geglaubt, Adjutant?«, donnerte die synthetische Stimme in Rufs Helm.

 »Es gibt ein Gemälde in der Winterresidenz des Königs von Restront – die auch die Residenz von Harkcrow war. Ein Gemälde von einem Tempus in der Schlacht. Tempi waren Verbündete von Harkcrow und haben ihm geholfen, die Coruumer hier auszubilden. Harkcrow ließ das Gemälde anfertigen, als Zeichen seiner Wertschätzung für die Tempi.«

 »Ihr seid dicht dran, Adjutant«, erwiderte der Cyborg, ohne das von Ruf Gesagte weiter zu kommentieren, deaktivierte jedoch seine Waffensysteme, die sich summend in ihre jeweilige Ruheposition begaben.

 Ruf wippte auf den Zehenspitzen und sah sich das erste Mal etwas entspannter zu Kooi und Speer um.

 »In der Schlacht gegen die Angreifer gab es eine Situation, in der das Kampfgeschehen fast nur noch von den Tempi diktiert wurde. Die Angreifer waren auf dem Rückzug und wählten ihre letzte Waffe – eine gerichtete, verheerend starke Neutronenkanone, mit der sie die menschliche Komponente in den Tempi zerstörten.« Der Cyborg machte eine Pause, als sehe er die Szenen des Schlachtverlaufs noch einmal vor seinem inneren Auge. »Die Tempi sind so konstruiert, dass in einem solchen Fall die Neuronale KI die Steuerung übernimmt und den Kampf fortsetzt. Der Tempus wird dann zu einem Android-Tempus – er beginnt die Risiken anders einzuschätzen, die er im Kampf eingeht, er besitzt kein Zellgewebe mehr, das er beschützen muss. Die meisten Android-Tempi wurden innerhalb der folgenden Stunden der Schlacht zerstört. Aber es gab auch Tempi, die dem Angriff der Neutronenwaffe standhielten – zunächst. Erst Jahre später, teilweise Jahrhunderte später stellten sich die Spätfolgen ein – die Zell-Regeneration des Gehirns machte Fehler oder stellte ihre Funktion ganz ein. Von den neunundvierzig Tempi, die die Schlacht überlebt haben, sind alle gestorben – sie haben den Verstand verloren und mussten von den anderen desintegriert werden oder sie haben sich selbst deaktiviert. Alle – bis auf drei. Von denen habt Ihr heute zwei getötet, die freiwillig das Exil gewählt haben – abgeschnitten von jeglicher Kommunikation – um den letzten nicht zu gefährden – mich.«

 Die Alstor-Offiziere schwiegen betroffen. Der Tempus-Übermensch schwebte auf Ruf zu, bis er ihn beinahe berührte. Der Rothaarige sah auf.

 »Weswegen seid Ihr gekommen, Adjutant?«

 »Ich brauche das Zepter von Harkcrow, um Kontakt zu den Sole-Sourcern aufzunehmen. Und ich suche weitere Informationen über den Auftrag und das Ziel der Coruumer«, antwortete der Rothaarige.

 »Warum wollt Ihr das wissen, Adjutant?«

 Ruf sah vor sich auf den Boden. Es würde keinen Sinn ergeben, wollte er vor diesem Tempus etwas verbergen.

 »Unsere Wissenschaftler haben für das Jahr 31288 eine neue Potentialkatastrophe vorausberechnet, Herrscher«, begann er. »Es besteht Uneinigkeit unter den Kulturen des Roten Nebels über die Einschätzung dieser Berechnungen. Das Zentrum und insbesondere Z-Zemothy drängen auf die Abtretung einer Reihe von Sektoren mit niedrigen Potentialen in den Königreichen. Sie wollen Teile ihrer Bevölkerung aus den Sektoren mit den höchsten Potentialunterschieden und der größten Wahrscheinlichkeit für ein frühes Eintreten der Katastrophe dorthin verlagern.« Er gestattete sich ein verschmitztes Lächeln. »Wir haben erwartungsgemäß eine andere Einschätzung und« – sein Lächeln verschwand – »die Pretaia hat Ansätze einer Technologie entwickelt, mit der es möglich wäre, die vorhandenen Potentiale kontrolliert abzubauen. Der führende Wissenschaftler ist in der Hand von Z-Zemothy und das wiederum können die Königreiche nicht akzeptieren.«

 »Es gibt also einen Konflikt im Roten Nebel!«, resümierte der Tempus, »die hat es immer gegeben. Warum wollt Ihr diesmal Kontakt zu den Sole-Sourcern aufnehmen?«

 »Torkrage Treerose glaubt, dass eine Verschwörung existiert, die aus der Zeit vor Harkcrow stammt und mit dem Verschwinden der drei Troyians in den Jahren 29202 bis 29205 eng verbunden ist.« Ruf sah den Berg aus sandfarbenen Nano-Strukturen an. »Er glaubt außerdem, dass die Coruumer den Sole-Sourcern bei der Entwicklung einer ähnlichen Technologie helfen sollten und sie möglicherweise zwischenzeitlich Erfolg gehabt haben könnten.«

 Der Tempus drehte sich ein wenig in der Taille. Dann wies er mit seinem linken Arm in Richtung eines allein in der Raummitte stehenden Holodisplays. »Der Kontakt zu den Sole-Sourcern ist unterbrochen, Adjutant.«

 Ruf erkannte beim wiederholten Betrachten des Holodisplays, während er dem Vortrag des Tempus folgte, dass es sich um einen Thieraport handeln musste. Dieser ähnelte mehr einem Bassin, mit einer großen Delle in der farblosen Flüssigkeitsoberfläche und mit einem hohen Rand. Rufs Blick strich über den sandsteinfarbenen, fein reliefierten Boden, der mit parallelen, konzentrischen Rillen graviert war, über denen der Thieraport zu schweben schien.

 »Das Troyian-Zepter ist verschollen, die Verräter-Gruppe unter den Synccs hat es beim Angriff auf dieses Zentrum mitgenommen«, sagte der Cyborg, »Euer Kommen war vergebens, Adjutant.«

 Ein grelles Flackern der Holodisplays, die eine Wand des großen Raumes einnahmen, lenkte Ruf und die anderen Offiziere ab.

 »Euer Schiff und Eure Einheiten rufen Euch, Adjutant!«, warf der Tempus ein, hob die Isolation von Ruf auf und ließ die Signale der Certeers und der T3 über ihn hereinbrechen.

 Ruf rief sie der Priorität nach ab. »Schwere feindliche Einheiten geortet. Feindliche Einheiten bereiten Scherenbewegung vor und schneiden Rückzugsweg ab«, meldete die Schiffs-KI der T3.

 »Merkanteer, wir bekommen in ungefähr einer Stunde Besuch. Die T3 meldet wenigstens dreißig Schiffe, die aus dem sonnenfernen Sprungpunkt in das System eingetreten sind«, informierte ihn der Certeer der Schattentruppen.

 Ziit, dachte Ruf. Sie haben solange mit dem Angriff gewartet, bis sie sicher waren, dass wir das Kommunikationszentrum betreten hatten.

 »Wer sind die Angreifer? T3«, fragte er.

 »Keine Identifikation möglich, unbekannte Schiffs-Signaturen und Strahlungsmuster, Sprungtechnik zentrumsbasiert!«, kam die unverzügliche Antwort.

 »Wie lange haben wir, bis uns der Rückweg abgeschnitten wird? Wie sind unsere Chancen, durchzubrechen?«, dachte er die Alternativen laut zu Ende.

 »Zweiundzwanzig Minuten, Chancen unbekannt aufgrund unzureichender Informationen. Starte Testangriff auf repräsentatives Schiff.«

 Natürlich, dachte Ruf, die Schiffs-KI geht analytisch vor.

 »Wir kommen in der Zeit nicht hier raus, Ruf«, sagte Kooi nüchtern.

 »Ihr werdet Euer Schiff nicht mehr erreichen, Adjutant, die Station versiegelt sich schon.« Der Tempus drehte sich um neunzig Grad, als betrachte er ein spezielles Holodisplay. »Befehlt Euren Einheiten den Rückzug aus dem System, solange sie noch Zeit dazu haben. Sie sind den Angreifern nicht gewachsen.« Seine emotionslose Stimme unterstrich den finalen Charakter seiner Worte.

 Kooi sah Speer besorgt an.

 »Ich halte es für wahrscheinlich, dass man Euch erwartet hat, Adjutant, diese Schiffe waren seit mehr als eintausend Jahren nicht mehr in diesem System!«, fügte der Tempus hinzu.

 »Erwartet? Niemand wusste von dieser Mission!«, entgegnete der Rothaarige im Reflex. Dann stockte er. Wer wusste Bescheid?

 »Ihr wisst, wer das ist, Herrscher?«, fragte Speer entsetzt zurück, Bestürzung im Blick.

 »Es sind vergleichbare Signaturen wie beim Angriff auf die Sucher, Offizier. Vergleichbare Signaturen wie zu Beginn der Schlacht, in der mehr als zweitausend Tempi fielen – die einzige Schlacht in der Geschichte der Tempi, in der wir nicht als Sieger vom Feld gingen.«

 »Herrscher, es muss Ausfalltore in dieser Anlage geben«, warf Ruf ein, »lasst die Gruppe oben in der Anlage zum Schiff zurückkehren. Es ist nicht notwendig, sie hier zu behalten, sie können das Schiff noch aus eigener Kraft erreichen.«

 Die Stimme des Cyborgs schien das erste Ma1 so etwas wie eine Spur von Bedauern er antwortete: »Die Station ist versiegelt, Adjutant. Es gibt keine Ausfalltore. Diese Station ist hermetisch, nur aus diesem Grund wurde sie beim ersten Angriff nicht eingenommen!«

 Der Rothaarige verspürte die Einsamkeit des Verantwortlichen. Eine Eiskugel bildete sich in seinem Magen, das Hochgefühl der Macht, das er an Bord der T3 empfunden hatte, war verschwunden. Er traf seine Entscheidung:

 »Certeers:«, sprach er klar in sein Kommunikationsvisier, »Rückzug zur T3. T3: Truppen aufnehmen mit Kurs auf Sprungpunkt ins Transfersystem.« Er blickte zurück zu seinen Offizieren, wissend, dass sie sich möglicherweise auf unbestimmte Zeit hier würden einrichten müssen, und fuhr fort: »Wir bleiben hier in der Station und werden versuchen, die Mission zu erfüllen und der T3 vor dem Sprung noch möglichst die gesuchten Informationen zu übermitteln.«

 Er fuhr sein Kommunikationsvisier hoch und wischte sich über die Augen. Ruf hatte das dringende Bedürfnis, etwas zu zerstören.

 »Wer ist es, der da angreift, Herrscher?« Speer war neben Ruf getreten, spürte dessen unterdrückte Frustration. »Ihr wisst es, Herrscher – sagt es uns – bitte!«, fügte er hinzu als er sich erinnerte, mit wem er gerade sprach.

 Der Tempus erwiderte eine Weile lang nichts, als habe er die Frage nicht gehört oder überlege sich eine Antwort.

 Speer biss die Kiefer zusammen, verfolgte die Darstellungen auf den Holodisplays.

 »Herrscher?«, brach sich die Ungeduld bei Ruf ihren Weg.

 Der Cyborg drehte sich um neunzig Grad nach rechts und verließ das Kommunikationszentrum durch ein schweres, kreisrundes Schott, das sich wie eine Blende öffnete und den Blick auf ein weiteres, dahinter liegendes Schott ermöglichte.

 »Folgt mir!«, dröhnte die synthetische Stimme des Tempus in ihren Kopfhörern.

 Speer warf Ruf einen wortlosen Blick zu, und als der nickte, setzten sich die vier Offiziere im Laufschritt in Bewegung, folgten dem Tempus durch mittlerweile drei geöffnete Schotts in einen Raum von elliptischem Grundriss und mit gewölbter Decke. Im vorderen Brennpunkt der Ellipse befand sich ein Steinquader, auf dem ein Mensch lag. Im hinteren Brennpunkt standen fünf Kampfanzüge unbekannten Typs. Abgesehen von diesen Gegenständen war der Raum leer. Die Wände des Raumes, das Ruf als Mausoleum betrachtete, leuchteten in einem warmen Bronzeton von innen heraus und waren fein mit den Offizieren unbekannten Schriftzeichen übersät.

 Sie hielten ein paar Schritte entfernt von dem gut sechs Quadratmeter großen Steinquader an und starrten auf den Körper, der darauf lag.

 »Das war die Aufbewahrungsstätte für Harkcrows Zepter«, sagte der Tempus mit leiser Stimme. »Von hier haben es die verräterischen Synccs geraubt. Ich war im Kampf und nicht in der Lage, es zu verhindern.«

 Rufs Blick wanderte kurz zu den Angreifern, den fünf unbekannten Panzeranzügen im hinteren Brennpunkt des elliptischen Raumes. Dann konzentrierte er sich ganz auf den aufgebahrten Körper und ging um den Steinquader herum, bis er den Kopf des Mannes erreichte. Es war nur noch ein Skelett. Der schwarze Nanofaser-Anzug war unbeschädigt, er würde auch in eintausend Jahren noch so aussehen. Ruf bemerkte die veränderte Schädelform mit den dunklen Haaren, die kräftigen Kiefer und die tiefer liegenden Augenhöhlen unter der hohen Stirn. Das Skelett war lang. Dieser Mann war wenigstens zweieinhalb Meter groß gewesen.

 »Wer ist das, Herrscher?«, fragte er verwundert.

 »Der Vater der Sucher – Oldo Merceer!«

 Kooi und die anderen standen gebannt schweigend um das Kopfende des Quaders herum.

 »Das ist ein Sole-Sourcer!«, sagte der Rothaarige bestimmt. »Oldo Merceer war ein Sole-Sourcer. Deshalb gibt es keinerlei Aufzeichnungen von ihm. Man würde es sofort vermuten.« Er sah zu den Schriftzeichen auf den umliegenden Wänden.

 »Und das ist die Schrift der Sole-Sourcer!«

 »Es ist eine Schrift der Sole-Sourcer – aber nicht sie haben sie benutzt!«, sprach der Tempus leise. »Es ist die Chronik der Troyians und Oldo Merceer hat den letzten Eintrag gemacht.«

 Ruf schritt fasziniert auf die nächstgelegene Wand zu. Seine Niedergeschlagenheit war für den Moment vergessen. Vorsichtig strich er mit der rechten Hand über die feinen, geprägten Zeichen und erschrak, als er eine fremde Stimme in seinem Kopf sprechen hörte und gestochen scharfe Bilder vor seinem inneren Auge entstanden. Er unterdrückte den Impuls, die Hand wegzuziehen, da er die Funktionsweise des Archivs verstand, und probierte unterschiedliche Stellen der Wand aus.

 »Besaß jeder Troyian einen solchen Raum, Herrscher?«, fragte er schließlich und ging zurück zu den anderen.

 »Nein, Adjutant, dieser Raum ist der einzige Anker der Sole-Sourcer im Roten Nebel – deshalb ist er so geschützt und deshalb standen wir so nahe am Abgrund, als die Angreifer das letzte Mal kamen.«

 »Dieser Mann ist durch die Entnahme seines Hirns und des zentralen Nervensystems der Wirbelsäule gestorben, Siir!«, sagte Kooi mit einem leichten Unterton in der Stimme.

 Ruf und Speer sahen den Cyborg wortlos an, während Kooi behutsam den Schädel des Sole-Sourcers angehoben hielt und mit der linken Hand die Halswirbelsäule untersuchte.

 »Der Schädel und die Wirbel sind geöffnet worden«, sie hielt einen Halswirbelknochen in der Hand und besah ihn sich mit dem Zoom ihres Kommunikationsvisiers. »Das Nervensystem ist entfernt worden, bevor der Tod eingetreten ist.« Vorsichtig setzte sie den Wirbel wieder an seinen Platz und senkte den Schädel auf die steinerne Unterlage. Dann deaktivierte sie ihr Visier und es zog sich zurück hinter ihren Nacken. Der eindringliche Blick ihrer braunen Augen traf Ruf.

 Der Rothaarige sah zu dem Tempus hinüber, der eine Handbreit über dem Boden, in der Nähe des Eingangs schwebte.

 »Seid Ihr Oldo Merceer, Herrscher?«

 Ruf glaubte den Tempus innerlich lachen zu hören. »Eine logische Schlussfolgerung, Adjutant«, antwortete die synthetische Stimme. »Ihr wisst einiges über die Tempi – aber Ihr solltet auch wissen, dass es nicht möglich ist, ein einmal in unser neuronales Zentrum transplantiertes Gehirn zu ersetzen – eine Vorsichtsmaßnahme unserer Erbauer.«

 »Wozu wurde es dann bei diesem Sole-Sourcer entnommen?«, bohrte Kooi mit zusammengekniffenen Augen nach.

 »Vergesst nicht, mit wem Ihr sprecht, Offizier!«, donnerte die Stimme des Cyborgs und kam vielfach als Echo zurück.

 »Verzeiht, Herrscher!«, sagte Kooi mit gesenktem Kopf. »Ich verstehe es nur nicht.«

 »Möglicherweise wurde er reinkarniert!« Speer sah angestrengt auf den Boden. »Wenn er nur am Körper schwer verletzt gewesen war – aber sein Kopf nicht – hätte er einen neuen Körper bekommen können. Die Kirche hat diese Technologie perfektioniert – mit der Hilfe von Metcalfe/Dominion«, fügte er mit einem Seitenblick auf den Tempus hinzu.

 Der Tempus regte sich nicht. Vollkommen lautlos verharrte er nur wenige Millimeter über dem Boden und erinnerte Ruf so an das tote Exemplar, das sie im oberen Teil der Anlage gefunden hatten.

 »Eure Einschätzung über die Rolle der Tempi war nicht falsch, Adjutant«, sagte er unvermittelt. »Wir waren die Garde der Troyians der Königreiche. Wir haben die Coruumer während ihrer Ausbildung geschützt und wurden wie sie aus den Reihen ihrer Lehrer verraten, wie aus ebendiesen Reihen achtzehn Jahre zuvor schon der Anschlag auf Oldo Merceer erfolgte. Die Tempi waren zu der Zeit schon Geister, offiziell in einer gewaltigen Schlacht viele Jahrhunderte zuvor gefallen, wachten wir aus dem Verborgenen über den Plan der Troyians.«

 Der Cyborg schwebte in den hinteren Teil des Mausoleums, zu den fünf Angreifern.

 »Unser Trost ist es, zu wissen, dass ohne die Tempi kein Sucher dieses System lebend verlassen hätte. Die Angreifer waren stark, verfehlten aber ihr Ziel. Der Anschlag auf ihren Overteer zeigte den Tempi, wie bedrohlich die Angreifer sein mussten, denen es gelang, unter den Augen der Tempi einen der ihren zu eliminieren. Wir konnten nicht zulassen, dass Oldo Merceer starb, und transplantierten seine Identität in den leistungsfähigsten Kampfanzug, über den wir damals verfügten. Dieses eine Mal holten wir uns Hilfe von außerhalb, um die Neuronale KI mit dem neuen Gehirn zu verbinden.«

 Der Tempus verstummte und die Offiziere untersuchten in ihre eigenen Gedanken versunken die fünf neuartigen Kampfanzüge. Sie waren deutlich kleiner als die Anzüge der Schattentruppen, selbst kleiner als die Exor-Anzüge des Extraktionscorps. Ihre Oberfläche wirkte wie ein nach außen gekehrter Muskel – unendlich viele Fibrillen gaben den Anzügen ein weiches, fließendes Erscheinungsbild. Die Helme hatten eine schlanke, ellipsoide Form, mit stromlinienförmigen Antennen und Sensoren an der Seite und dem Hinterkopf. Alle fünf Anzüge standen auf Antigrav-Schilden von einem knappen Meter Durchmesser und schimmerten tiefrot.

 »Diese fünf konnten am weitesten am Ende der Schlacht 29286 mit Hilfe eines Synccs in die Station eindringen. Zu dem Zeitpunkt waren alle Tempi bereits gefallen oder an Bord der Expeditionsschiffe mit den Coruumern. Die einzige noch innerhalb der Station operierende Kampfgruppe der Tempi versiegelte die Station und schloss sich und wenigstens zweihundert Angreifer in ihr ein.«

 Ruf schauderte, als er sich die Kämpfe ausmalte.

 »Die Angreifer hatten damit keine Chance mehr. Wir isolierten sie von ihrer Führung, stellten sie in kleinen Gruppen und desintegrierten alle«, erklärte der Tempus nüchtern.

 Ruf zuckte zusammen, als sich sein Kommunikationsvisier aktivierte und er eine Meldung der T3 erhielt: »Testangriff erfolglos. Alle Einheiten an Bord, Hochgeschwindigkeitsrückzug. Kontaktverlust in zehn Sekunden. Starte Relaisdrohnen. T3 meldet sich ab«, spulte die Schiffs-KI ihre Mitteilungen herunter.

 Kooi war allein vor den fünf Anzügen der Angreifer stehen geblieben, ihre Betrachtungen fortsetzend.

 »Sehen für mich wie moderne Kirchenritter aus«, sagte sie zu niemand Bestimmtem.

 Roter Nebel, Sieben Königreiche, Restront, Winterresidenz

 30397/1/27 SGC

 31. Oktober 2014

 Torkrage Treerose

 Es war Nacht über der Winterresidenz auf Restront. Torkrage Treeroses muskulöse, große Gestalt saß weit zurücklehnt hinter seinem Schreibtisch und blickte auf das rote Sternenband von neuen Sonnen in der Materiewolke des Roten Nebels, das sich heute bei Neumond deutlich am sonst schwarzen Himmel abzeichnete.

 Treeroses innere Uhr sagte ihm, dass es bereits weit nach Mitternacht war und er bald den Lichtstreifen der aufgehenden Sonne hinter den Bergketten erwarten dürfe. Der König liebte diese Zeit des Tages. Alles schien ruhig – aber nur einen Fingerzeig von ihm entfernt lauerten sämtliche Informationen der Königreiche darauf, über ihn hereinzubrechen.

 Seinen goldenen Stirnreif hatte er auf der schweren Schreibtischplatte abgelegt – wie so oft, wenn er allein war. Die hohe Kuppel des Königsaals war im Moment transparent, nur feine rote Linien markierten ihre Umrisse und die Positionen der wichtigsten Systeme am Nachthimmel.

 Ein langsam blinkender Kreis mit zwei Namenssymbolen signalisierte ihm die Gesprächsbereitschaft von Blaak Ferkuiz und Certeer Zarkoon, dem Leiter des lokalen Einsatzstabes.

 Mit einer Handbewegung schalte Treerose die Schreibtischbeleuchtung auf ein schwaches Dämmerlicht ein und richtete sich auf. Drei Holo-Projektionen erwachten ein paar Meter vor ihm in der Luft.

 »Tork«, begrüßte ihn das kompakte Konterfei von Overteer Blaak Ferkuiz.

 Treerose nickte ihm wie auch Certeer Zarkoon zu, wobei sich das kleine Narbengeflecht an seinem rechten Augenwinkel zu ein paar Falten verzog.

 »Neues von Keleeze?«, begann er, ohne Zeit zu verlieren.

 »Indirekt, Siir«, antwortete der Certeer. »Unsere Aufklärungsdrohne hat den schwer beschädigten Langstreckenaufklärer in einem geschützten Dock der Planetenstation entdeckt. Sie fand Reste von Emissionsspuren unserer Anzug-Disruptoren, bevor sie selbst aufgespürt und zerstört wurde. Ich habe keinerlei aktuelle Suchergebnisse über unsere Einheiten, Keleeze oder Hud Chitziin seit der letzten Meldung des Merkanteers unmittelbar vor Beginn seiner Aktion im Ul’Charque System.« Er sah Treerose an. »Ich gehe davon aus, dass die Mission gescheitert ist, Siir.«

 Treeroses dunkle Augen blickten ungerührt zu Blaak Ferkuiz, der den Blick hart erwiderte. »Ich teile Eure Einschätzung, Certeer«, antwortete er. »Blaak, du hast die Vorbereitungen abgeschlossen, lass deine Einheiten in ihre Aufstellungspositionen vorrücken.«

 Der oberste Truppenführer der Organisation nickte. »Willst du Mom Aw’Hagun nicht noch einmal warnen, Tork?«, fragte er dann.

 Der tiefschwarz glänzende Ohrring an Treeroses linkem Ohr schwang leicht hin und her, als der König langsam den Kopf schüttelte. »Er kennt unsere Position. Er hat unzureichenden Einfluss auf den Cektronn von Z-Zemothy, Blaak. Die Manöver deiner Einheiten wird er nicht ignorieren können. Sofern er nicht den letzten Rest seiner Autorität verlieren will, muss er hart gegen Ten O’Shadiif vorgehen. Das wird die Warnung sein, Blaak, und ich hoffe sehr, dass der Si’Taal sie versteht.«

 Der König sah Certeer Zarkoon auffordernd an, mit der nächsten Meldung fortzufahren.

 »Die T3 ist in Schwierigkeiten, Siir. Vor zwei Stunden wurde uns eine Hyperraumnachricht einer Kommunikationsdrohne über die Wachstation im Transfersystem weitergeleitet«, begann er. »Demnach befindet sich der Kreuzer in schweren Rückzugsgefechten. Die Hauptgruppe der Alstortruppen um Merkanteer Astroon und die dritte Gruppe sind in die Kommunikationszentrale auf Enchrome III eingedrungen. Seitdem ist der Kontakt zur T3 unterbrochen. Die Schiffs-KI hat eine Analyse der angreifenden Einheiten unternommen und herausgefunden, dass sie ihnen möglicherweise im Normalraum entkommen kann, wenn ein Sprung unmöglich wird. Wir haben soeben Rendezvousdaten von drei möglichen Fluchtrouten übermittelt bekommen, Siir.« Der Certeer stockte, als er die neuen Informationen betrachtete. »Die Berechnungen der T3 gehen von einem Zeitraum zwischen zwei und fünfzehn Jahren aus, bevor sie wieder in die Nähe eines bekannten Sprungpunktes kommen wird.«

 »Ruf hat etwas gefunden«, bemerkte Ferkuiz trocken. »Hat die Drohne auch die Analysedaten über die angreifenden Einheiten mitgeschickt?«

 »Ja, Siir. Werden schon ausgewertet.«

 »Wir brauchen die T3 wieder, Certeer.« Treerose beugte sich vor. »Abgesehen davon, dass ich nicht verstehen kann, was für Einheiten das sind, vor denen sie fliehen muss, verfügt die T3 über den letzten funktionsfähigen MSD. Sorgt dafür, dass wir auf jeder der übermittelten Fluchtrouten schnellstmöglich mit dem Schiff in Kontakt treten können!«

 »Wenn Ruf in die Station eingedrungen ist, hat er eine Chance, wahrscheinlich eine bessere, als auf dem Schiff«, dachte Blaak Ferkuiz laut nach. »Dem Syncc nach, müsste er außerdem in der Lage sein, von da aus Kontakt mit dir aufzunehmen.«

 Der König stand auf, ging wortlos um seinen ausladenden Schreibtisch herum und schritt die drei Stufen in den Königsaal hinunter.

 »Ich bin überzeugt, wir müssen diesen Schritt gehen, Blaak. Ich weiß nicht, auf wen Ruf im Enchrome-System gestoßen ist – aber wer immer es auch sein mag, wir brauchen keine zwei Fronten. Lass uns klare Verhältnisse mit dem Zentrum schaffen, damit sich zur Not die Unsichtbare Flotte mit Z-Zemothy beschäftigt.«

 »Ich melde mich, sobald die Truppen in Position sind, Tork. Das wird nicht länger als einen Tag dauern.« Die Holo-Projektion des Overteers löste sich auf.

 Der Leiter des lokalen Einsatzstabes wartete auf weitere Anweisungen.

 »Certeer, die Königreiche befinden sich ab sofort im erweiterten Kampfmodus! Informiert die Könige und bereitet einen Ring der Sieben in zwei Tagen vor.«

 Treerose drehte sich zu der Holo-Projektion des Certeers um. »Sobald Overteer Ferkuiz das Erreichen der Aufstellungspositionen seiner Einheiten meldet, bittet den Si’Taal und die Erste Händlerin zu einer Konferenz – nach Möglichkeit vor dem Ring der Sieben!«

 »Siir!«

 Der König war wieder allein und zum ersten Mal gestatte er sich einen besorgten Gesichtsausdruck. Langsam schritt aus dem inneren Bereich des Königsaals an die runde Fensterfront, sah in die nächtliche Gebirgslandschaft, sah die schneebedeckten Kämme und die nackten, luftlosen Gipfel.

 Warum meldete sich sein Adjutant nicht, wenn er ins Kommunikationszentrum auf Enchrome vorgedrungen war?

 Was war mit Keleeze und Hud Chitziin?

 Sollten wirklich beide Missionen fehlgeschlagen sein, würde er gegenüber den anderen Königen einen sehr schweren Stand haben – abgesehen vom persönlichen Verlust zwei seiner engsten Vertrauten.

 Er straffte sich. Vorbei!

 *

 »König!«

 Treerose war auf einen Schlag hellwach – er musste an seinem Schreibtisch eingeschlafen sein. Die Sonne schien bereits schräg über die östlichen Gipfel.

 »König!«

 Verwundert starrte er auf die Holo-Projektion Harkcrows im Thieraport.

 »Jemand versucht mit dem Dimensions-Thieraport in meinem Gemach Kontakt aufzunehmen – kommt!«

 Treerose sprang auf und eilte aus dem Königsaal durch die Winterresidenz, bis er nur wenige Minuten später in seinen privaten Gemächern vor dem raumhohen Bild des Tempus anhielt. Die Darstellung hatte sich verändert – war trüber geworden – wie in einem Gefecht. Die Umrisse des Tempus waren nur noch sehr schwach hinter fließenden Schilden zu erkennen. Die Railcannons und der Gammastrahl-Injektor waren aktiviert.

 Treerose verharrte nur kurz, sprang dann durch das Bild die drei Stufen der Treppe hinab und blieb erneut wie gebannt stehen, als er den Tempus in der Mitte des hohen Saals entdeckte. Es dauerte nur einen kurzen Augenblick, bis Treerose sich vergewissert hatte, dass es sich um eine Holo-Projektion des Thieraports handelte, dennoch überraschte sein explodierender Adrenalinspiegel seine Makrobots und er spürte, wie sein Gehirn von einer kurzen aber intensiven Welle der Euphorie überflutet wurde, bevor die Makrobots wieder die Kontrolle übernehmen konnten.

 »Torkrage Treerose?«, donnerte eine synthetische Stimme durch den Saal.

 Er wartete ein paar Sekunden darauf, dass sein Puls sich wieder normalisiert hatte, und stellte sich mit leicht gespreizten Beinen vor die Projektion. Im Unterbewusstsein registrierte er, das der Thieraport sich vollkommen aus dem Bereich der Symbole herausbewegt hatte und sich ungefähr fünf Meter hinter den Sphären der Nebelwelten befand. Die Übertragungsqualität der Holo-Projektion des Tempus wurde zusehends schlechter, zeitweise flackerten komplette Sektoren der Darstellung oder wurden einfach nur schwarz dargestellt.

 »Ja!«, antwortete er schließlich.

 »Ich bin Ad Rogue, Erster der Garde der Troyians. Ich habe eine Eure Nachricht von Eurem Adjutanten, Overteer. Sie wird jetzt zu Eurem Thieraport gesandt.«

 »Wo ist mein Adjutant, Herrscher?«, fragte Treerose ernst während der Thieraport ihm den Erhalt multipler Sendungen anzeigte.

 »Er leitet den Gegenangriff, damit diese Nachricht übertragen werden kann, Overteer«, dröhnte die von digitalem Rauschen überlagerte Antwort des Tempus.

 »Kommt nicht nach Enchrome, Overteer, sucht Oldo Merceer!«

 Die Holo-Projektion brach ab, das letzte Bild des Tempus eingefroren anzeigend. Der Thieraport bewegte sich lautlos zurück in seine Ausgangsstellung in der Mitte über den drei Logos der Kulturen des Roten Nebels.

 Treerose verharrte mehrere Minuten vor der alten Position des Thieraports, hatte sich lediglich gedreht, um sich jedes Detail des Tempus einzuprägen, stierte am Ende nur noch auf das vertiefte, dunkelrote Troyian-Emblem auf der Schulterpanzerung des Cyborgs.

 Seine Gedanken kreisten auf engen Bahnen. Sucht Oldo Merceer? Wie war das gemeint, wenn er seit eintausend Jahren tot war? Kommt nicht nach Enchrome! Wo sonst sollte er den Leichnam Merceers suchen?

 Sein Blick fiel auf die im Thieraport gespeicherten Meldungen.

 »Anzeigen!«

 Die Holo-Projektion der drei Schilde der Organisation löste sich auf und das Bild eines Zerstöreranzugs der Alstor-Truppen baute sich, überlagert von schweren Störungen, auf. Treerose erkannte sofort das Alstor-Emblem seines Adjutanten oberhalb der Disruptorflächen.

 »Siir«, begrüßte ihn die Stimme von Ruf Astroon knapp, »hier ist einiges los! Wir haben die Kommunikationszentrale auf Enchrome III gefunden, wurden aber in dem Augenblick angegriffen, in dem wir sie betreten haben. – Sieht alles aus wie vorbereitet. Unser Kommen war im Voraus bekannt, Siir!«

 Treerose zuckte innerlich zusammen. Er zwang sich, zuerst der Aufzeichnung zu folgen, bevor er sich gestatten würde, potentielle Lecks zu suchen.

 »Der Tempus, der diese Nachrichten weiterleiten wird, ist der Letzte der Garde der Troyians. – Ihr habe Euch nicht verhört, Siir. Die Tempi wurden nicht zerstört. Offensichtlich war das nur die offizielle Erklärung, um sie im Verborgenen für den Schutz der Troyians der Königreiche einsetzen zu können. Ein großer Teil ist beim Angriff auf die Coruumer gefallen, ein paar haben aber überlebt und das System mit den Suchern, wie sie sie nennen, verlassen. Harkcrow hat uns ein Zeichen hinterlassen – in Eurem Gemach – wir haben es nur nicht verstanden.«

 Ein ohrenbetäubendes Donnern im Hintergrund seines Adjutanten ließ auch Treerose zusammenfahren. Die statischen Störungen in der Aufzeichnung nahmen an Intensität zu.

 »Das Zepter Harkcrows wurde gestohlen – schon vor dem Angriff auf Enchrome.« Ein zierlicher, roter Kampfanzug auf einer Antigrav-Scheibe erschien in einer Nebendarstellung. »Diese Angreifer haben mehrere Synccs begleitet und wurden gestellt. Die Synccs sind damals mit dem Zepter entkommen. Wir haben alle eine starke Vermutung, wer hinter dem damaligen Angriff und auch dem jetzigen stecken könnte, aber es gibt noch keine Beweise – vielleicht bringt die T3 etwas mit zurück – wenn sie es schafft.«

 Sein Adjutant fuhr fort. »Seht Euch die folgende Aufzeichnung des Besuchs von Persophone der Dritten auf Enchrome bei Harkcrow an, Siir -«, die Holo-Projektion brach für ein paar Sekunden zusammen und wurde dann ohne Bildinformationen mit entfremdeter Stimme wiedergegeben, während der Thieraport einen 98-prozentigen Interpolationsgrad der Informationsfragmente anzeigte.

 »Wenn die Kirche hinter allem steckt – und ich meine damit auch die Zusammenhänge um den Tod von Harkcrow und des Troyians des Zentrums – müssen wir mit der Spurensuche wieder von vorn anfangen, ich halte es für wahrscheinlich, dass auch Z-Zemothy die wahren Hintergründe heute nicht mehr kennt. Die Synccs müssen mehr wissen – sie waren zu jeder Zeit beteiligt! Eine ernste Unterhaltung mit Syncc Marwiin liefert vielleicht weitere Anhaltspunkte.«

 Ein greller Flächenblitz durchzuckte die Darstellung des Thieraports, danach erschien der Panzeranzug von Ruf Astroon wieder.

 »Ich habe hier das Skelett von Oldo Merceer gesehen. Die Nachrichten über seinen Tod sind verständlich – aber verfrüht!« Seine Stimme wurde zusehends angespannter während er sprach. »Oldo Merceer war ein Sole-Sourcer, Siir, und er ist am Leben!«

 Der König nahm die Informationsflut ohne äußere Regung in sich auf. Oldo Merceer ist am Leben? Nur seinen dunklen Augen war die Bedeutung des Gehörten anzumerken.

 »Sein Gehirn wurde in einen Tempus transplantiert – unter Beteiligung von zwei Wissenschaftlern der Kirche. Er hat Enchrome mit den Coruumern verlassen – es ist unklar, ob er noch bei ihnen ist.«

 Wieder brach das Bild der Projektion zusammen.

 »Es sieht so aus, als ob wir hier nicht wieder rauskommen, Siir – die Angreifer penetrieren gegenwärtig den oberen Teil der Anlage.« Nach einem erneuten Flackern der Holo-Projektion wurde der Panzeranzug durch das verschwitzte, rot beleuchtete Gesicht Ruf Astroons im Innern des Anzugs ersetzt.

 »Overteer – danke für alles und -«, seine Stimme stockte für einen kleinen Moment, dann hatte er sich wieder im Griff, »bewahre deine Wärme!«

 Die Nachricht war an ihrem Ende angelangt. Treerose presste die Kiefer aufeinander. Das Kommen war im Voraus bekannt!

 Langsam – beladen mit einer neuen, schier unerträglichen Last – ging er zurück zum Ausgang des Saals, stieg die drei Stufen empor und durchquerte die remodulierte Wand. Vor dem Bild des Tempus blieb er stehen und betrachtete es. Es hatte sich erneut verändert. Die Schilde des Panzeranzugs waren schwarz, verschwammen mit öligen Schlieren der Atmosphäre – fast erschien es dem König, als quelle der Dampf über den Bildrand hinaus.

 Natürlich – Tempi waren die perfekte Garde für Troyians. Was wusste Frere Metcalfe, der heutige König von Metcalfe/Dominion, über ihre wahre Geschichte, was wusste er über Oldo Merceer?

 Alles passte auf einmal so gut. Er war dabei, seine Truppen gegen Z-Zemothy und die Unsichtbare Flotte zu schicken, Z-Zemothy schürte politisch das Feuer mit den fingierten Potentialkatastrophen gegen die Königreiche. Nur die Nebelwelten und die Kirche sahen zu.

 Vor seinem inneren Auge erschien das Bild von Ramone 1. Und die Kirche besaß als einzige der Kulturen des Roten Nebels seit dem Tod von Harkcrow 29202, der Ermordung von Rud EI’Ottar zwei Jahre später und dem Attentat auf Aonia 2. 29205 den letzten Troyian – und sicher ein Zepter um mit den Sole-Sourcern in Kontakt zu treten.

 Und Ramone war die Einzige außerhalb seines inneren Kreises, der gegenüber er Enchrome in den letzten Tagen erwähnt hatte.

 Treerose lehnte sich an die kalte Wand gegenüber dem großen Bild.

 Er selbst war das Leck. Er war schuld, wenn sein Adjutant und viele weitere von den Alstor- und Schattentruppen ihr Leben auf Enchrome wegwarfen – in einer Falle, die nur möglich geworden war, weil er wichtige Fakten unberücksichtigt gelassen hatte.

 Treerose aktivierte sein Kommunikationsvisier. Er würde sich vor den Königen rechtfertigen müssen. Doch vorher brauchte er Gewissheit.

 »Certeer Zarkoon?«, rief er den Leiter des lokalen Einsatzstabes.

 »Siir?«

 »Informiert unverzüglich die Overteers Ferkuiz und Laurenz. Das Enchrome-System ist von allen Seiten zu isolieren. Gleichzeitig befehle ich den Angriff auf Ul’Charque. Ich möchte Keleeze und Hud Chitziin zurückhaben, sowie sämtliche Hintergründe über die Potentialentladungen erfahren – von den Wissenschaftlern Z-Zemothys!«

 »Siir, das ist eine Kriegserklärung gegenüber dem Zentrum«, warf Certeer Zarkoon mit gerunzelter Stirn ein.

 »Ich bin noch nicht fertig!«, wies ihn Treerose zurecht. »Versetzt die Königreiche in den Verteidigungsmodus. Wir verfolgen ausschließlich die beiden genannten Ziele. Ich werde Mom Aw’Hagun darüber informieren, dass diese Aktion nicht gegen das Zentrum gerichtet ist. Erarbeitet mir weiterhin bis zum Ring der Sieben einen taktischen Angriffsplan, wie wir die Exekutive der Nebelwelten so schwächen können, dass sie für uns im Fall einer Konfrontation mit einer Flotte, vergleichbar unserer eigenen, keine Gefahr mehr darstellen.«

 Der König deaktivierte sein Visier.

 Die Königreiche befanden sich momentan in einer Situation, in der sie nur auf zu viele äußere Ereignisse lediglich reagierten. Er musste das ändern und die Initiative ergreifen – wollte er nicht riskieren, dass sie von den Ereignissen überrollt würden.

 Und dann – erst dann, wenn er die Initiative zurückgewonnen hätte – würde er mit Ramone sprechen.

 Wird fortgesetzt in Volume III.

 [1] Cenote: spanisch für Spalt. Hier ein Einbruch im Kalkplateau des Bodens.

 [2] EMP: Elektromagnetischer Puls

 [3] Emergency Satellite Link

 [4] MOD: Ministry of Defence

 [5] SAS: Special Air Services

 [6] Rapid Land Attack Vehicle

 [7] MSD: Massiver Shunt Drive; Schiffsseitige Antriebskomponente, welche die Benutzung eines Halbdurchlässigen Nullgravitationstores ermöglicht.

 [8] ID: Identifikation

 [9] aDNA: Ancient DNA

 [10] PCR: Polymerase chain reaction

 [11] mtDNA: mitochondrial DNA

 [12] XFEL: X-ray Free-Electron Laser

 [13] HaLo: High altitude, Low opening

 [14] Caber: Bezeichnung für einen ca. sechs Meter langen und 60 Kilogramm schweren Baumstamm, wie er zum Weitwurf bei Schottischen Hochlandwettkämpfen verwendet wird.

 [15] Tierähnlicher Roboter

 [16] Staudruck-Triebwerk für die Verwendung eines Plasmas

OEBPS/Images/cover.jpeg
. VOLUME 2

4
]

