
  
    
      
    
  


  Perry Rhodan-Planetenromane


  
    

  


  
    (Band 287)
  


  
    © Pabel-Moewig Verlag GmbH, Rastatt
  


  
    *
  


  
    Heimkehr
  


  
    *
  


  
    Terraner-Abkömmlinge im Dienst von Seth-Apophis
  


  
    *
  


  
    H. G. Ewers
  


  
    Titelbildzeichner: Alfred Kelsner
  


  
    *
  


  
    Erstmals erschienen: Februar 1987
  


  
    Handlungszeitraum: 426 NGZ
  


  
    Handlungsort: Last Harbor, Torramähne
  


  
    Bezug: Siedlerchronik Last Harbor der Bände PR-TB 283, PR-TB 285 und PR-TB 287
  


  
    Zusätzl. Formate: Autorenbibliothek 59
  


  Handlung


  Dies ist der dritte Band der Siedlerchronik von Last Harbor.


  Die Handlung setzt im Jahr 426 NGZ ein. Last Harbor hat über ein Jahrhundert gebraucht, um sich von der Schreckensherrschaft der Überschweren zu erholen. Inzwischen herrscht eine neue Blütezeit. Überlichtschnelle Raumschiffe mit Cappin-Technologie wurden gebaut, aber die Bewohner sind traumatisiert und daher entschlossen, sich von der Außenwelt in der Milchstraße zu isolieren.


  

  


  


  1. VERGANGENHEIT


  Der Heel war verwirrt.


  Alles war so völlig anders als jemals zuvor. Das Wesen, bei dem er Geborgenheit und Liebe gefunden hatte, existierte nicht mehr - jedenfalls nicht hier, wo er lebte.


  Die tiefliegenden schwarzen Augen starrten hinüber zum anderen Ufer des Sees, wo die rätselhafte Maschine lag, die ihn auf dieser Welt abgesetzt hatte. Sie schimmerte goldfarben im Licht der fremden Sonne und ragte weiter empor als die Bäume, die er bisher gesehen hatte.


  Es war ein fremdartiges, unheimlich wirkendes Ding. Dennoch ging von ihm für den Heel eine Anziehungskraft aus, die Furcht in ihm weckte und gleichzeitig an Stärke zunahm.


  Ein lauer Wind strich vom Land her zum See hinab. Er bewegte auch die Zweige des Busches mit den roten Blüten, unter dem der Heel saß. Blütenstaub rieselte hernieder - und eine betörende Duftwolke hüllte den Heel ein.


  Im selben Augenblick glaubte der Heel eine Stimme zu hören, die ihm früher vertraut gewesen war, damals, als er in seiner Obhut in einem riesigen stählernen Labyrinth gelebt hatte, das durch tödliches Dunkel schwebte, in dem - unendlich weit entfernt - die Augen von Dämonen glühten.


  Und er glaubte wieder zu verstehen, wie die Stimme ihn genannt hatte:


  Seth-Apophis!


  Im nächsten Augenblick war ihm, als riefe die goldene Maschine diesen Namen.


  Der Heel zögerte nicht, denn er fühlte eine undefinier- bare Vertrautheit mit der Maschine - wie jedesmal, wenn er unter dem Busch mit den roten Blüten saß. Außerdem war er schon in der Maschine gewesen und hatte etwas von ihrem Fluidum auf sich einwirken lassen, und seitdem ahnte er mit seinem erst vor kurzem erwachten bewußten Denken, daß dieses Objekt ihn zu etwas Höherem ausersehen hatte.


  Allerdings vergaß er keine Sekunde lang das tiefe Mißtrauen, das ihn seit dem Beginn seiner Existenz beherrschte und das das Erbe jener unzähligen Generationen von Heels war, die seit undenklichen Zeiten als Schmarotzer auf den Raumschiffen der Parsynnen ihr Leben gefristet hatten und pausenlos auf der Hut vor Giften, Fallen und Schußwaffen gewesen waren und meist nicht lange gelebt hatten.


  Er hatte es besser gehabt, aber die uralten Instinkte waren so tief in ihm verwurzelt, daß er der eigenen schlimmen Erfahrungen nicht bedurfte, um ihn nur mit allergrößter Vorsicht agieren zu lassen und niemals jemandem zu trauen.


  Auch der goldenen Maschine nicht.


  Sie war ein Werkzeug der Parsynnen, das diese Wesen auf dieser Welt zwischen den Sternen abgestellt hatten - und sie wollte etwas von ihm, denn sonst würde sie ihn nicht rufen.


  Obwohl sie nicht eigentlich tief, sondern über die uralten Instinkte des Heels lockte.


  Gerade diese Instinkte waren es aber auch, denen der Heel vertraute und weshalb er sich erneut in die goldene Maschine wagte.


  Denn er wußte, sie würden ihn rechtzeitig warnen, wenn die Maschine Böses mit ihm im Sinn haben sollte.


  Ob er dann noch Zeit genug haben würde, um der Gefahr zu entrinnen, war eine ganz andere Sache.


  Er jedenfalls hielt die Verheißung, die von der goldenen Maschine ausging, für groß und nützlich genug, daß er sein Leben riskierte, um mehr darüber zu erfahren.


  Ich bin Seth-Apophis - die, die alle Schwierigkeiten überwinden kann.


  Er dachte an diesen Satz zurück, der der erste gewesen war, den er nach der Übertragung seines Bewußtseins in den Androidenkörper, den die Anximen ihm zur Verfügung gestellt hatten, gedacht hatte.


  Nein, nicht er dachte daran zurück, sondern sie! Zwar war Seth-


  Apophis ursprünglicher Körper bereits weiblich gewesen, dennoch hatte sie sich als er verstanden gehabt - nämlich als er, der Heel.


  Aber seit dem Bewußtseinstransfer war Seth-Apophis kein Heel mehr, sondern ein weiblicher Androide - und seitdem hatte sie sich nur noch als sie betrachtet.


  Gleichzeitig hatte ihr geistiger Horizont sich erweitert, denn das neue Gehirn war erheblich leistungsfähiger als das des Heels. Die Gedanken hatten größeren Spielraum; sie konnten nicht mehr nur hauptsächlich anschaulich denken, sondern in umfassendem Maße logisch-abstrakt. Die Fähigkeit zur vorausschauenden Planung hatte sich vervielfacht. Seth-Apophis war plötzlich in der Lage gewesen, Langzeit-Strategien zu entwickeln und sie mit den optimalen taktischen Schritten voranzutreiben.


  Nach mehreren taktischen Schritten aber kam ein großer Sprung nach vorn - und jetzt war es wieder soweit.


  Mit Hilfe der Anximen und ihres treuen Dieners Simsin hatte sie sich die Möglichkeit geschaffen, ihre Botschaften nicht mehr nur über wenige Lichtjahre weit zu verbreiten, sondern über die gesamte Galaxis, die den Namen Sethdepot erhalten hatte.


  Der Verkünder hatte seine Schuldigkeit getan und war vergessen.


  Sie hatte seine Rolle mit einem Vielfachen an Effizienz übernommen. Als Ipotherape, die Schöpferin der Ordnung, verkündete sie den vielen Millionen Völkern von Sethdepot, daß sie sich nicht länger vor den Schockwellen der gewaltigen Explosion, die seit Jahrzehntausenden im Gange war und bereits zahlreiche Zivilisationen vernichtet hatte, zu fürchten brauchten.


  Sie versprach, daß das Chaos gebändigt und die Normalität wiederhergestellt werden würde - und die Völker von Sethdepot waren bereit, alles dafür zu geben, um ihre Existenz zu retten. Sie griffen nach der neugeweckten Hoffnung und glaubten der Botschaft, weil es der einzige Glaube war, der sie vor rettungsloser Verzweiflung und Demoralisierung bewahren konnte.


  Seth-Apophis hatte es gewußt.


  Sie residierte in ihrem goldenen Palast, der früher die goldene Maschine des kümmerlichen Verkünders gewesen war, der sie für sein Werkzeug gehalten hatte, bis sie ihm klargemacht hatte, daß es sich genau umgekehrt verhielt.


  Die Welt, auf der ihr goldener Palast stand, war von Seth-Apophis Aitheran, der Hort der Ordnung, genannt worden - und seit die Sonne Aitherans durch eine Zapf- und Transformierstation geschröpft wurde, war der Planet in einen psionischen Feldschirm gehüllt, der ihn unangreifbar machte, weil niemand, der ihn durchquerte, feindselige Gedanken gegenüber Ipotherape hegen konnte. Im Gegenteil, der psionische Feldschirm erweckte in allen intelligenten Wesen, die ihn durchflogen, um auf Aitheran zu landen, die Gewißheit, daß Ipotherape die Macht besaß und willens war, dem Chaos in ihrer Galaxis Einhalt zu gebieten und das Überleben aller Zivilisationen sicherzustellen.


  Und sie kamen.


  Abgesandte zahlloser Völker aus allen Sektoren der Galaxis Sethdepot landeten auf Aitheran. Doch keiner kehrte zu seinem Volk zurück. Sie alle blieben auf Ipotherapes Welt, sandten beruhigende Hyperfunksprüche zu ihren Heimatwelten und errichteten Niederlassungen. Diese Niederlassungen entwickelten sich im Verlauf der Jahrhunderte und Jahrtausende zu großen und modernen Städten, die die ehemalige Wildnis des Planeten nach und nach verdrängten.


  Seth-Apophis aber saß, einer Spinne gleich, in diesem Netz aus Ablegern Tausender und aber Tausender Zivilisationen und hielt sie mit Hilfe des psionischen Feldschirms fest am Gängelband, ohne daß die Intelligenzen, die Aitheran bewohnten, sich dessen bewußt wurden. Und über diese Ableger beherrschte Seth-Apophis auch die Zivilisationen, aus denen sie hervorgegangen waren.


  Eines Tages aber landeten Abgesandte des Volkes der Nortaghi auf Aitheran. Sie kamen mit einem mächtigen Raumschiff, das sie mit der Kraft ihres Geistes steuerten.


  Der Anxime Simsin, der inzwischen zu Seth-Apophis’ Ratgeber geworden war, machte sie darauf aufmerksam, daß die Nortaghi dem Einfluß des psionischen Feldschirms wahrscheinlich nicht erliegen würden, weil ihre Bewußtseine zu stark ausgeprägt seien, um davon beeinflußt zu werden.


  Seth-Apophis war unwillig darüber. Sie wollte das reichhaltige Wissen der Nortaghi für sich haben, aber wenn sie nicht lange genug auf ihrer Welt blieben, würde sie es kaum bekommen.


  Da riet ihr Simsin, den Informationstransfer in diesem Fall dadurch zu bewerkstelligen, daß sie mit ihrem Geist das Bewußtsein eines Nortaghis übernahm.


  Nach anfänglichem Zögern entschloß sich Seth-Apophis dazu, diesen Rat zu befolgen. Das Bewußtsein des Heels verließ den Androidenkörper und breitete sein imaginäres Netz über dem Gehirn eines Nortaghis aus. Es glitt durch das fremde Gehirn hindurch, »entseelte« es und kehrte mit seinem Fang, dem anderen Bewußtsein, in Seth-Apophis’ Geist zurück.


  Ipotherape blickte plötzlich in eine neue Welt.


  Sie erkannte bisher nicht erahnte Möglichkeiten. Es war nicht nur, daß sie jetzt in sich selbst ein zweites, unterworfenes Bewußtsein trug, sondern mit den Fähigkeiten des Nortaghis, die ihn zur rein gedanklichen Beherrschung von Raumschiffen und anderen HighTech-Produkten verhalfen, konnte sie plötzlich ebenfalls alle technischen Prozesse beherrschen.


  Allerdings tat sich auch eine neue Schwierigkeit auf. Die anderen Mitglieder der Nortaghi-Delegation gaben sich nicht damit zufrieden, daß ihr Artgenosse anscheinend verschollen war. Sie suchten nach ihm mit einer solchen Hartnäckigkeit, daß Seth-Apophis fürchten mußte, sie würden dabei hinter ihr Geheimnis kommen.


  Und wieder befolgte Seth-Apophis einen Rat Simsins.


  Sie schlug mit ihren neuen Kräften zu und verleibte sich kurzerhand auch die Bewußtseine der anderen sieben Nortaghis ein.


  Die Körper dieser Wesen starben ab.


  Seth-Apophis aber hatte sich durch diesen Akt der Annexion


  fremder Bewußtseine in ein Wesen höherer Ordnung verwandelt.


  Sie war zu einer Superintelligenz geworden - oder immerhin zur Vorstufe einer echten Superintelligenz.


  Jahrhundert um Jahrhundert verging.


  Immer mehr fremde Bewußtseine hatte Seth-Apophis sich einverleibt. Immer größer war ihr Mentaldepot geworden. Doch sie beschränkte sich längst nicht darauf, sich ganze Bewußtseine einzuverleiben und dadurch die Intelligenzen, denen sie gehörten, zum physischen Tod zu verurteilen. Inzwischen beherrschte sie eine elegantere Art des geistigen »Wachstums«.


  Sie raubte den Intelligenzen, die ihr begegneten, nur Bewußtseinsteile, Bewußtseinssplitter. Die betreffenden Wesen merkten nichts davon, aber sie wurden zu »schlafenden« Agenten der Seth-Apophis, die sie jederzeit zu aktiven Agenten erwecken konnte, die ihre Befehle ausführten und diesen Teil ihres Lebens wieder völlig vergaßen, sobald Seth-Apophis die Aktivierung rückgängig machte.


  Doch stets war sie bei ihren Zugriffen auf fremde Bewußtseine auf räumliche Nähe angewiesen. Ihr Geist vermochte nicht über Aitheran hinauszugreifen.


  Bis ihr Mentaldepot einen gewissen Umfang erreicht hatte.


  Da plötzlich tat sich ihr eine völlig neue Fähigkeit auf -und abermals weitete sich ihr Horizont, und sie blickte in eine Welt, von der sie vorher nichts geahnt hatte.


  Es geschah, als eines der Völker, die eine Botschaft auf Aitheran unterhielten, den Glauben an die Allmacht Ipotherapes verlor, weil ihre Welt trotz aller Versprechungen von einer Schockfront jener Raumbeben getroffen und verwüstet worden war, die die Galaxis Sethdepot seit Jahrtausenden erschütterten.


  Zornig ließ Seth-Apophis die geballte Kraft ihrer Bewußtseine in die Strahlung des Psi-Senders einfließen der »ihre« Galaxis ununterbrochen berieselte. Dieser mentale Schlag sollte die Aufsässigen bis in die tiefsten Tiefen ihrer Seelen erschrecken und dadurch zur Räson bringen.


  Seth-Apophis war maßlos überrascht, als nicht nur ihre psionische Sendung in die Strahlung einging, sondern sie selbst, wenn auch nur geistig.


  Unverhofft schwebte sie - für fremde Sinne unsichtbar - über der Welt der Ungläubigen. Sie erlitt zuerst einen Schock, doch dann wurde ihr klar, daß sich ihr abermals eine neue Möglichkeit aufgetan hatte, eine Möglichkeit, die ihr den evolutionären Weg zur Superintelligenz endgültig ebnen konnte, wenn es ihr gelang, diese Möglichkeit perfekt zu beherrschen.


  Nachdem sie sich davon überzeugt hatte, daß ihr Androidenkörper in ihrem goldenen Palast auf Aitheran zurückgeblieben war und dennoch von seiner Handlungsfähigkeit nichts eingebüßt hatte, rief sie die Widerspenstigen zur Ordnung.


  Danach erprobte sie die neue Fähigkeit Schritt für Schritt und perfektionierte sie - und sie gab dem Phänomen einen Namen.


  Jetstrahl nannte sie es.


  Im Lauf der folgenden Jahrhunderte lernte sie den differenzierten Gebrauch des Jetstrahls. Sie benutzte ihn, um in weite Teile der Galaxis zu lauschen, sie änderte damit den Kurs intragalaktischer Schockwellenfronten, sie ließ ihn weit ausfächern und beeinflußte die Intelligenzen ganzer Raumsektoren - und sie bündelte ihn so stark, daß sie damit über viele Lichtjahre hinweg einzelne Individuen beeinflussen und zu ihren aktiven oder passiven Helfern rekrutieren konnte.


  Das war auch die Zeit, in der Seth-Apophis aus dem Wissen anderer Intelligenzen mehr über die Wege der Evolution im Universum und das sogenannte Zwiebelschalenmodell erfuhr.


  Das neue Wissen bestätigte, daß sie sich auf dem Wege zur Superintelligenz befand, aber noch weiter von diesem Ziele entfernt war, als sie bisher geglaubt hatte. Es verriet ihr aber auch, daß eine Superintelligenz nicht das Nonplusultra der Evolution war, sondern daß danach die Entwicklung zu einer Materiequelle und später zu einem Kosmokraten beziehungsweise einer Kosmokratin kommen


  würde.


  Falls die Entwicklung folgerichtig verlief.


  Seth-Apophis war wild entschlossen, sie folgerichtig verlaufen zu lassen, denn obwohl sie nicht das geringste über die Daseinsform der Kosmokraten erfuhr und von ihrem räumlichen Daseinsort nur gehört hatte, er läge jenseits der Materiequellen, was immer auch dieses »Jenseits« besagen mochte, wollte sie eine Kosmokratin werden.


  So war es nur folgerichtig für sie, daß sie sich mehr und mehr Bewußtseine und Bewußtseinssplitter einverleibte -und es war auch folgerichtig, daß durch ihre neue Fähigkeit, der differenzierte Gebrauch des psionischen Jetstrahls, die Gesandtenkolonien auf Aithe-ran überflüssig geworden waren.


  Seth-Apophis konnte die Milliarden und aber Milliarden fremder Intelligenzen, die ihre Welt zu einer einzigen Megalopolis gemacht hatten, nicht mehr gebrauchen. Sie erledigte dieses Problem auf die einfachste Art und Weise. Sie verhinderte die Zuwanderung von Ersatz und die Zeugung von Nachwuchs.


  Innerhalb einiger Jahrhunderte hatte sich Aitheran wieder in die Wildnis verwandelt, die sie vor der Landung des Verkünders und des Heels gewesen war. Die Natur eroberte sich unerbittlich alles Terrain zurück. Unter ihrem Zugriff verfielen die Gesandtenkolonien. Ihre Überreste wurden überwuchert. Aber ganz wie zuvor war die Wildnis nicht mehr. Sie wirkte auf beklemmende Weise wilder, unheimlicher und alptraumhafter.


  Seth-Apophis merkte es nicht.


  Sie kümmerte sich immer weniger um ihre unmittelbare Umwelt, sondern lebte körperlich ausschließlich in einem Versteck unter dem goldenen Palast, während ihr Geist durch die Gefilde von Sethdepot streifte und sich immer neue Opfer einverleibte.


  Damit sie während dieses geistigen Umherschweifens nicht von bösartigen Intelligenzen überrascht und womöglich getötet werden konnte, sicherte sie ihr Sonnensystem und den Planeten Aitheran durch zahlreiche komplexe Schutzmaßnahmen ab. Die dazu erforderliche Energie entzog sie der Sonne, die entsprechend weniger Wärmestrahlung abgeben konnte.


  Als Folge davon senkte sich graues Dämmerlicht über Aitheran. Das Klima kühlte sich ab, die Luftfeuchtigkeit kondensierte zu einer permanenten Nebeldecke. Die Auswirkungen ähnelten denen eines sogenannten nuklearen Winters. Alle Pflanzen und Tiere, die sich über Milliarden Jahre hinweg auf der sonnigen, warmen Welt Aitheran entwickelt hatten, starben aus. Durch Mutationen entstanden bleiche, schleimige Kriechpflanzen sowie Landalgen, die gleich grauen Spinnennetzen weite Landstriche überzogen. Weiße wurmartige Tiere ohne Augen schlängelten sich durch diesen düsteren Pfuhl.


  Es störte Seth-Apophis nicht.


  Vor allem deshalb nicht, weil sie schon bald soweit war, ihrer körperlichen Daseinsform ganz zu entsagen. Sie existierte nur noch vergeistigt, während der Androide, der lange Zeit ihr Trägerkörper gewesen war, in einer Gruft auf Aitheran ruhte.


  Tausende Jahre später erreichte Seth-Apophis mit ihren psionischen Jetstrahlen die nächste Galaxis - und auch dort sammelte sie mit hemmungsloser Gier fremde Bewußtseine und Bewußtseinssplitter ein. Von da an war es nicht mehr weit zur Annexion weiterer anderer Galaxien. Seth-Apophis’ Mächtigkeitsballung entstand.


  Sie glaubte sich bereits kurz vor ihrem nächsten Ziel, dem letzten Evolutionssprung zur Superintelligenz, als sie in eine Krise stürzte. Die Milliarden und aber Milliarden von Bewußtseinen, die sie in sich aufgenommen hatte, strahlten ab einem bestimmten Zeitpunktschlagartig psionische Anziehungskraft aus, die alle Bewußtseine in der näheren Umgebung gleichsam magisch an sich zog.


  Seth-Apophis’ Massenbewußtsein hatte sich quasi in ein psioni-sches Black Hole verwandelt, das jedes psionische Quant des gesamten Universums an sich zu reißen drohte und Seth-Apophis selbst solange verdichtete, bis sie zum Punkt der Dimensionslosigkeit kam, an dem sich alle aufgestauten psionischen Energien in einer mentalen Explosion von der Gewalt jenes letzten Urknalls entladen mußte, durch den das derzeit existierende Universum entstanden war.


  Seth-Apophis’ Weg zur Superintelligenz schien in einer Sackgasse zu enden, die für sie den Untergang bedeutete. Ihre eigene Unersättlichkeit hatte die Katastrophe ausgelöst.


  Aber Seth-Apophis gab nicht auf.


  Sie entsann sich eines Phänomens, das sie früher einmal beobachtet hatte: ein merkwürdiges Gebilde, das nicht an die Gesetzmäßigkeiten des vierdimensionalen Raum-Zeit-Kontinuums gebunden war und sich am ehesten mit einer gigantischen Blase vergleichen ließ, die von psionischer Energie erfüllt wurde.


  Dieses Gebilde bewegte sich mit überlichtschnellen Sprüngen kreuz und quer durchs Universum, wobei es sich aber der Galaxis Sethdepot allmählich zu nähern schien. Die psionischen Impulse, die von ihm ausgingen, hatten schon während der Entdeckung einen fast unwiderstehlichen Reiz auf Seth-Apophis ausgeübt.


  Der Durchmesser des Gebildes schwankte. Wenn es sich auf seinen bislang geringsten Durchmesser von knapp tausend Lichtjahren verdichtete, emittierte es eine schwache, optisch sichtbare Strahlung im Bereich roter Wellenlängen. Seth-Apophis hatte es deshalb Psi-Rubin genannt.


  Schon gleich nach der Endeckung des Psi-Rubins hatte sie vermutet, für welchen ihrer Zwecke er sich einmal eignen würde.


  Jetzt, im Augenblick der Katastrophe, war sie entschlossen, ihn auf Biegen oder Brechen für diesen Zweck einzuspannen.


  Sie war schon beinahe völlig in sich zusammengestürzt, als es ihr in einem wahnwitzigen letzten Aufbäumen noch einmal gelang, den psionischen Jetstrahl zu aktivieren und sich ihm mit allen ihren Be-wußtseinen und Bewußtseinsfragmenten anzuvertrauen. Beinahe blind steuerte sie den Strahl in die Richtung, in der sie den Psi-Rubin vermutete.


  Fast hätte sie ihn verfehlt.


  Aber schließlich trug der Jetstrahl sie doch so nahe an den Psi-Rubin heran, daß der von ihm ausgehende psionische Sog sie in ihn hineinstrudeln ließ.


  Das war die Rettung.


  Seth-Apophis speicherte alle die Bewußtseine und Bewußtseinsfragmente, die sie bisher an sich gerissen hatte, im Psi-Rubin. Damit machte sie ihn zu ihrem Reservoir - und ermöglichte es sich, weiterhin mit ihren psionischen Jetstrahlen die Galaxien ihrer Mächtigkeitsballung zu durchstreifen und mehr und mehr Mentalsubstanz einzufangen. Auch sie speicherte sie im Psi-Rubin.


  Im Grunde genommen verlor sie damit ihre ursprüngliche Identität, denn Seth-Apophis war unbemerkt aus einem Einzelwesen zur Gesamtheit der im Rubin vereinten Bewußtseine und Bewußtseinsfragmente geworden.


  Dennoch war nichts von dem ursprünglichen Bewußtsein des Heels verlorengegangen. In seiner Wildheit und Triebhaftigkeit war es sogar so stark geblieben, daß es dem Charakter der Gesamtheit von Seth-Apophis seine Züge aufprägte.


  Vielleicht war es das, was das Wesen des Psi-Rubins so abrupt veränderte, ja es fast völlig umkehrte.


  Aus einem harmlosen Phänomen wurde er plötzlich zur Geißel des Universums. Seine Sprünge wurden nicht nur größer, sondern auch unberechenbarer. Hatte ihnen bisher eine generelle Richtung innegewohnt, so waren sie nunmehr durch Richtungslosigkeit gekennzeichnet.


  Für Seth-Apophis ergab sich daraus kein Nachteil, denn die Verbindung zwischen dem Rubin und Aitheran riß nicht ab und zwischen dem Psi-Depot und der Galaxis Sethdepot entwickelte sich eine solche Affinität, daß alles, was den Rubin verließ, nicht irgendwo in der räumlich näheren Umgebung des Gebildes materialisierte, sondern stets und ständig in der Heimatgalaxis von Seth-Apophis, die sie inzwischen nicht mehr nur Sethdepot nannte, sondern auch Sethdropon.


  Das allein wäre noch nicht schlimm für das übrige Universum gewesen, wenn der Psi-Rubin nicht dort, wo er jeweils materialisierte, alle Energien aus seiner Umgebung gierig in sich aufsog: von der thermonuklearen Energie der Sonnen angefangen bis hin zu den chemischen Energien, die in den Atmosphären großer Wasserstoffwelten tobten, von Schwerkraftwellen, die ihre Ursache im Kollaps großer Sterne hatten bis zur Bindungsenergie von Mehrfachsternsystemen.


  Seth-Apophis sah Sterne zu schwarzen Zwergen schrumpfen, Planeten verdorren und glühenden kosmischen Staub zu Eiswolken gefrieren. Wo der Psi-Rubin gehaust hatte, blieb das absolute energetische Vakuum zurück. Ganze Sternballungen fielen dem unersättlichen Energiehunger des Monstrums zum Opfer, unzählige Zivilisationen gingen unter.


  Noch weit mehr Zivilisationen zitterten vor Furcht vor dem Gebilde, das auch ihnen Tod und Vernichtung bringen konnte. Irgendwo war ein neuer Name für das Monstrum entstanden, der das für ihn Charakteristische beinhaltete: das Verschlingen aller Energien bis hin zum absoluten Nullpunkt und das intensive rote Leuchten während der Kontraktionsphase.


  Frostrubin!


  Seth-Apophis amüsierte sich darüber - bis sie feststellte, daß die Kräfte der Ordnung vom Wüten des Frostrubins auf den Plan gerufen worden waren: gestandene Superintelligenzen, von denen sie früher bereits einigen begegnet war - und als unsichtbare Lenker im Hintergrund die Kosmokraten.


  Sie alle brauchten nicht lange, um die Ursache der Entartung des früher harmlosen Gebildes zu erkennen: Seth-Apophis. Und sie verschworen sich gegen sie.


  Seth-Apophis war erbittert über den Feldzug, den die Kosmokraten und viele Superintelligenzen gegen sie einläuteten, denn schließlich hatte sie nur aus einem Motiv heraus gehandelt, das sie für ehrenhaft hielt, aus dem Motiv, ebenfalls eine Superintelligenz zu werden, sich später in eine Materiequelle zu verwandeln und dann ins Reich der Kosmokraten einzugehen.


  Aber als die Erbitterung abklang und sie in einem klaren Moment emotionslos über sich nachdachte, wurde ihr klar, daß sie nicht wie die echten Superintelligenzen war. Sie konnte ihren Egoismus nicht abstreifen, sondern war ihm total verfallen. Anstatt eine Vergrößerung der Ordnung im Kosmos anzustreben, nahm sie um eigener Vorteile willen eine Vergrößerung des Chaos in Kauf.


  Seth-Apophis erkannte auch, daß das eine Folge ihrer negativen Herkunft war. Die Gier und die Triebhaftigkeit der Instinkte des Heels regierten sie und auch ihr Mentaldepot.


  Falls sie diesen Zustand nicht änderte, würde sie sich zu einer negativen Superintelligenz entwickeln - und für negative Superintelligenzen sahen die unwandelbaren Naturgesetze des Kosmos nur die Entwicklung zu einer Materiesenke vor. Materiesenken aber vermochten sich niemals zu Kosmokraten zu entwickeln. Ihre Entwicklung stagnierte. Sie waren Sackgassen der Evolution, in denen sich die Fehlentwicklungen fingen.


  Das alles erkannte Seth-Apophis mit absoluter Klarheit.


  Dennoch handelte sie nicht entsprechend.


  Sie konnte nicht entsprechend handeln, denn dem standen die Instinkte des Heels entgegen, von denen sie sich nicht zu lösen vermochte.


  Diese Instinkte und die Erkenntnis der Wahrheit stürzten Seth-Apophis in einen Geisteszustand, für den der Begriff Schizophrenie eine kolossale Untertreibung gewesen wäre.


  Sie handelte mit dem Intellekt eines Genies und mit der Logik eines Wahnsinnigen.


  Es gelang ihr in einer unbeschreiblichen geistigen Anstrengung, den Frostrubin unter die Kontrolle ihres Willens zu bringen. Doch anstatt seinen Amoklauf zu beenden, stachelte sie ihn nur noch mehr an. Ja, sie steuerte den Frostrubin künftig so, daß seine verheerenden Auswirkungen Raumsektoren betrafen, in denen besonders viele aufstrebende Zivilisationen existierten.


  Der Höhepunkt dieses Wütens bestand in einer explosiven Freisetzung überschüssiger psionischer Energien, durch die das Randgebiet einer Galaxis betroffen wurde, die von Sethdepot rund achtzehn Millionen Lichtjahre entfernt war.


  Es war, als wären hundert Sonnen auf einem Fleck gleichzeitig zu Supernova geworden.


  Tausende von Sonnen zerstoben in den entfesselten Gewalten, Tausende zivilisierter Planeten verglühten in der hyperenergetischen Schockwellenfront, die die ganze Galaxis innerhalb weniger Stunden durchraste.


  Seth-Apophis triumphierte.


  Diesen Schlag mußten ihre Gegenspieler als ernste Warnung nehmen. In Zukunft würden sie sich hüten, sie noch einmal zu reizen, indem sie gegen sie zu agieren versuchten.


  Genau das Gegenteil geschah.


  Helfer der Kosmokraten, die sich Porleyter nannten, hatten nur auf eine günstige Gelegenheit gewartet, um dem Frostrubin das Handwerk zu legen.


  Als er sich im Randgebiet jener Galaxis mit einer hyperenergetischen Explosion entladen hatte, war sein Hunger nach Energie sprunghaft angestiegen, und er hatte Ausschau nach einer besonders ergiebigen Energiequelle gehalten.


  Die Falle war von den Porleytern seit langem sorgfältig vorbereitet worden. Eine sterbende Kleingalaxis, bar jeglichen Lebens und im Begriff, in einem gigantischen Kollaps zu einem ebenso gigantischen Black Hole zu werden, war mit Hilfe technischer Mittel der Superlative in rasende Rotation versetzt worden.


  Die Zentrifugalkräfte der Rotation hielten den Kollaps auf. Er heizte aber zugleich die degenerierte Materie von mehr als einhundert Milliarden Sonnen, die sich auf dem engen Raum von nur 150Ö Lichtjahren zusammenballte, zu einer hyperenergetischen Emission auf, die die Kleingalaxis in ein kosmisches Leuchtfeuer verwandelte, das alle anderen Energiequellen im Umkreis von mehr als einer Viertelmilliarde Lichtjahre überstrahlte.


  Diese Verlockung war für den Frostrubin unwiderstehlich. Wahrscheinlich hätte Seth-Apophis nicht verhindern können, daß er sich darauf stürzte. Doch sie kam gar nicht dazu, einen entsprechenden Entschluß zu fassen, denn alles ging viel zu schnell.


  Der Frostrubin sprang in die rotierende Kleingalaxis hinein. Ein Blitz von ungeheurer Intensität zuckte durch die Schwärze des Leerraums, dann war die wirbelnde Materie der sterbenden Galaxis verschwunden. Nur Bruchstücke blieben im Normalraum übrig, Trümmer aus kristalliner Substanz, die bis in die Schwingungen der innersten Elektronenschalen hinein gefroren war.


  Mit normalen Sinnen war vom Frostrubin nichts mehr zu sehen. Aber Seth-Apophis wußte natürlich, was mit ihm geschehen war, denn er war ja gewissermaßen ein Teil von ihr.


  Der Frostrubin war in die Rotationsfalle gestürzt. Die Rotationsgeschwindigkeit von mehr als hunderttausend Kilometern pro Sekunde hatte auch er nicht verkraftet. Sie hatte ihn voll erfaßt und zur Mitrotation gezwungen.


  Er existierte noch, aber nur als eine Scheibe aus Nichts, zweitausend Lichtjahre durchmessend und hundert Lichtjahre dick, im Innern noch immer das Mentaldepot der Seth-Apophis, aber zu keiner Ortsveränderung mehr fähig.


  Der Anker der Porleyter hatte ihn in ewige Fesseln gelegt.


  Natürlich war nichts wirklich ewig. Folglich würde auch der Anker der Porleyter nicht für unbegrenzte Zeit halten.


  Das wußte Seth-Apophis - und sie setzte schon bald nach diesem Ereignis Flotten ihrer Hilfsvölker in Marsch, damit sie ihre Stationen in dem gewaltigen Trümmerfeld errichteten, das den Frostrubin umgab und damit anfingen, die Rotationsenergie zu verringern.


  Seth-Apophis wußte aber auch, daß es Millionen von Jahren dauern würde, bis diese Anstrengungen von Erfolg gekrönt wurden.


  Solange stand ihr der Frostrubin als Vernichtungsinstrument nicht mehr zur Verfügung. Ihr mußte etwas anderes einfallen, womit sie ihre Gegenspieler vor Maßnahmen gegen sie abschrecken konnte.


  Und ihr fiel etwas ein.


  Sie erinnerte sich noch genau an eine frühere Begegnung mit einer Superintelligenz, die sich Wanderer genannt hatte. Es war eine positive Superintelligenz, die sich auf dem Evolutionsweg zum Status einer Materiequelle befand.


  Seth-Apophis beschloß, diese Superintelligenz in ihrer Mächtigkeitsballung anzugreifen und auszuschalten, um sich danach ihre Position aneignen zu können.


  Die Position einer positiven Superintelligenz.


  Daß sie glaubte, das verwirklichen zu können, zeugte mehr als vieles andere davon, daß Seth-Apophis im höchsten Grade schizophren war und ihre Wünsche mit der Wirklichkeit verwechselte.


  Sie war darum aber nicht weniger gefährlich.


  So gelang es ihr, sozusagen nebenbei, in die Gruft unter dem Dom Kesdschan auf dem Planeten Khrat in der Galaxis Norgan-Tur einzudringen. Khrat war das Zentrum der Aktivitäten der Porleyter gewesen - und in der Gruft unter dem Dom hatten sie ihr technisches Erbe verborgen, das zum größten Teil mit Hilfe von Kosmo-kratentechnik erzeugt worden war.


  Es gelang Seth-Apophis, unbemerkt in diese Gruft einzudringen und dort einen mit nahezu magischen Kräften ausgestatteten Handschuh sowie einen Schaltkomplex zur Errichtung von Zeitweichen zu erbeuten.


  Allerdings gelang ihr dieser Coup nur deshalb, weil die Porleyter sich inzwischen, nach ihrer letzten Aktion, der Verankerung des Frostrubins, sich ganz von Khrat und mit unbekanntem Ziel zurückgezogen hatten.


  Doch das spielte keine Rolle.


  Im Besitz dieser und anderer technischer Hilfsmittel und unterstützt von einer Armee aus Agenten, die sie schon vor langer Zeit rekrutiert hatte, begann Seth-Apophis ihre erste Offensive gegen die Mächtigkeitsballung der Superintelligenz Wanderer, die inzwischen von mehreren Völkern ES genannt wurde.


  Sie hatte relativ leichtes Spiel, denn ES hatte sich entweder in psionische Passivität versetzt oder lebte nicht mehr - und seine Lieblingsgalaxis namens Milchstraße lag hilf- und wehrlos da, eine leichte Beute für Seth-Apophis.


  


  2. 426 NGZ (4013 A.D.)


  Waberndes violettes Leuchten breitete sich über ihnen aus, als sie ihre Strukturen kontrahierten, um sie in Einzelzellen aufzulösen, die ihre DNS gegenseitig austauschten, um vor der nächsten Teilung eine möglichst optimale Mischung der Erbinformationen zu erreichen.


  Sie hofften, daß sie nach der Teilung und damit der Verdoppelung ihrer Gesamtmasse die uralte psychische Barriere überwinden konnten, die bisher erfolgreich verhindert hatte, daß sie eine Zusammenarbeit mit dem parasitären Leben der Welt anstrebten.


  Bisher fürchteten sie sich davor.


  Allerdings nicht nur, weil sie autotrophes Leben waren und deshalb naturgemäß vor parasitärem Leben auf der Hut waren, weil es sich direkt oder indirekt von autotrophem Leben ernährte. Diese Furcht war schon vor langer Zeit abgemildert worden, als eine Delegation des parasitären Lebens einen Vertrag mit ihnen geschlossen und dabei bewiesen hatte, daß sie, die autotrophen Zellverbände der Parasynthos, einst von Intelligenzen erzeugt worden waren, die aus parasitischen Zellverbänden bestanden.


  Wie die anderen, die sich früher Terraner genannt hatten und seit einiger Zeit Terkarer hießen, weil sie sich erbbiologisch mit Takerern aus der Galaxis Gruelfin vermischt hatten.


  Nein, die Parasynthos fürchteten die Zusammenarbeit deswegen,


  weil sie vor einigen Jahrhunderten miterlebt hatten, wie Gewalt und Terror von Terkarern und anderen Menschen auf der Welt ausgeübt worden waren - und zwar in allergrößtem Maßstab.


  Die anderen hatten sogar versucht, sie auszurotten.


  Zwar sagten sie sich immer wieder, daß diejenigen, die mit Gewalt und Terror auf der Welt geherrscht hatten, keine Terkarer gewesen waren, sondern sogenannte Überschwere im Sold des Konzils der Sieben. Aber für die Parasynthos waren die Unterschiede zwischen Terkarern und Überschweren sowohl geistig als auch körperlich so unerheblich, daß sie sie immer wieder durcheinanderwarfen.


  Sie brauchten deshalb die Gewißheit, sich notfalls dadurch gegen Gewaltanwendung schützen zu können, indem sie ihre Nachbarn auf Last Harbor, wie die Terkarer die Welt nannten, geistig übernahmen und beherrschten.


  Bisher war ihnen das noch nicht möglich.


  Nach der bevorstehenden Teilung allerdings würde ihre Masse groß genug sein, um auch qualitative einen Sprung nach oben auf der Leiter der Evolution auszuführen und durch eine neue Paragabe unbesiegbar zu werden.


  Nicht, daß sie sie anwenden wollten.


  Ihnen würde die Tatsache genügen, daß sie sie notfalls anwenden konnten, um genügend Selbstvertrauen zu haben und Kontakt und Kooperation mit den Terkarern zu suchen.


  Nokrist Kamband-Jarvis horchte auf, als der Detektorstab in seiner linken Hand ein helles Zwitschern hören ließ.


  Im ersten Augenblick befürchtete der Terkarer, auf eine extrem starke Quelle radioaktiver Strahlung gestoßen zu sein, denn es gab viele Stellen auf Sequenza, an denen vereinzelte Nuklearwaffen lagen, Relikte eines mörderischen Krieges, der in ferner Vergangenheit den vierten Planeten der Sonne Emerald unbewohnbar gemacht hatte. Ursprünglich hatten diese Waffen tief unter der Oberfläche gelegen, aber Krustenbewegungen und die Erosionskräfte von Orkanen hatten einige Exemplare bis an die heutige Oberfläche ge-bracht, wo sie der Korrosionsgefahr ausgesetzt waren.


  Doch nach der ersten Schrecksekunde sah Nokrist, daß nicht das Dosimeter angesprochen hatte, sondern jener Teil des Detektorstabs, der den Hohlraumresonator beherbergte.


  Er blieb stehen und schwenkte den Stab langsam hin und her, während er das Anzeigefeld des Hohlraumresonators beobachtete. Wenige Sekunden später hatte er ermittelt, daß der angezeigte Hohlraum sich fünf Meter links von ihm unter einem Schutthaufen befand und daß er röhrenförmig bis in eine Tiefe von rund fünfhundert Metern führte. Ob er noch weiterging, ließ sich nicht feststellen, da die Reichweite des Detektors auf rund fünfhundert Meter begrenzt war.


  Nokrist schaltete den Helmfunk seines schweren Strahlenschutzanzugs ein (Sequenza war noch immer eine Strahlenhölle, obwohl der Atomkrieg zirka siebzigtausend Jahre zurücklag; die Strahlung mußte das Ergebnis des Einsatzes wahrer Teufelswaffen sein), dann rief er seine sieben Gefährten.


  Dushida Garfield, die in der Zentrale der STARQUEEN II zurückgeblieben war, meldete sich zuerst.


  »Was hast du gefunden, Nok?« fragte sie scherzend. »Eine Bakterie?«


  Es war ein ebenso alter wie makabrer Scherz, der sich bei den Mitgliedern der Expedition eingebürgert hatte, weil bei der Suche nach eingeborenem Leben auf Sequenza bisher weder Tiere noch Pflanzen, ja noch nicht einmal Bakterienstämme entdeckt worden waren. Der Atomkrieg hatte alles Leben von der Oberfläche dieser wahrscheinlich einst blühenden Welt restlos getilgt. Lediglich Viren waren gefunden worden, kristallisierte »Behälter« voller genetischer Informationen, die sich mangels geeigneter Opfer genauso passiv wie unbelebte Materie verhielten, unter Umständen aber beim Kontakt mit lebendem Fremdzellgewebe sofort wieder hochaktiv wurden.


  Die Expeditionsmitglieder hüteten sich, Sequenza-Viren an sich heranzulassen und beanspruchten die Desinfektionsduschen der Luftschleuse ihres Schiffes gründlicher, als es nach wissenschaftlichem Ermessen notwendig gewesen wäre. Aber sie wollten lieber länger als nötig unter den Duschen stehen als auch nur eine Zehntelsekunde zu kurz.


  »Einen Schacht«, antwortete Nokrist, ohne auf den Scherz einzugehen, denn seine Entdeckung hatte ihn mit Erregung erfüllt, die mehr und mehr wuchs, je länger er Zeit hatte, sich auszumalen, welche weiteren Entdeckungen sie nach sich ziehen mochte.


  »Einen Schacht?« wiederholte Dushida.


  Anschließend meldeten sich Updoor, Mahbur, Serkquist, Schowon und Jomana, gleichzeitig und redeten dermaßen durcheinander, daß kein Wort zu verstehen war.


  Erst ein schriller Pfiff Nokrists brachte sie zum Verstummen.


  »Singen können wir zusammen, reden nicht«, spottete der Expeditionsleiter. »Ich stehe am Rand eines der Täler, die mit Dingen angefüllt sind, die wie zerkleinerte bleiche Skelette aussehen und die wir immer noch nicht identifiziert haben. Aber vielleicht kommen wir mit der Erforschung der Vergangenheit Sequenzas bald weiter, denn mein Hohlraumresonator hat einen mindestens fünfhundert Meter tiefen röhrenförmigen Schacht entdeckt.«


  »Das ist phantastisch«, sagte Serkquist Kiondike. »Auf eine solche Entdeckung habe ich die ganzen neun Tage lang gewartet, die wir auf der verdammten strahlenden Welt herumgeistern.«


  »Vielleicht führt der Schacht zu einem Tiefbunker, in dem es Aufzeichnungen der ausgestorbenen Sequenzas über ihre Zivilisation gibt«, erklärte Schowon Lecunt hoffnungsvoll.


  »Ich schlage vor, wir kommen zu dir, Kommandant«, sagte die stets etwas schüchterne Updoor Jarvis, eine entfernte Verwandte von Nokrist.


  »Das halte ich für zweckmäßig«, sagte Nokrist. »Hier sind meine Koordinaten.«


  Nachdem er sie durchgegeben hatte, meinte Dushida:


  »Eigentlich könnte ich mit dem Schiff zu dir kommen. Was denkst du darüber, Nok?«


  »Das wäre übereilt, Dushi«, entgegnete Nokrist. »Damit warten wir, bis wir etwas gefunden haben, falls es hier etwas zu finden gibt außer einem röhrenförmigen Hohlraum. Es kann sich auch um eine uralte Bohrung zur Untersuchung der Planetenkruste handeln.«


  »Die wäre in siebzigtausend Jahren längst eingestürzt«, wandte Jomana Rastor ein.


  »Es sei denn, die Bohrung wäre von unserer ersten Expedition durchgeführt worden«, meinte Mahbur Omisuko.


  »Kommt her, dann sehen wir es uns gemeinsam an!« beendete Nokrist Kamband-Jarvis die fruchtlose Debatte.


  Seine Miene verdüsterte sich, als er an die erste Expedition dachte, die von Last Harbor nach Sequenza geschickt worden war, wobei er nicht den allerersten Flug der damaligen STARQUEEN meinte, denn den hatten die damals feindlichen Takerer erzwungen, um ihre auf Sequenza gestrandeten Schwerverletzten zu bergen.


  Nein, er dachte an die Expedition nach Sequenza, die im 35. Jahrhundert alter Zeitrechnung stattgefunden hatte. Es war eine Blütezeit der Zivilisation auf der Welt gewesen, und hätte diese Entwicklung kontinuierlich weiterlaufen können, die terkarische Zivilisation hätte sich längst über das gesamte Emeral-System ausgebreitet.


  Doch damals, vor rund fünfhundert Jahren, hatten die Büttel der Laren, die schon zweiundfünfzig Jahre zuvor die Konzilsherrschaft in der Milchstraße errichtet hatten, durch eine heimtückische List die Welt Last Harbor gefunden, die sich bis dahin erfolgreich hatte totstellen können.


  Das war das Ende der damaligen Zivilisation gewesen.


  Die Überschweren Leticrons hatten den vierten Mond des siebten Planeten Emeralds, eines Gasriesen vom Jupiter-Typ, besetzt und ausgeplündert, die Bevölkerung durch Terror eingeschüchtert und anschließend durch harte Zwangsarbeit in den requirierten Fabriken rücksichtslos ausgebeutet.


  Die Terkarer waren dezimiert, entkräftet und demoralisiert worden.


  Es wäre alles noch schlimmer gekommen, wenn sich nicht ein Mann dazu hergegeben hätte, mit dem Kommandeur der Besatzungstruppe zu kollaborieren, um wenigstens einen mildernden Einfluß auf das Vorgehen der Überschweren ausüben zu können.


  Hiru Kamband-Jarvis war ein Urahn von Nokrist gewesen. Elf Jahre später war er von Haplor McNair, einem fanatischen Anhänger des selbsternannten Gottes und Führer des Heiligen Krieges gegen das Konzil namens Demin Sarkonis, bei einem Attentat erschossen worden.


  Nokrist verzog schmerzlich das Gesicht, als er daran dachte, daß die Familien Kamband-Jarvis, McNair und Sarkonis vor knapp 1600 Jahren mit der GRAY LADY vor der Dolan-Gefahr aus dem Solsy-stem geflohen und auf Last Harbor notgelandet waren, und daß sie bis zur Besetzung durch die Überschweren verschwägert und befreundet gewesen waren - und es heute wieder waren.


  Er begriff nicht, wie äußere Einflüsse so tiefgreifende Veränderungen an menschlichen Charakterzügen und an menschlichen Beziehungen hervorrufen konnten. So etwas war für ihn einfach undenkbar. Dennoch war es in dunkler Vergangenheit geschehen.


  Doch es würde niemals wieder geschehen, das schwor sich Nokrist Kamband-Jarvis.


  Er schüttelte die trüben Gedanken ab, als er die ersten beiden Gefährten mit ihren Schwebesphären herannahen sah.


  Es war nicht gut, den trüben Gedanken an die Vergangenheit nachzuhängen. Das alles war längst vorbei, auch wenn niemand auf Last Habor es vergaß, denn es war seit dem Ende der Besetzung der Welt unverzichtbarer Inhalt des Geschichtsunterrichts aller Schul-gruppen.


  Genau wie das, was dreiundsechzig Jahre nach der Ermordung von Hiru Kamband-Jarvis geschehen war. Damals hatten Singhan Kamband-Jarvis, seine Schwester Rahari Kamband-Jarvis, Wingfor


  Kamband-Jarvis, seine Kusine Shufu Kamband-Jarvis und Puhri Garfield den Bund der Löwen gegründet und in aller Heimlichkeit mit dem Erbe ihrer takerischen Vorfahren experimentiert (denn Terraner und Takerer waren schon damals durch zahllose Ehen und gemeinsame Kinder und Enkel miteinander verwandt gewesen) und es schließlich geschafft, die durch einen mentalen Block gehemmte Fähigkeit der Pedotransferierung zu reaktivieren.


  Mit Hilfe dieser Fähigkeit war es ihnen gelungen, die Kommandeure des Flottenverbands der Überschweren, der Last Harbor besetzt hielt, zu übernehmen.


  Sie hatten eigentlich die Willkür der Besatzer nur allmählich abmildern und später einen friedlichen Rückzug der Überschweren einleiten wollen. Die von Demin Sarkonis gegründete Befreiungsfront hatte ihnen einen Strich durch die Rechnung gemacht, als sie das Flaggschiff des Obersten Befehlshabers der Besatzer mit einer Atombombe vernichtete.


  Unter diesen Umständen konnten die Kommandeure keine Milde walten lassen, ob von Pedotransferern übernommen oder nicht. Sie wären von ihren Offizieren der Feigheit beschuldigt und abgesetzt worden - und danach hätten die Überschweren Last Harbor mitsamt der ganzen Bevölkerung restlos vernichtet.


  Es hatte damals nur eine einzige Möglichkeit der Rettung gegeben: Die beiden höchsten Kommandeure der Überschweren mußten die Selbstvernichtungsschaltung, die es für alle Überschweren-Schiffe gab, um schmachvolle Kapitulationen zu vereiteln, aktivieren, so daß alle Schiffe des inzwischen die Welt umkreisenden Verbands zu künstlichen Sonnen wurden.


  Da die beiden Überschweren das niemals tun würden, wenn sie frei entscheiden konnten, opferten sich Singhan und Wingfor Kamband-Jarvis, indem sie die höchsten Kommandeure übernahmen und sie zur Aktivierung der Selbstvernichtung zwangen. Da die entsprechenden thermonuklearen Ladungen im selben Moment gezündet wurden, in dem die Kommandierenden ihre Handflächen auf die Sensorplatte der Vernichtungsschaltung legten, hatten Sin-ghan und Wingfor keine Möglichkeit, sich aus ihren Pedoopfern zurückzuziehen.


  Sie starben mit ihnen.


  Last Harbor war frei.


  Die Siedler bangten allerdings noch einige Zeit, denn sie fürchteten grausame Rache, sobald die anderen Überschweren bemerkten, daß ihr auf Last Harbor stationierter Flottenverband nicht mehr existierte.


  Zum Glück bangten sie vergebens, weil die Zeit der Konzilherrschaft in der Milchstraße wenig später abge- laufen war und die Überschweren froh sein durften, wenn sie dort, wohin sie geflüchtet waren, nicht gejagt und getötet wurden.


  Last Harbor aber hatte mehr als ein Jahrhundert gebraucht, um sich von den Auswirkungen der gnadenlosen Fremdherrschaft materiell und psychisch zu erholen.


  Materiell hatten sie sich inzwischen längst davon erholt. Last Harbor erlebte eine neue Blütezeit. Die Siedlung hatte sich über die zwei Drittel des Mondes ausgebreitet, die ihr im Vertrag mit den Parasynthos zugestanden worden war. Die Terkarer lebten in Wohlstand und konnten es sich leisten, neue Raumschiffe zu bauen und ihr Sonnensystem mit dem Ziel zu erforschen, es schon bald ökonomisch zu nutzen.


  Psychisch litten sie jedoch immer noch am Trauma der Besatzungszeit und der tiefen Erniedrigung ihrer damaligen Bevölkerung. Nokrist Kamband-Jarvis hatte es eben wieder einmal an sich selbst erlebt, als die historischen Erinnerungen ihn in ihren Bann geschlagen hatten.


  Er hatte dabei gleichzeitig erkannt, warum die Terkarer es bisher peinlich vermieden hatten, Kontaktversuche mit den anderen Bewohnern von Last Harbor, den Parasynthos, herzustellen.


  Ihr Selbstbewußtsein war noch immer gebrochen, das war der Grund.


  Aber Nokrist nahm sich vor, daran zu arbeiten, dieses Selbstbewußtsein wiederherzustellen, damit die intelligenten Nachbarn auf Last Harbor nicht mehr länger total voneinander isoliert leben mußten.


  Denn man brauchte den Kontakt zu Nachbarn, um seelisch gesund zu bleiben beziehungsweise es zu werden.


  Vor allem dann, wenn man, wie die Siedler von Last Harbor, keine Kontakte zu dem Volk haben wollte, von dem man - wenn auch nur etwa zur Hälfte - abstammte.


  Kein Terkarer verspürte Verlangen danach, daß seine Welt in das ständige Auf und Ab verwickelt werden sollte, das das ehemalige Solare Imperium erlebt hatte und das wahrscheinlich auch der Liga Freier Terraner bevorstand.


  Ganz abgesehen davon, daß es in der Milchstraße von zahllosen anderen Zivilisationen nur so wimmelte, die glücklicherweise nichts von der Existenz Last Harbors ahnten und auch niemals etwas davon erfahren sollten.


  Isolation war Sicherheit.


  Als alle Mitglieder der Expedition mit Ausnahme von Dushida Garfield, die Wachdienst im Schiff hatte, bei Nokrist versammelt waren, aktivierten sie ihre Multifunktions-Roboter und setzten sie zum Wegräumen des Schutthaufens ein, der über dem Schacht lag.


  Die Roboter waren relativ kleine, nur annähernd hominide Gebilde, die sich auf zwei kurzen Beinen bewegten und vier dünne Greifarme sowie einen kastenförmigen Rumpf hatten. Einen Kopf besaßen sie nicht. Den brauchten sie auch nicht, da in den Körpern ausreichend Platz für die faustgroßen Kompakt-Positroniken, die Operatoren, Sensoren und Projektoren war.


  Nokrist beobachtete die sechs knapp meterhohen und fast ebenso breiten Gestalten, die scheinbar unbeholfen auf ihren kurzen Bein-chen ihre Positionen rings um den etwa fünfzehn Meter hohen und dreißig Meter durchmessenden Schutthaufen einnahmen.


  Sie benutzten ihre Arme und Greifwerkzeuge nicht; die dienten feineren Arbeiten. Zum Beseitigen des Schutthaufens genügten die leistungsstarken Druck- und Zugstrahlprojektoren, die in ihren kastenförmigen Rümpfen verborgen waren.


  Innerhalb von knapp zehn Minuten war der Schutt beseitigt.


  Darunter war eingeebneter, von zahllosen Sprüngen, Rissen und Verwerfungen durchzogener Fels zum Vorschein gekommen - und in seinem Mittelpunkt eine zirka fünf Meter durchmessende Platte aus einem unbekannten Material von stumpfgrauer Farbe, dessen Oberfläche verblüffend glatt war.


  »Eine Art Metallplastik«, vermutete Updoor Jarvis.


  »Jedenfalls ein Material, das nicht nur unglaublich widerstandsfähig, sondern wahrscheinlich auch elastisch sein muß, sonst hätte es bei den Krustenbewegungen, die den Fels ringsum splittern ließen, zerbrechen müssen«, erwiderte Serkquist Kiondike nachdenklich. »Ich frage mich, wie wir die Platte entfernen sollen.«


  »Mit einer Sprengladung«, überlegte Mahbur Omisuko. »Oder mit einer thermonuklearen Schmelzladung.«


  »Zuerst einmal sollen die Roboter sie anzuheben versuchen«, wandte Jomana Rastor ein.


  »Einverstanden«, sagte Nokrist.


  Er als Expeditionsleiter war autorisiert, allen Robotern, auch denen seiner Gefährten, Befehle zu erteilen - und das tat er jetzt auch.


  Die Maschinen bestätigten.


  Es war für die Terkarer nicht zu sehen, wie ihre Zugfelder an der Platte ansetzten und sie nach oben zu ziehen versuchten, aber das Aufblitzen und Knistern von Entladungen über der Platte zeigte, daß die Roboter ihre Projektoren bis zur Höchstgrenze belasteten.


  Dennoch war das Ergebnis gleich Null.


  Die Platte bewegte sich um keinen Millimeter.


  »Was tut sich bei euch?« erkundigte sich Dushida Garfield über Helmfunk.


  »Unsere Roboter versuchen, eine Platte anzuheben, die nach meiner Schätzung zwei Terra-Tonnen wiegt - jedenfalls hier. Sie haben sie bisher keinen Zehntelmillimeter hochgekriegt«, antwortete Nokrist.


  »Schmelzen wir sie doch endlich weg!« drängte Mahbur.


  Nokrist schüttelte den Kopf.


  »Nein«, entschied er. »Es widerstrebt mir, gewaltsam gegen das Erzeugnis intelligenter Wesen vorzugehen.«


  »Ganz meine Meinung, Nok«, erklärte Dushida. »Eine .


  Explosion oder Deflagration könnte sogar eine negative Reaktion hervorrufen. Ich schlage vor, daß ich mit dem Schiff komme und mit seinen Zugstrahlprojektoren die Platte anzuheben versuche. Gelingt auch das nicht, können wir auf eine sichere Distanz gehen und das schwere Strahlgeschütz einsetzen.«


  »Eine ausgezeichnete Idee, Dushi«, erwiderte Nokrist. »Lande bitte in einiger Entfernung von der Plattform, damit wir uns mit unseren Sphären und Robotern einschleusen können. Wir sollten wirklich äußerste Vorsicht walten lassen. Vergessen wir nicht, wie skrupellos die früheren Intelligenzen von Sequenza ihren Atomkrieg geführt haben.«


  Er und seine fünf Begleiter riefen ihre Roboter zurück und ließen sie ihre Plätze in den Schwebesphären einnehmen.


  Ungefähr acht Minuten später schrillte anschwellendes Pfeifen und Heulen aus dem Himmel über der staubigen Dunstschicht, die fast lückenlos in wenigen hundert Metern Höhe über der toten Oberfläche Sequenzas lastete.


  Etwas später leuchtete ein blauweißer Glutfleck durch den Dunst, der schlagartig und gleichzeitig mit dem Pfeifen und Heulen erlosch, als die STARQUEEN II ausschließlich auf Antigrav umschaltete.


  Vom Schiff war allerdings immer noch nichts zu sehen; dazu war die gelbbraune Dunstschicht zu dicht. Nokrist machte sich jedoch keine Sorgen, Dushida könne eine Bruchlandung bauen. Sie würde rechtzeitig die Hypertaster aktivieren.


  In dem Moment, in dem er das dachte, piepste auch schon die


  Fremdortungswarnung in seinem Druckhelm los und zeigte an, daß ein Schauer von Hypertasterimpulsen in der Umgebung auftraf. Er schaltete das Gerät ab, denn in diesem Fall wurde die Fremdortung ja von der STARQUEEN II verursacht.


  Als Jomana Rastor einen Schrei ausstieß, duckte Nokrist sich unwillkürlich und blickte nach oben, weil er fürchtete, irgend etwas wäre trotz aller technischen Perfektion doch schiefgegangen.


  Aber oben war alles in Ordnung.


  Soeben tauchte das eiförmige Schiff aus der Dunstschicht auf und setzte mit ausgefahrenen und gespreizten Landestützen in zirka dreihundert Metern Entfernung zur Landung an.


  Fragend blickte Nokrist zu Jomana.


  Sie deutete aufgeregt in Richtung der Platte.


  Ahnungsvoll wirbelte Nokrist herum und sah in dieselbe Richtung. Unwillkürlich hielt er die Luft an.


  Denn die Platte hatte sich um mehrere Millimeter gehoben und war dann so weit zur Seite geschwebt, daß der Blick auf eine dunkle, von stumpfgrauem Material eingefaßte kreisrunde Öffnung frei geworden war.


  Auch die übrigen Gefährten hatten es inzwischen bemerkt.


  »Zauberei - oder was?« rief Schowon Lecunt atemlos.


  »Das gibt es doch nicht«, widersprach Updoor Jarvis.


  »Nein, das gibt es nicht«, war Dushidas Stimme im Helmfunk zu vernehmen. »Aber ich sehe auch, daß die Öffnung freigegeben wurde. Etwas muß die Platte bewegt haben.«


  »Sie hat sich selbst bewegt, vermute ich«, sagte Nokrist bedächtig. »Ich nehme an, daß die Impulse der Hypertasterortung eine Schaltung ansprechen ließen.«


  »Aber wieso?« fragte Serkquist Kiondike.


  »Dimensional übergeordnete Energie!« rief Dushida. »Das muß es sein! Die Schaltung in der Platte ist so programmiert, daß sie nur auf dimensional übergeordnete Impulse anspricht, eine Sicherheitsmaßnahme, damit niemand außer Angehörigen einer technisch hoch-entwickelten Zivilisation in den Schacht hinein kann.«


  »Dann ist er der Zugang zu einer wichtigen Anlage!« rief Jomana erregt.


  »Wahrscheinlich ja«, meinte Mahbur Omisuko. »Aber die Zug-und Druckfelder unserer Roboter sind auch fünfdimensional orientiert. Warum hat die Schaltung nicht schon auf sie angesprochen?«


  »Sie sind fünfdimensional orientiert«, entgegnete Dushida. »Aber sie bewegen sich nicht durch den Hyperraum wie die Tasterimpulse. Anscheinend ist das das Kriterium.«


  »So wird es sein«, sagte Nokrist und freute sich über die Klugheit Dushidas, denn er hatte sich in sie verliebt - freilich, ohne es ihr bisher zu verraten. »Aber ich schlage vor, daß du jetzt ebenfalls aussteigst und das Schiff von außen sicherst. Anschließend lassen wir uns in den Schacht hinunter.«


  »Ich bin schon unterwegs zur Schleuse, Nok«, erwiderte Dushida.


  Nokrist lächelte, dann ging er langsam auf den Rand des Schachtes zu.


  Sie hatten ihre Zellen geteilt und waren dabei, die von Maschinen aufbereitete mineralische Nahrung zu sich zu nehmen, um die Verdopplung ihrer Gesamtmasse zu beschleunigen, als sie der mentale Schlag traf.


  In einer unwillkürlichen Reaktion kontrahierten sie ihre Strukturen erneut - und der Ort, an dem sie weilten, wurde von einem grellen violetten Blitz erhellt.


  Normalerweise hätte diese Reaktion jeden paranormalen Fremdeinfluß von ihnen abprallen lassen.


  In diesem Fall war es genau umgekehrt.


  Der hyperenergetische Jetstrahl, der den mentalen Schlag angeführt hatte; verstärkte sich und fraß sich - bildlich gesprochen - in die Strukturen der Parasynthos hinein. Nur den Bruchteil einer Sekunde später kam über ihn eine psionisch-mentale Komponente an und breitete sich innerhalb der Strukturen nach allen Seiten aus.


  Bis sie die Strukturen beherrschte!


  Die Parasynthos erstarrten vor Schreck und Furcht, denn sie spürten, daß etwas ungeheuerlich Überlegenes Besitz von ihren Strukturen ergriffen hatte, ihnen den eigenen Willen raubte und mit ihren Parasinnen und Fähigkeiten spielte wie ein genialer Interpret auf einem Musikinstrument.


  Doch am schlimmsten war die grausame, kalte Bösartigkeit, die von der fremden psionischen Komponente ausstrahlte - und das, obwohl ihre Beherrschung der übergeordneten Kräfte und ihr planvolles Vorgehen von einem überragenden Intellekt zeugten, der eigentlich über das Stadium egoistischer Handlungen hinaus sein sollte.


  Die Parasynthos rafften alle ihre paranormalen Kräfte zusammen und führten einen mentalen Gegenschlag, um das Fremde aus sich zu vertreiben.


  Er verpuffte so wirkungslos, als hätte jemand versucht, das Nuklearfeuer einer Sonne mit einem Tropfen Wasser zu ersticken.


  Das Fremde verzichtete allerdings darauf, den Versuch der Gegenwehr zu bestrafen. Ja, es rügte ihn nicht einmal und warnte auch nicht vor weiteren Versuchen.


  Statt dessen flößte es den Strukturen der Parasynthos zusätzliche psionische Kraft ein und schoß zugleich so starke parahypnotische und parasuggestive Impulse in sie hinein, daß der Wille des Fremden zum Willen der Parasynthos wurde.


  Noch einmal versuchten sie sich aufzubäumen.


  Das war, als sie mit dem Dämmer ihres unterjochten Geistes begriffen, zu welchem Zweck sie mißbraucht werden sollten.


  Sie versuchten, sich selbst zu töten.


  Und waren im nächsten Augenblick nicht mehr fähig dazu. Statt dessen spürten sie, daß das Fremde diesen Tötungswillen von ihnen genommen und auf die Wesen übertragen hatte, die von ihnen, den Parasynthos, nach dem Willen des Fremden bereits beeinflußt worden waren.


  Gleich darauf empfingen sie eine psionische Botschaft des Fremden.


  Fürchtet euch nicht länger! lautete sie sinngemäß. Ihr seid zu meinem Werkzeug geworden, mit dem ich die anderen auf eurer Welt zu meinen Helfern mache. Aber es ist keine Unwürdige, die euch beherrscht, sondern Ipotherape, die Schöpferin der Ordnung, die auf dem Weg ist, zur Superintelligenz Seth-Apophis zu werden.


  Die Expeditionsmitglieder hatten sich auf dem Grund des Schachtes versammelt und stellten mit ihren Detektorstäben Messungen an.


  »Der Schacht selbst hat sich nur schwach in sich selbst verwunden«, erklärte Schowon nach einiger Zeit. »Aber die Verbindung mit seiner horizontalen Weiterführung ist infolge starker tektonischer Bewegungen förmlich abgerissen.«


  »Ihre Mündung befindet sich rund dreieinhalb Meter schräg unterhalb des Schachtgrunds«, sagte Nokrist und deutete mit seinem Detektorstab in diese Richtung.


  »Es handelt sich um eine Art Tunnelröhre«, stellte Dushida fest, während sie das Anzeigefeld ihres Detektorstabs ablas. »Der Anfang ist wahrscheinlich durch aufgestiegenes Gestein blockiert, aber sie hat im großen und ganzen ihre Form behalten. Ein tolles Material ist das, aus dem sie hergestellt wurde, haltbarer jedenfalls als das molekülverdichtete Metallplastik unserer Schiffshülle.«


  »Wo endet die Röhre?« warf Jomana ein.


  Dushida runzelte die Stirn.


  »Das ist seltsam«, meinte sie verwundert. »Sie endet scheinbar im Nichts.«


  »Scheinbar?« fragte Mahbur gedehnt.


  »Ja, sicher scheinbar«, erwiderte Dushida. »Sie kann ja nicht wirklich im Nichts enden, wenn sie sich innerhalb einer Planetenkruste befindet. Wahrscheinlich endet sie in einem Tiefbunker, den man gegen Ortung und andere Meßmethoden geschützt hat.«


  »Dann birgt der Bunker sicher ein außerordentlich kostbares Vermächtnis«, meinte Updoor.


  »Das >kostbare Vermächtnis< einer Zivilisation, die sich in einem wahnwitzigen Atomkrieg selbst auslöschte?« wandte Serkquist skeptisch ein.


  »Wir wissen ja nicht einmal, ob die Sequenzas sich selbst auslöschten oder von fremden Invasoren vernichtet wurden«, sagte Dushida. »Die Intelligenzen, die Antipode One errichteten und die Parasynthos auf Last Harbor zurückließen, nannten sich schließlich ebenfalls Sequenzas, und sie schienen in der Para-Basis von Antipode One eine künstliche Intelligenz mit starken Parafähigkeiten entwickelt zu haben, die sie wahrscheinlich gegen einen ansonsten überlegenen Feind einsetzen wollten. So geht es jedenfalls aus den Aufzeichnungen der Ahnen hervor.«


  »Daraus geht aber auch hervor, daß die Sequenzas, die die ParaBasis auf der Welt errichteten, von einem hochtechnisierten Planeten einer rubinroten Sonne in einem fernen Sektor des Alls gekommen waren«, warf Serkquist ein. »Emerald aber ist grün und liegt auch nicht in einem fernen Sektor des Alls.«


  »Was soll das?« rügte Nokrist den Kiondike. »Die einzige von der Wissenschaft der Welt voll akzeptierte Theorie lautet doch, daß von diesem vierten Planeten Emeralds einige der intelligenten Bewohner dem Atomkrieg entkamen und irgendwo in einem fernen Sektor der Galaxis innerhalb vieler Jahrtausende eine neue, bessere Zivilisation aufbauten und daß es Vertreter dieser neuen Sequenzas waren, die die Para-Basis auf Last Harbor errichteten. Ob es wirklich so war, können wir nicht durch Diskussionen, sondern nur durch Forschungsarbeit herausbekommen.«


  »Richtig!« pflichtete Schowon ihm bei. »Brennen wir uns also bis zu der Tunnelröhre durch und sehen zu, wohin sie uns führt!«


  »Der Meinung bin ich auch«, pflichtete Nokrist ihm bei.


  Eine halbe Stunde später hatten sie sich mit Hilfe ihrer Desintegratoren bis zur Mündung der Tunnelröhre durchgearbeitet und sie freigelegt.


  Ihre Helmlampen beleuchteten das Innere eines zirka fünf Meter durchmessenden Tunnels, der völlig leer war und dessen Wandung dem Augenschein nach aus dem gleichen Material zu bestehen schien wie die Schachtwandung.


  Die Lichtkegel stachen geradeaus hinein, vermochten allerdings das jenseitige Ende noch nicht zu erreichen.


  Als die drei Frauen und vier Männer die ersten Schritte in den Tunnel hinein getan hatten, zirpte ein Spezialgerät in Dushidas Helm. Es diente der Kommunikation mit der Positronik der STARQUEEN II.


  »Was gibt es?« fragte Dushida - und die Gefährten horchten auf, denn sie konnten sie ebenfalls über ihren Helmfunk hören.


  »Dakkarkomspruch von Last Harbor«, meldete die Positronik -was die Gefährten über die normale Helmfunkverbindung ebenfalls mithören konnten. »Höchste Dringlichkeitsstufe.«


  Nokrist Kamband-Jarvis blieb stehen.


  »Laß ihn dir bitte durchsagen, Dushi!« sagte er.


  »Sag ihn durch!« befahl Dushida Garfield der Schiffspositronik.


  »Kodierung Unicorn«, erwiderte die Positronik.


  Mehr brauchte sie nicht zu erklären, denn jedes Expeditionsmitglied wußte, daß Funksprüche, die mit dem Kode Unicorn verschlüsselt waren, von der Bordpositronik erst dann zur Dekodierung freigegeben und an die Besatzung übermittelt werden durften, wenn diese sich vollzählig in der Kommandozentrale versammelt hatten.


  »Was jetzt?« wandte sich Dushida an Nokrist.


  Nokrist überlegte fieberhaft. Ein Dakkarkomspruch, der mit dem Kode Unicorm verschlüsselt war, mußte unerhört wichtig sein.


  Andererseits standen sie, die Expeditionsmitglieder, möglicherweise vor einer Entdeckung, die sich als noch wichtiger für Last Harbor erweisen mochte.


  »Ich habe immer gesagt, daß Kode Unicorn Blödsinn ist«, meinte Mahbur Omisuko zornig. »Wir werden doch nicht umkehren, um vielleicht zu erfahren, daß ein hochgestellter Politiker gestorben ist und wir uns wegen der Staatstrauer in der Kommandozentrale versammeln sollten.«


  Das gab den Ausschlag für Nokrist - allerdings ganz anders, als Mahbur es sich erhofft haben mochte.


  »Wir gehen ins Schiff und hören uns an, was Last Harbor uns zu sagen hat!« entschied er. »Wenn es sich nicht um etwas handelt, das unsere Rückkehr auf die Welt absolut zwingend erforderlich macht, können wir immer noch wieder hierher kommen und dem Geheimnis von Sequenza auf den Grund gehen.«


  Die Entscheidung wurde widerspruchslos akzeptiert, weil sie auch den anderen Expeditionsmitgliedern vernünftig erschien.


  Sie kehrten, wenn auch nicht leichten Herzens, in ihr Schiff zurück. Dort wurde ihre Anwesenheit von der Bordpositronik registriert, die sie außerdem anhand ihrer ÜBSEF-Konstanten identifizierte.


  Sie übermittelte den verschlüsselten Dakkarkomspruch an den Dekoder, erhielt den dekodierten Spruch überspielt und teilte ihn dann der Schiffsbesatzung mit.


  »Administration von Last Harbor an Expeditionsleiter Nokrist Kamband-Jarvis. Die Erforschung von Sequenza ist sofort abzubrechen. Alle Expeditionsteilnehmer starten mit der STARQUEEN II zum Rückflug nach Last Harbor, landen auf dem Raumhafen von L. H. City und melden sich für einen Sondereinsatz mit absolutem Vorrang. Gezeichnet Shdomo Scoby-Resnik, Administratorin von Last Harbor.«


  Nachdem die Positronik geendet hatte, war es länger als eine Minute totenstill.


  Dann stieß Schowon Lecunt zornig hervor:


  »Sondereinsatz mit absolutem Vorrang! Was ist das bloß für ein horrender Blödsinn? Das ist doch keine Begründung für den Abbruch einer wichtigen Mission. Und überhaupt: Bei wem sollen wir uns melden? Das geht aus dem Spruch überhaupt nicht hervor.«


  »Vielleicht herrscht so große Aufregung auf der Welt, daß die


  Administratorin vergaß, es zu erwähnen«, meinte Nokrist. »Aber es dürfte wohl klar sein, daß wir uns bei ihr zu melden haben.«


  »Das ist richtig«, sagte Dushida. »Dennoch habe ich ein merkwürdiges Gefühl. Vielleicht, weil der Spruch so unpersönlich formuliert ist. Nicht einmal ein Grußwort ist dabei, obwohl Shdomo sozusagen unsere mütterliche Freundin ist.«


  »Also reagieren wir überhaupt nicht darauf, sondern setzen unsere Arbeit auf Sequenza fort!« erklärte Jomana Rastor.


  »Das können wir nicht tun«, widersprach Nokrist.


  »Du willst umkehren?« fragte Dushida ungläubig. »Auf eine so vage Mitteilung hin und obwohl wir vor einer wichtigen Entdek-kung stehen?«


  »Ich frage zurück«, erklärte der Expeditionsleiter.


  Mit grimmigem Gesicht setzte er sich an den Dakkarkom und setzte seine Fragen ab - ebenfalls im Kode Unicorn. Er tat es, obwohl er sicher war, daß er sich die Kodierung sparen konnte. Ein Dakkarkom schickte seine Impulse unter Umgehung des fünfdimensionalen Hyperraums durch die Hypersexta-Halbspur. Deshalb konnten Dakkarkom-Funksprüche überhaupt nicht von Hyperko-men aufgefangen werden - und innerhalb der Milchstraße fand der überlichtschnelle Funkverkehr ausschließlich mittels Hyperkomen statt. Es gab anscheinend in der Milchstraße keinen einzigen Dakkarkom mehr. Andernfalls hätten mit der großen Dakkarkomsende- und Empfangsanlage auf Last Harbor entsprechende Sendungen aufgefangen werden müssen.


  Durch die betreffenden Überlegungen wurden Nokrists Gedanken wieder einmal auf die Frage gelenkt, warum die Terkarer nicht versuchten, mit dem großen Dakkarkom Kontakt mit den CappinVölkern der Galaxis aufzunehmen. Schließlich bestand die Erbmasse der Terkarer annähernd zur Hälfte aus genetischen Kodes der Take-rer, also Angehöriger eines Cappin-Volkes.


  Es war eine Frage, die alle Terkarer von Zeit zu Zeit bewegte und zu heftigen Kontroversen führte, und die noch jedesmal mit der Begründung entschieden verneint worden war, daß niemand etwas über die derzeitigen Verhältnisse in Gruelfin wußte. Es bestand das Risiko, daß ein Kontaktversuch eine neuerliche Cappin-Invasion in der Milchstraße auslöste, wie es sie vor mehr als sechshundert Jahren schon einmal gegeben hatte.


  Eine Lauschaktion in Gruelfin aber war nicht möglich, denn über derartig weite Entfernungen hätte auf Last Harbor nur ein auf diese Welt gezielter, scharf gebündelter Richtstrahl empfangen werden können.


  Nokrist beantwortete auch seine an sich selbst gerichtete Frage wieder mit einem klaren Nein. Dennoch berührte es ihn schmerzlich, daß er wahrscheinlich nie etwas über das Schicksal seiner takerischen Verwandten erfahren würde - ganz zu schweigen von einem Besuch der Heimatgalaxis aller Cappins, der von einem imposanten dunklen Ring aus Staubmaterie umgeben fast kugelförmigen Riesengalaxis, die die Terraner Sombrero-Galaxis nannten, wie aus dem ausspionierten galaktischen Hyperfunkverkehr entnommen worden war.


  Er schob diese Überlegungen beiseite, als die Antwort auf seine Rückfrage eintraf.


  »Administration von Last Harbor an Expeditionsleiter Nokrist Kamband-Jarvis«, sagte die Bordpositronik, nachdem die Sendung dekodiert worden war. »Der vorausgegangene Befehl ist bedingungslos zu befolgen.


  Das Überleben steht auf dem Spiel. Befehlsverweigerung wird mit der Höchststrafe geahndet. Weitere Fragen werden nicht beantwortet. Gezeichnet Gokill Sarkonis, Administrator von Last Harbor.«


  Enttäuscht wandte Nokrist sich um - und blickte in die enttäuschten und ratlosen Gesichter seiner Gefährten.


  »Wenn das Überleben von Last Harbor auf dem Spiel steht, müssen wir selbstverständlich gehorchen«, sagte er tonlos.


  »Aber die Sache stinkt!« entrüstete sich Dushida. »Das läßt sich allein schon daraus ersehen, daß die Administration der Welt im Zeitraum von weniger als einer Viertelstunde von Shdomo an Gokill übergegangen ist.«


  »Ich stimme dir zu, daß das alles unheimlich erscheint«, erwiderte Nokrist betrübt. »Aber gerade dieser Wechsel scheint mir ein Beweis dafür zu sein, daß höchste Gefahr für die Welt droht und daß wir die Pflicht haben, ihr schnellstens zu Hilfe zu eilen. Im übrigen ist Gokill bestimmt kein Verschwörer, sondern wird die Administration übernommen haben, weil Shdomo woanders dringender gebraucht wird oder ausgefallen ist. Wir alle kennen schließlich Gokill als aufrechten Mann.«


  »Als aufrechten Mann?« entrüstete sich Serkquist. »Droht ein aufrechter Mann mit der Höchststrafe?«


  »Das hängt immer von den Umständen ab«, erwiderte Nokrist.


  »Ich traue dem Frieden trotzdem nicht«, beharrte Dushida auf ihrer Meinung.


  »Das verstehe ich, Dushi«, erwiderte Nokrist. »Wir werden uns Last Harbor eben unter Beachtung aller Vorsichtsmaßnahmen nähern, um keine unliebsame Überraschung zu erleben.«


  »Noch besser wäre es, erst dann auf der Welt zu landen, sobald wir einen klaren Überblick über die dortigen Verhältnisse gewonnen haben und wissen, was überhaupt gespielt wird«, schlug Dushida vor.


  »Einverstanden«, erklärte Nokrist Kamband-Jarvis.


  Weder er noch seine Gefährten ahnten damals, daß sie nicht die geringste Chance hatten, ihre Vorsätze in die Tat umzusetzen.


  


  3. ZUKUNFT


  »Das ist die Zapfstelle, der ihr zugeteilt seid«, erklärte eine Stimme scheinbar aus dem Nichts heraus, denn von der Sprecherin war nichts zu sehen.


  Dennoch glaubte Nokrist sicher sein zu dürfen, daß es sich um die


  Stimme eines weiblichen Wesens handelte.


  »Zapfstelle?« echote Shdomo. »Ich verstehe das alles nicht.«


  »Ihr werdet bald verstehen«, erwiderte die unsichtbare Sprecherin.


  Seltsamerweise beruhigte das Nokrist. Ohne sonderliche Neugier musterte er die Umgebung, in die die ehemalige Administratorin der Welt und er versetzt worden waren.


  Sie befanden sich innerhalb einer Galaxis, soviel erkannte er. Aber es war nicht die Milchstraße, sondern eine irreguläre Galaxis. Das besagten jedenfalls die Anzeigen der Ortung der Sphäre, in der Shdomo und er sich befanden.


  Vage erinnerte er sich daran, daß er mit sechs Gefährten von einer unwichtigen Mission nach Last Harbor zurückgekehrt war und dort schnell in den allgemeinen Trubel einer Aufbruchsstimmung geraten war, die alle Terkarer erfaßt hatte.


  Plötzlich war ihm ebenfalls bewußt geworden, daß der Ruf einer Göttin an sein Volk und ihn ergangen war, der Göttin Seth-Apophis. Er war glücklich darüber gewesen, und er hatte danach gefiebert, daß er, wie schon viele Terkarer vor ihm, mit einer Seth-Apophis-Mission betraut wurde.


  Aus den Berichten von Einsatzgruppen, die schon gestartet waren, bevor die STARQUEEN II von Sequenza zurückkehrte, hatte er erfahren, daß die Einsätze sich in erster Linie gegen Kontore der sogenannten Kosmischen Hanse und andere Stützpunkte dieser Verbrecherorganisation richtete, die sich gleich einem Krebsgeschwür über die Milchstraße ausbreitete.


  Deshalb war er überrascht gewesen, als die Sphäre, in die Shdomo und er eingewiesen worden waren, sich plötzlich in einer Umgebung befand, die eindeutig nicht in die Milchstraße gehörte. Die Worte der Sprecherin hatten ihn jedoch davon überzeugt, daß alles seine Richtigkeit hatte.


  Daran zweifelte er auch dann nicht, als die Sterne und die dunklen und hellen Materiewolken außerhalb der Sphäre in turbulente Bewegung gerieten. Er lehnte sich einfach in seinem Kontursitz zurück


  und wartete ab.


  Wieviel Zeit verging, hätte er nicht sagen können, als die Sprecherin sich wieder meldete.


  »Es ist soweit«, sagte sie.


  Nokrist öffnete die Augen, die ihm zugefallen waren, und musterte die Umgebung der Sphäre, die sich radikal verändert hatte. Das Fahrzeug schwebte nicht länger in der Dunkelheit der Alls, sondern über einem blau, weiß und rot gefleckten Planeten, der von einer dunkelblauen Sonne beschienen wurde.


  »Das ist Guinaar«, erklärte die Sprecherin. »Und zwar in einer Zeit, die rund sechshunderttausend Jahre in der Zukunft liegt, von 4011 A.D. gerechnet.«


  »Von 4011?« wiederholte Nokrist. »Das entspräche dem Jahr 424 NGZ. Aber wir haben doch das Jahr 426 NGZ.«


  »Davon versteht ihr Terkarer nichts«, erwiderte die Sprecherin ohne Vorwurf oder Tadel, sondern im Ton einer rein sachlichen Feststellung. »In diesem Fall habe ich mich auf 4011 bezogen, weil das, was ihr auf Guinaar auslösen werdet, sich in diesem Jahre auswirken wird. Und unterlaßt es bitte, in der Zeitrechnung der Verbrecher-Hanse zu sprechen!«


  »Selbstverständlich«, sagte Shdomo. »Wir erwarten deine Befehle, Göttin.«


  Nokrist war sich zwar nicht absolut sicher, daß die göttliche Seth-Apophis selber zu ihnen sprach, aber im nächsten Moment stufte er das als unwichtig ein, denn er wußte plötzlich, daß alle Erklärungen und Befehle, von wem immer sie ausgesprochen wurden, von Ihr ausgingen.


  »Auf Guinaar existieren zwei Zivilisationen«, sagte die Sprecherin. »Die der Skreben und die der Tochthars. Es sind existenzunwürdige Zivilisationen, denn sie bekämpfen einander seit vielen Jahrtausenden, ohne daß eine der beiden eine klare Entscheidung herbeigeführt hätte. Deshalb werdet ihr ihrem Kampf einen echten Sinn geben, indem ihr Skreben und Tochthars veranlaßt, die Planetenbombe einzusetzen.«


  Vor Nokrists innerem Auge - und vor dem Shdomos auch, wie er annahm - entstand die Vision eines auseinanderplatzenden Planeten Guinaar.


  Das Entsetzen darüber ließ ihn keuchend atmen.


  »Die Skreben und Tochthars werden dabei nicht umkommen«, fuhr die Sprecherin fort. »Im Gegenteil, sie werden aus dieser Zeit und aus diesem Raum in ein anderes Raum-Zeit-Gefilde versetzt, in dem sie ihre kämpferischen Tugenden für ein positives Ziel einsetzen können. Sie werden einen Stützpunktplaneten der VerbrecherHanse veröden und damit dazu beitragen, die Macht dieser Organisation zu schwächen.«


  »Du meinst, sie werden um rund 600.000 Jahre in die Vergangenheit befördert?« erkundigte sich Shdomo.


  »So ist es«, antwortete die Sprecherin geduldig. »Sobald Guinaar zerplatzt, werden die Trümmer mitsamt den Skreben und Tochthars von der Zapfstelle angesaugt und im Jahre 4011 A.D. aus einer Zeitweiche über Konquest ausgeschüttet, wo sie sofort über die Hanse-Verbrecher herfallen werden.«


  Nokrist bewunderte die Erhabenheit der Idee, dekadente Krieger einer nützlichen Verwendung zuzuführen.


  Er wußte auch schon, wie Shdomo und er die Skreben und Tochthars dazu bewegen würden, die Planetenbombe einzusetzen.


  Sie würden die beiden führenden Persönlichkeiten dieser Völker durch Pedotransferierung übernehmen und sie dadurch zu Werkzeugen der göttlichen Seth-Apophis machen.


  Arquust flog einen Angriff gegen eine Stellung der Tochthars. Sie flog ihn nicht allein, sondern im Verband mit rund sechshundert anderen Skreben, aber sie hatte die Führung und befand sich deshalb an der Rückseite des Verbands.


  Die metallische Oberfläche von Guinaar spiegelte in unterschiedlichen Qualitäten das Licht der blauen Sonne Puurch wider. Ein Abglanz davon traf den traditionsgemäß gestaffelten Verband der farb-losen Quallenwesen, die in zirka fünfzig Metern Höhe von Ost nach West jagten.


  Voller Stolz musterte Arquust die vor ihr befindliche Formation. Es handelte sich um einen Eliteverband der skrebischen Armee, dessen Angehörige vor allem in Kommandoeinsätzen zahlreiche Kampferfahrungen gesammelt hatten.


  Irgendwo voraus blinkte etwas hektisch.


  Ein Vorposten der Stellung der Tochthars hatte die Angreifer entdeckt und Alarm signalisiert.


  Unbehaglich bewegte sich die Karskrebin in ihrer transparenten Kampfrüstung, die sie genauso trug wie die aktiven Kämpfer. Wenn die Tochthars rasch genug handelten, würde der Angriff auf ihre Stellung ein Fehlschlag werden.


  Einen weiteren Fehlschlag nach den Fehlschlägen der letzten Dekade aber konnte sich Arquust nicht leisten, wenn ihre Stellung als Karskrebin, also als Oberhaupt alles Skreben, nicht ins Wanken geraten sollte.


  Es gab nur eine Möglichkeit, den Fehlschlag vielleicht doch zu vermeiden.


  Die Angriffsgeschwindigkeit mußte drastisch erhöht werden.


  Das widersprach zwar den starren Regeln der Kriegsführung, die zwischen Skreben und Tochthars galten, aber es würde kein Verstoß sein, der geahndet werden mußte.


  »Geschwindigkeit verdoppeln!« versprach die Karskrebin über Implantatfunk. »Ausfächern zum Angriff mit Säurebomben!«


  Ihre Elitekämpfer gehorchten augenblicklich.


  Der Verband jagte schon bald darauf mit beinahe Schallgeschwindigkeit über die Oberfläche Guinaars dahin, die wegen der unterschiedlichen Beschaffenheit ihrer Segmente hinsichtlich der Reflexion von sichtbarer Strahlung abwechselnd in Licht und Schatten getaucht erschien.


  Arquust verdoppelte ihre Geschwindigkeit allerdings nicht, sondern bremste im Gegenteil ab und steuerte einen Neutralen Turm an, der gleich dem angefressenen Daumen eines toten Riesen aus der Landschaft ragte. Auf seiner windigen Oberfläche landete sie und verfolgte von dort aus das weitere Geschehen.


  Dort, wo sich der Stützpunkt der Tochthars befand, veränderte sich die Planetenoberfläche plötzlich. Zahlreiche mehr oder weniger stumpfe Metallplatten schoben sich in konzentrischen Kreisen auseinander und gaben eine nachtdunkle Fläche frei. Aus ihr schossen gleich darauf viele buntschillernde Metallscheiben. Das waren die Tochthars, die schon längst ausgestorben wären, hätten sie ihre Bewußtseine nicht vor unendlich vielen Kriegen in Metallstrukturen verpflanzt.


  Einige Skreben des Eliteverbands verloren an Höhe und Geschwindigkeit, als sie von Ultraschallwellen hoher Intensität getroffen wurden. Aber das war die Minderheit. Das Gros des Verbands erreichte das Ziel, weil der Feind zu langsam für die erhöhte Geschwindigkeit reagiert hatte.


  Tausende winziger Säurebomben hagelten auf den Stützpunkt und die Tochthars herab, zerplatzten und spritzten ihre Säure über die Feinde, deren Metallstrukturen dampfend aufwallten, als sie zerfressen wurden.


  Hunderte buntschillernder Metallscheiben verloren ihre Färbung und torkelten hilf- und teilweise leblos dem Boden entgegen.


  Das ist der Sieg! triumphierte Arquust.


  Doch dann erstarb ihr der Jubel im Sprechimplantat, denn weit hinter der angegriffenen feindlichen Stellung stiegen mehrere große Schwärme von Tochthars in den Himmel, ballten sich blitzschnell zu Projektionseinheiten zusammen und schickten ungeheuer starke Wellen von Ultraschall gegen den Eliteverband.


  Die Karskrebin schrie entsetzt auf, als sie mitansehen mußte, wie ihre Eliteeinheit dezimiert wurde und ihr Sieg sich in eine Niederlage verwandelte.


  Das war das Ende für sie als Karskrebin aller Skreben.


  Aber sie würde die Schande nicht miterleben müssen, denn sie war darauf vorbereitet, so abzutreten wie alle Karskrebin vor ihr.


  Sie konzentrierte sich auf die Zündung ihres Detonatorimplantats


  - und überlegte es sich anders, als ihr einfiel, daß sie keineswegs den Tod suchen mußte, sondern die Schande auslöschen konnte, indem sie einen wirklich vernichtenden Schlag gegen die Feinde führte.


  Einen Schlag mit der Planetenbombe, die bisher nur ängstlich gehütet, aber niemals eingesetzt worden war.


  Doch als sie zu diesem Entschluß kam, da war sie schon nicht mehr die Karskrebin Arquust - jedenfalls nicht mehr innerlich.


  Piktor frohlockte, als der Vorposten ihm den Anflug eines feindlichen Kampfverbandes meldete.


  Das war die Bestätigung dafür, daß er, der Harunhar aller Tochthars, unverändert der geniale Stratege und Taktiker seines Volkes war. Denn er hatte vorausgesehen, daß die Skreben ihren nächsten ernsthaften Angriff gegen die Stellung TOCH-3-fil richten würden.


  Dementsprechende Vorbereitungen waren von ihm getroffen worden. Er hatte nicht nur die Besatzung der Stellung verstärken lassen, sondern vor allem in einiger Entfernung hinter ihr fünf Spezialeinheiten stationiert, deren Mitglieder auf seine Initiative hin seit fast einem Jahr darauf trainiert worden waren, sich zu Projektionseinheiten zusammenzuballen und ihre individuellen Ultraschallimpulse zu bündeln und damit ihre Wirkung auf den Gegner zu verstärken.


  Dadurch sollte erreicht werden, daß die Skreben, die die Abwehr der Stellung entgangen waren, ebenfalls vernichtet wurden, so daß der eigene Sieg so total wie nie zuvor ausfallen würde.


  Piktor steuerte die buntschillernde Metallscheibe, deren inneren Strukturen sein Bewußtsein aufgeprägt war, zur Spitze eines Neutralen Turms hinter der eigenen Frontlinie. Als Harunhar aller Tochthars mußte er darauf bedacht sein, sich aus direkten Kampfhandlungen herauszuhalten. Wenn sein Volk erfahren würde, er hätte an Kampfhandlungen unmittelbar teilgenommen, könnte es auf den Gedanken kommen, daß er dann gar nicht so unersetzlich sei, wie es immer hieß.


  Solche Gedanken aber hätten die Stabilität der Verhältnisse auf Guinaar gefährdet.


  Solange Piktor zurückdenken konnte, hatten Tochthars und Skreben auf der perfekt gezähmten Welt Krieg gegeneinander geführt, weil nur der Krieg die überschäumenden Energien der Jugendlichen, die sich sonst auf revolutionäre Veränderungen hätten richten können, an sich band und verbrauchte.


  Außerdem verhinderte der Krieg, daß der Nachwuchs überhand nahm und Guinaar aus allen Nähten platzte, weil es den Bevölkerungsüberschuß nicht mehr aufnehmen konnte.


  Denn seit Skreben und Tochthars die extreme Langlebigkeit erreicht hatten - die Tochthars durch Übertragung ihrer Bewußtseine auf korrosionsbeständige Metallstrukturen und die Skreben durch den Ersatz verbrauchter Organe durch Implantate -, brauchten sie einen Ersatz für das natürliche Sterben.


  Piktor bedauerte, daß es keine Informationen darüber gab, wie es vor dem Erreichen der extremen Langlebigkeit auf Guinaar gewesen war. Manche Tochthars behaupteten, es hätte zwar Friede geherrscht, dafür aber hätte es Umweltkatastrophen und sich rapide verschlechternde Lebensbedingungen gegeben.


  Doch das waren Behauptungen ohne jede Beweiskraft, genau wie die, daß Tochthars und Skreben einst ein Volk gewesen seien, das erst dadurch aufgespalten worden war, weil der eine Teil sich für das Leben mit immer mehr Implantaten entschieden hatte, der andere Teil jedoch für die Übertragung der Bewußtseine auf Metallstrukturen.


  Aber war das letzten Endes denn so wichtig zu wissen?


  Wichtig war doch nur, daß das Leben in den geordneten Bahnen des Ewigen Krieges verlief.


  Piktors Bewußtsein ballte seine Energieaura zusammen, als die elektromagnetischen Sinne wahrnahmen, daß der skrebische Kampfverband seine Fluggeschwindigkeit drastisch erhöhte.


  Das war gegen die Regeln!


  Aber es war ein Verstoß, mit dem Piktor hätte rechnen müssen.


  Daß er es unterlassen hatte, würde das Volk der Tochthars ihm nicht verzeihen.


  Er benutzte die geballte Energie seiner Bewußtseinsaura, um elektromagnetische Signale an seine Truppen auszusenden.


  Als erstes konnte er wenig später beobachten, wie das Ausfalltor der eigenen Stellung sich öffnete und die ersten Tochthar-Krieger hinausstoben und das Feuer mit Ultraschall eröffneten.


  Doch die Krieger waren nicht schnell genug. Zwar erzielten sie einige Abschüsse, doch der Feind war zu schnell heran.


  Die meisten Tochthars-Krieger gerieten in einen Hagel von Säurebomben - und ihre Bewußtseine wurden ins Ewige Nichts geschleudert, als ihre Metallstrukturen sich im Säurefraß auflösten.


  Voller Entsetzen und Zorn gab Piktor den Impuls ab, der die Spezialeinheiten alarmierte. Früher als geplant schossen die buntschillernden Metallscheiben in den Himmel, ballten sich zu Projektionseinheiten zusammen und strahlten gebündelte Ultraschallimpulse ab.


  Erleichtert stellte der Harunhar fest, daß die Skreben infolge ihrer hohen Geschwindigkeit nicht mehr rechtzeitig abbremsen konnten, sondern voll in die Ultraschallimpulse hineinrasten.


  Ihre Quallenkörper zerfielen in den Kampfrüstungen zu Staub, bevor sich auch die Rüstungen auflösten und zusammen mit zerbröckelnden Implantaten auf die metallische Oberfläche Guinaars stürzten.


  Piktors Erleichterung und Triumph darüber schwand jedoch schnell wieder dahin, als er sah, daß nicht alle Skreben sich rechtzeitig auflösten, sondern daß einige von ihnen mit hoher Geschwindigkeit in die Projektionseinheiten hineinrasten und in ihnen explodierten.


  Als der Kampf vorbei war, gab es keine Sieger und Besiegten, sondern nur noch Tote und Überlebende - und die beiden einzigen Überlebenden waren Harunhar und die Karskrebin, die ihre Neutralen Türme verließen und ihr jeweiliges Hinterland zurückflogen.


  Piktor wußte nicht, was seine Gegenspielerin über die Lage dachte, er wußte nur, daß er die Schande, den Sieg verspielt zu haben, nur auslöschen konnte, indem er sich in ein Säurebad stürzte und sein Bewußtsein damit der Trägersubstanz beraubte, so daß er sich ins Nichts verflüchtigen mußte.


  Es sei denn, er trat die Flucht nach vorn an und verwandelte die Niederlage in einen Sieg, indem er den Feind überraschend mit der Planetenbombe vernichtete.


  Aber dieser Gedanke hatte seine Wurzeln schon nicht mehr in seinem eigenen Bewußtsein, sondern in dem, das ihn übernommen hatte.


  Shdomo und Nokrist verließen ihre Pedoopfer unmittelbar vor der Explosion der beiden Planetenbomben, die die Karskrebin Arquust und der Harunhar Piktor zum Einsatz gebracht hatten.


  Sie »beseelten« wieder ihre eigenen Körper, die während ihrer Abwesenheit als starre blasige Massen innerhalb der Sphäre zurückgeblieben waren.


  Als sie die Herrschaft über ihre Körper in der alten Form wieder übernommen hatten, zerbarst unter der Sphäre bereits der Planet Guinaar.


  Fasziniert beobachteten Shdomo und Nokrist dieses Schauspiel, das sich allerdings von ähnlichen Katastrophen mit anderen Ursachen dadurch unterschied, daß der Kern des Planeten nicht zugleich mit der Planetenkruste zerplatzte, sondern noch für kurze Zeit stabil blieb.


  Die Folge davon war, daß die zertrümmerte Planetenkruste zusammen mit allen mehr oder weniger zertrümmerten technischen Anlagen und zusammen mit allen Skreben und Tochthars sich vom glühenden Kern Gui-naars löste und auf einen Punkt im All zu-stürzte, in dem sich eine Art energetisches Tor riesigen Ausmaßes gebildet hatte.


  Das muß die Zapfstelle sein! durchfuhr es Nokrist bei diesem Anblick.


  Noch während er das dachte, bemerkte er, daß die Sphäre mit ihm und Shdomo sich ebenfalls auf das Tor im All zubewegte.


  Er musterte die Anzeigen der Ortung und fand seine Beobachtung bestätigt.


  Die Sphäre schoß mit annähernd Lichtgeschwindigkeit auf das Tor im All zu, bremste dicht davor ab und stürzte sich dann zusammen mit den Trümmern der Planetenkruste und den Skreben und Tochthars in den unheimlichen Strudel.


  Zum erstenmal kam Nokrist dabei der Gedanke, daß die Planetarier in dem Moment gestorben sein mußten, als die Planetenbomben Guinaar zerrissen und die Atmosphäre in den Weltraum gewirbelt wurde.


  Wie konnten sie dann auf Konquest gegen Hanse-Verbrecher kämpfen, wie die Göttin es gewollt hatte?


  Im selben Moment wußte er, daß sie lebten, denn Seth-Apophis war unfehlbar - und da sie wollte, daß die Skreben und Tochthars auf Konquest gegen die Hanse-Verbrecher kämpften, konnten sie beim Untergang ihres Planeten nicht gestorben sein.


  Das war eine göttliche Wahrheit, an der keine Zweifel erlaubt waren.


  Dennoch nahm Nokrist eine spezielle Ortung vor - und wußte wenig später, daß Seth-Apophis tatsächlich unfehlbar war, denn jeder Skrebe und jeder Tochthar war von einer winzigen Sphäre umgeben, die Luft und Wärme genug enthielt, um den Sturz durch das eisige Vakuum des Alls zu überleben.


  Im nachhinein begriff er gar nicht mehr, wieso er dennoch hatte zweifeln können, denn er mußte gezweifelt haben, wenn auch vielleicht nur unbewußt, sonst hätte er diese spezielle Ortung nicht vorgenommen.


  »Was ist los?« fragte Shdomo.


  Mit einemmal erinnerte sich Nokrist wieder daran, daß seine Missionsgefährtin nicht nur Shdomo hieß, sondern Shdomo Scoby-Resnik und daß sie einmal die Administratorin der Welt gewesen war - und er erinnerte sich noch an etwas anderes.


  »Ich habe alles über Sequenza auf Speicherkristall gesprochen und ihn Mahburs kleiner Schwester zur Aufbewahrung übergeben«, sagte er, als spräche er im Traum.


  »Du hast gefrevelt!« hörte er die weibliche Stimme, durch die Seth-Apophis schon zuvor zu ihnen gesprochen hatte.


  Aber sie war nur noch undeutlich zu verstehen, da in diesem Moment die Sphäre zusammen mit den Trümmern von Guinaar und den intelligenten Lebewesen dieses Planeten durch das Tor im All stürzte.


  Nokrist Kamband-Jarvis!


  Nokrist glaubte seinen Namen zu hören, während er durch ein buntes Kaleidoskop plastischer Eindrücke stürzte. Er hielt es für Einbildung.


  Dennoch weckte das Wiederauftauchen des Namens Kamband-Jarvis in seinem Bewußtsein Erinnerungen, die verschüttet oder blockiert gewesen waren.


  Ein Garry Jarvis war der Kapitän der GRAY LADY gewesen, die am 9. November 2436 A.D. mit ihrer Stammbesatzung, einem Sicherheitskommando unter dem Befehl von Major Namuro Omisuko und 12.748 Männern, Frauen und Kindern, die vor der Dolanflotte der Schwingungswächter fliehen wollten, aus dem Solsystem aufgebrochen und in Richtung galaktischer Eastside geflogen war.


  Am 14. November desselben Jahres war das Schiff, rund 51.922 Lichtjahre vom Solsystem entfernt, zu einem Orientierungsmanöver in den Normalraum zurückgekehrt. Die Wahrscheinlichkeit, dabei von einem Dolan, dem gefürchteten lebenden Raumschiff der Schwingungswächter geortet zu werden, war gleich Null.


  Dennoch war es geschehen.


  Zwar hatte die GRAY LADY sich mit einem »blinden« LinearFluchtmanöver in Sicherheit bringen können, aber der Dolan hatte Sekundenbruchteile vorher seine Intervallkanonen eingesetzt. Dadurch und durch das Gewaltmanöver, mit der die GRAY LADY geflohen war, hatte es so viele Maschinenausfälle gegeben, daß das Schiff ein halbblindes und lahmes Wrack geworden war.


  Mit letzter Kraft war es dem Kapitän und der Besatzung noch gelungen, die GRAY LADY zum 4. Mond des 7. Planeten einer smaragdgrünen Sonne zu bringen, die der einzige Stern innerhalb einer kleinen Dunkelwolke aus unnatürlich dichter Materie war.


  Der 4. Mond war eine unwirtliche Welt, nicht unähnlich dem solaren Jupitermond Ganymed - und der von ihm umkreiste 7. Planet glich dem solaren Jupiter verblüffend stark, mit dem beinahe einzigen Unterschied, daß er drei Große Rote Flecken besaß.


  Bei genauer Erkundung wurden aber doch gravierende Unterschiede zum solaren Jupitermond Ganymed festgestellt. Last Harbor, wie die Besatzung der GRAY LADY den 4. Mond nannte, weil ein anderer Hafen für das Schiff unerreichbar war, besaß eine gasförmige Wasserstoffatmosphäre mit einem »Dach« aus einer beinahe lückenlosen Schicht rötlicher, chemisch-organischer Verbindungen, die als Wärme-Rückhaltemittel wirkte.


  Die Oberfläche war von Kohlenwasserstoffschnee bedeckt und an den Polen gab es ausgedehnte Seen aus flüssigem Methan, die sich im Winter bei Temperaturen unter minus 164 Grad Celsius bildeten und im Sommer oder bei starken thermischen Ausbrüchen des Gasriesen, der den Namen Hot Beast erhielt, durch die Aufheizung der Atmosphäre über minus 164 Grad Celsius oft schlagartig verdampften, so daß die Atmosphäre Last Harbors kollabierte.


  Zuerst sah es so aus, als würden Besatzung und Flüchtlinge sowie ihre Nachkommen nur das Schiff als Lebensraum zur Verfügung haben. Doch dann wurde eine alte terranische Forschungsstation entdeckt.


  Allerdings warf das ein neues Problem auf, denn die Forschungsstation war zwar von den Forschern verlas- sen, inzwischen hatten sich aber Plünderer dort eingenistet, die nicht gewillt waren, ihre Zuflucht mit anderen Intelligenzen zu teilen.


  Die Frauen und Männer der GRÄY LADY mußten sich ihren neuen Lebensraum auf Last Harbor erkämpfen. Viele von ihnen kamen dabei um, aber auch die Plünderer wurden getötet.


  Bis auf elf ihrer Kinder.


  Sie wären von einigen vom Kampf aufgeputschten Leuten der GRAY LADY umgebracht worden, hätten sich Kapitän Garry Jarvis und seine Stellvertreterin Lyrda-May Auliffe nicht dazwischen geworfen.


  Später wurden die Kinder der Plünderer von Siedlerfamilien adoptiert, so auch der achtjährige Junga, den Garry und Lyrda-May Jarvis in ihre neugegründete Familie aufgenommen hatten.


  Garry Jarvis aber wurde der erste Administrator der Siedlung.


  Nach vielen anfänglichen Fehlschlägen, Hungersnöten und Seuchen, die rund ein Drittel der Siedler hinwegrafften, war Last Harbor über dem Berg gewesen. Da hatte das unheimliche, rätselhafte Leben aus der Para-Basis im Antipode One zugeschlagen und neue Opfer gefordert.


  Garry Jarvis und Lyrda-May Jarvis starben ebenfalls.


  Junga Jarvis und seine Stiefschwester Glada aber wurden gerettet


  - und der ehemalige Plünderersohn, der durch einen Schock alles vergessen hatte, was vor dem Kampf um die Forschungsstation in seinem Leben geschehen war, wurde von den Siedlern zum neuen Administrator der Welt gewählt und konnte ein Friedensabkommen mit den Parasynthos schließen. Glada Jarvis allerdings kam im Antipode One um und wurde in die Strukturen der Parasynthos aufgenommen.


  Nach dem Friedensschluß heirateten Junga Jarvis und Verna Kamband, die Medotechnikerin, die ihm einmal das Leben gerettet hatte. Damit nahm die Geschichte des Geschlechts der Kamband-Jarvis ihren Anfang. Sie spannte sich gleich einem weiten Bogen über mehr als fünfzehnhundert Jahre Erdzeit und berichtete von Frauen und Männern wie Lator und Siri Kamband-Jarvis, Hiru Kamband-Jarvis und seiner Frau Lereille, einer Cappin aus dem Volk der Takerer, ihren Kindern Rastor und Nicole sowie Rahari, Wingfor, Shufu und Singhan Kamband-Jarvis.


  Und jetzt war er, Nokrist Kamband-Jarvis, an der Reihe, das Vermächtnis der Urahnen und Ahnen zu erfüllen und die Flamme des Lebens, der Freiheit und der Menschenwürde hochzuhalten und weiterzugeben.


  Dieser Gedanke sprang Nokrist förmlich an - und er ahnte, daß er und alle die Erinnerungen an die Geschichte von Last Harbor und des Geschlechts der Kamband-Jarvis’ ihm etwas ungeheuer Bedeutungsvolles zu sagen hatten.


  Doch bevor er diese Überlegung festzuhalten vermochte, war sie in einem ungeheuerlichen Wirbel der Zeit und des Raumes verweht.


  Nokrist sah sich mit Shdomo in der Sphäre - und die Sphäre in einem nachtdunklen riesigen Hohlraum, in dem sich eine riesige leuchtende Spirale drehte und wand und hinter dem ringsum ein goldener Schimmer mehr zu ahnen als zu sehen war.


  Aber in unmittelbarer Nähe der Sphäre toste ein Mahlstrom von Felstrümmern, Schutt, Schlamm, Maschinenteilen und Lebewesen durch den Hohlraum.


  Nokrist erkannte in den Lebewesen die bunten Metallscheiben mit den Bewußtseinen der Tochthars und die in Panzerrüstungen stek-kenden Quallenkörper der Skreben. Sie, die sich noch bis vor kurzem erbittert bekämpft hatten, trieben nunmehr vereint einem gemeinsamen Ziel zu.


  Konquest!


  Der Stützpunktplanet der Verbrecher-Hanse!


  Die Erkenntnis, daß er und Shdomo und die Skreben und die Tochthars sich innerhalb einer Zeitweiche befanden, die ihren Inhalt über dem Planeten Konquest ausschütten sollte, traf den Terkarer gleich einem Blitzschlag.


  War es denn mit den ethischen und moralischen Grundsätzen, für die die lange Reihe seiner Ahnen gekämpft hatte, vereinbar, daß er und Shdomo die Zerstörung eines besiedelten Planeten herbeigeführt und seine intelligenten Bewohner einer Zeitweiche zugeführt hatten, die sie in fremden Raumgefilden, rund 600.000 Jahre in ihrer Vergangenheit, wieder ausspeien sollte, damit sie gegen Wesen kämpften, von deren Existenz sie bis jetzt noch nichts ahnten?


  Er wandte den Kopf, als er eine Hand auf seinem Knie spürte -und blickte in das schweißbedeckte Gesicht von Shdomo Scoby-Resnik.


  »Es ist nicht recht, was wir tun, Nokrist!« sagte Shdomo mühsam.


  »Wie können wir wissen, was richtig und was falsch ist?« erwiderte Nokrist gequält. »Seth-Apophis ist eine Göttin.«


  »Vielleicht gibt sie nur vor, eine Göttin zu sein«, meinte Shdomo.


  »Aber was ist sie dann?« rief Nokrist verzweifelt.


  »Ich kann es nicht sagen«, erklärte Shdomo bedrückt. »Aber ich schlage vor, wir übernehmen unsere letzten Pedoopfer noch einmal. Ich möchte wissen, wie sie fühlen und denken angesichts der Zerstörung von Guinaar und ihrer Beförderung durch eine Zeitweiche.«


  »Einverstanden«, sagte Nokrist.


  Er kannte die ÜBSEF-Konstante des Tochthars Piktor, deshalb war es nicht schwierig für ihn, diese individuelle sechsdimensionale Energiekonstante, die nur bei hochentwickelten Lebewesen anzutreffen war, anzupeilen und den Harunhar zu übernehmen.


  Er überlegte mit seinem Bewußtseinsinhalt die Persönlichkeit seines Pdeoopfers und zwang ihm seinen Willen auf. Dabei ließ er jedoch Piktor genügend Spielraum für den Ausdruck von Emotionen und die geistige Formulierung von Gedanken.


  Im nächsten Moment traf ihn ein Schock, der ihn beinahe wieder aus seinem Opfer hinausgeschleudert hätte.


  So etwas von hellem Entsetzen und unfaßbarem Grauen hatte er noch nie kennengelernt.


  Piktor aber durchlebte es, weil alles für ihn unbegreiflich, monströs und furchterregend war. Die Furcht vor dem eigenen Tod konnte nicht halb so schlimm sein wie die eiskalte Angst, die den Tochthar beutelte.


  Nach kurzer Zeit zog Nokrist sich wieder aus seinem Pedoopfer zurück - und als sein eigener Körper sich unter dem Einfluß seines Bewußtseinsinhaltes wieder normal geformt hatte, sah er, daß auch Shdomo wieder aus ihrem Opfer zurückgekehrt war.


  Die beiden Terkarer blickten sich an, dann erklärte Nokrist:


  »Ja, es ist nicht recht, was wir getan haben, Shdomo. Deshalb schlage ich vor, wir versuchen, soviel wie möglich von dem Unheil, das wir in gutem Glauben angerichtet haben, wieder gut zu machen. Leider weiß ich nicht wie.«


  »Es gibt nur eine Möglichkeit«, erwiderte Shdomo. »Ich vermute, daß dieses Wesen namens Seth-Apophis uns völlig in seinen geistigen Bann geschlagen hatte, als es uns dazu mißbrauchte, die Skreben und Tochthars zum Einsatz der Planetenbombe zu verführen. Nur innerhalb der Zeitweiche scheint dieser geistige Bann von uns gewichen zu sein.


  Er wird uns wahrscheinlich wieder überwältigen, sobald wir die Zeitweiche verlassen. Deshalb müssen wir schon hier handeln. Ich denke, wir sollten unsere alten Pedoopfer wieder übernehmen, aber sie danach nicht länger im Sinn von Seth-Apophis handeln lassen, sondern im Sinn des Friedens und der Freiheit. Dadurch können wir vielleicht verhindern, daß die Skreben und Tochthars auf Konquest gegen Angehörige der Hanse kämpfen und dabei töten und schließlich selbst getötet werden.«


  »Du glaubst nicht mehr, daß die Hanse eine VerbrecherOrganisation ist?« fragte Nokrist.


  »Das glaube ich nicht mehr«, bestätigte Shdomo.


  »Ich auch nicht«, sagte Nokrist. »Aber wird Seth-Apophis nicht selber die geistige Gewalt über Arquust und Piktor übernehmen, wenn sie merkt, daß wir nicht mehr in ihrem Sinn agieren?«


  »Ich denke, das kann sie nicht«, gab Shdomo zurück. »Sonst hätte sie es gleich von Anfang an getan, anstatt uns für ihre Zwecke einzuspannen. Die Skreben und Tochthars müssen etwas an sich haben, das ihre Bewußtseine Seth-Apophis unzugänglich macht. In ihnen sind wir dann hoffentlich auch gegen den Bann der Seth-Apophis geschützt - zumindest solange, bis wir das Denken von Arquust und Piktor in die richtigen Bahnen gelenkt haben.«


  Nokrist Kamband-Jarvis dachte darüber nach und kam zu dem Schluß, daß ihre Erfolgsaussichten gar nicht so schlecht aussahen. Er übersah dabei allerdings auch nicht den Haken, den die Sache für Shdomo und ihn hatte.


  Sie würden nie mehr in ihre eigenen Körper zurückkehren können, da sie dann wieder in den Bann der Seth-Apophis geraten würden, falls Seth-Apophis ihre Körper nicht sofort vernichtete, sobald sie ihren »Verrat« bemerkte.


  »Ich weiß, was dich jetzt bewegt«, sagte Shdomo verständnisvoll und traurig. »Es ist ein großes Opfer, das wir bringen müssen, aber wir können es nicht verweigern, wenn wir vor der Geschichte von Last Harbor und seiner Familien bestehen wollen - und wir werden weder die ersten noch die letzten Siedler von L. H. sein, die sich für ihre Welt, die Allgemeinheit und das Gute im Universum opfern.«


  »Erspare dir die großen Worte, Shdomo«, erwiderte Nokrist. »Unser Opfer ist allein schon dadurch gerechtfertigt, daß es verhindert, daß wir zu neuen Verbrechen der Seth-Apophis mißbraucht werden können.«


  Er schloß die Augen und dachte an Dushida Garfield, die er liebte und die wahrscheinlich ebenfalls auf einer Seth-Apophis-Mission war - und er dachte an Nimusah Omisuko, der er den Speicherkristall anvertraut hatte, der das Geheimnis von Sequest barg.


  Hoffentlich wurde das Geheimnis gut behütet - und vielleicht konnte es eines Tages dazu verhelfen, die Terkarer von Last Harbor aus dem verhängnisvollen Bann der Seth-Apophis zu befreien.


  Er beendete diese Überlegungen, als er spürte, wie die Sphäre von einer ungeheuren Kraft gepackt und mitgerissen wurde - und als er sah, daß die leuchtende Spirale innerhalb des dunklen Hohlraums sich zu einer geschlossenen, silbrig schimmernden Tunnelröhre verformte.


  Er wußte nicht exakt, wie Zeitweichen funktionierten, aber er konnte sich vorstellen, daß diese Phänomene auftraten, weil der Zeitpunkt näherrückte, zu dem der ganze »Zeitmüll« die Mündung der Weiche erreichte und auf den Planeten Konquest gestreut wurde.


  Nokrist sah Shdomo an - und die ehemalige Administratorin nickte auffordernd.


  Da konzentrierte sich Nokrist wieder auf die Pedo-transferierung in die Strukturen der bunten Metallscheibe namens Piktor - und mit der Gewißheit, daß er mit dem Tochthar verbunden bleiben würde, bis dessen Bewußtsein sich im Nichts verlor.


  


  4. 426 NGZ (4013 A.D.)


  Die STARBRIDGE hatte sich anscheinend verirrt.


  Tage um Tage, Wochen um Wochen war sie in einem Weltraum unterwegs, der überwiegend durch Finsternis gekennzeichnet war. Zuvor hatte sie Millionen von Lichtjahren mit Hilfe des HypersextaTriebwerks zurückgelegt, das während der letzten Jahre auf Last Harbor entwickelt worden war und mit dem ursprünglich ein Erkundungsvorstoß in die Galaxis Gruelfin geplant gewesen war.


  Daran dachte Taschkir Jarvis allerdings nicht, als er auf den Bildschirmen der Panoramagalerie die dunklen Tiefen des Normalraums und die blassen Lichtflecke ferner Galaxien beobachtete.


  Er dachte daran, daß er, Nimusah Omisuko, Schowon Lecunt und Tongwar Kamband-Jarvis vor unbestimmter Zeit von einer Göttin namens Seth-Apophis den Auftrag erhalten hatten, mit der STARBRIDGE in den Limbus vorzustoßen und dort auf das Lotsenschiff zu warten, das sie zur Galaxis Torramähne geleiten sollte.


  Sein Blick wanderte zu der sechzigjährigen Nimusah, die in einem für sie viel zu großen Konturensessel saß und mit ihren großen schwarzen Augen die Bildschirme und Kontrollen beobachtete. Danach wandte er sich Schowon Lecunt und Tongwar Kamband-Jarvis zu. Sie waren beide erheblich älter als Nimusah und er (schließlich war er selber erst siebzehn Jahre alt) und hatten schon mehrere Seth-Apophis-Missionen hinter sich.


  Tongwar fing den Blick seines Neffen auf, zuckte die Schultern und erklärte:


  »Ich weiß auch nicht, wo das Lotsenschiff bleibt, Taschkir.«


  »Weißt du wenigstens, ob das hier der Limbus ist, Onkel Tongwar?« fragte der Siebzehnjährige.


  »Es muß wohl so sein«, erwiderte Tongwar. »Der Autopilot wurde noch auf Last Harbor von Seth-Apophis programmiert. Die Göttin wird uns nicht irgendwohin geschickt haben, wo wir ihren Auftrag nicht erfüllen können.«


  »Was bedeutet >Limbus< eigentlich?« warf Nimusah ein.


  »Soviel wie Saum- oder Randgebiet«, antwortete Tongwar.


  »Aber auch Teil der Unterwelt«, mischte sich Schowon ein, der bis dahin geschwiegen und Berechnungen mit der Bordpositronik angestellt hatte.


  Taschkir erschauderte.


  »Vielleicht befinden wir uns tatsächlich in der Unterwelt oder in ähnlichen Gefilden«, versuchte er zu scherzen und merkte dabei, daß er es teilweise ernst meinte. »Mir scheint es so, als hätte die Göttin uns verlassen. Ich weiß nicht einmal, wie lange wir von Last Harbor aus hierher unterwegs waren und wie lange wir uns schon im fast unendlichen Nichts befinden.«


  »Mir geht es genauso«, sagte Nimusah.


  »Warum versuchen wir nicht, den Rückweg nach Last Harbor zu finden?« schlug Taschkir vor.


  »Das ist ganz unmöglich«, erwiderte Schowon. »Ich habe versucht, mit Hilfe der Positronik unseren Weg in den Limbus zu rekonstruieren. Aber die Programmierung des Autopiloten hat sich nach und nach gelöscht, sobald eine Etappe des Weges in den Limbus vollzogen war. Eine Rekonstruktion ist nicht mehr möglich. Wir würden nicht einmal die Milchstraße wiederfinden.«


  »Aber wir können doch nicht bis in alle Ewigkeit hier bleiben!« protestierte Taschkir.


  Im selben Moment spürte er, wie ein fremder Einfluß sich über sein Bewußtsein legte. Er erschrak, doch dann beruhigte er sich schnell wieder, als er merkte, daß es sich um jenen psionischen Einfluß handelte, der ihm auf Last Harbor die Botschaft der Göttin Seth-Apophis übermittelt hatte.


  Etwas von jener Wesenheit befand sich irgendwo auf der STARBRIDGE!


  Diese Eingebung stimmte den Siebzehnjährigen positiv - und an den Gesichtern der Gefährten erkannte er, daß es ihnen ebenso erging wie ihm.


  »Ortung!« sagte Tongwar nach einiger Zeit und schaltete an den Kontrollen. »Ein fremdes Objekt nähert sich unserer Position.«


  »Ein Raumschiff?« fragte Nimusah aufgeregt.


  »Es ist noch zu früh, um das sagen zu können. Aber unsere Strukturtaster haben kurz vor dem Auftauchen des Objekts eine leichte Erschütterung des Raum-Zeit-Gefüges registriert. Das spricht dafür, daß das Objekt ein Raumschiff ist, das sich mit Überlichtgeschwindigkeit bewegen kann. Jetzt ist es übrigens wieder verschwunden.«


  »Überspiele die Ortungsdaten in die Positronik!« bat Schowon ihn. »Ich werte sie dann aus.«


  Tongwar tat es.


  Nur Sekunden später meinte Schowon:


  »Es muß sich um ein Schiff handeln, das sich mit Hilfe von Transitionen durch den Hyperraum bewegt.«


  »Was für ein Anachronismus!« rief Nimusah.


  Taschkir lächelte über ihre Impulsivität. Als Teilnehmerin eines Vorstudiums für Sextadim-Halbspur-Physik war sie natürlich mit dem Modernsten vertraut, was es an Entwicklungen von Überlichttriebwerken auf Last Harbor gab. Da mußten ihr Transitionstriebwerke logischerweise total veraltet vorkommen.


  »Es ist wieder da«, meldete Tongwar und nahm ein paar Schaltungen vor. »Die Strukturtaster haben erneut angesprochen. Diesmal konnte die Erschütterung als Folge einer Transition definiert werden.«


  Ein Ortungsschirm wurde hell. Auf ihm leuchteten die Konturen eines seltsamen Raumschiffs auf.


  Taschkir Jarvis pfiff leise vor sich hin, weil ihn die Form des fremden Raumschiffs an etwas erinnerte.


  Sekunden später wußte er, an was.


  Er hatte bei der Betrachtung der Kopie eines Uralt-INFOS aus den Beständen der GRAY LADY einmal das Abbild eines terranischen Großvogels gesehen, der Graugans hieß.


  Dieses Abbild hatte ihn enorm fasziniert, denn auf ganz Last Harbor gab es keinen einzigen Vogel. Die GRAY LADY sollte zwar Eizellen von terranischem Nutzgeflügel mitgeführt haben, aber nicht einmal die Aufzucht von Hühnern war auf der Welt gelungen.


  Um so mehr staunte Taschkir über die vogelähnliche Form des fremden Raumschiffs. Es erinnerte an die am Boden stehende und ihre Schwingen lüftende terranische Graugans aus dem INFO.


  Das war aber auch schon die ganze Ähnlichkeit mit diesem Vogel. Die Maße des fremden Schiffes, die unter dem Bildschirm eingeblendet wurden, verdeutlichten das unmißverständlich.


  Demnach betrug die Länge 980 Meter, die Höhe 300 Meter und die Breite des Rumpfes (ohne »Schnabel«, »Hals« und »Schwanz«) 200 Meter. Die »Schwingen« klafterten 800 Meter weit.


  Gegen die knapp 120 Meter hohe und an der dicksten Stelle 40 Meter durchmessenden STARBRIDGE war es ein wahrer Riese. Taschkir empfand dennoch keine Furcht bei seinem Anblick, denn er war davon überzeugt, daß die STARBRIDGE mit ihrem HypersextaTriebwerk, ihren von den Terranern abgekupferten Paratronschirm-


  Projektoren und ihren Initial-Dopplerkanonen dem Fremden haushoch überlegen war.


  »Entfernung elf Lichtsekunden«, sagte Tongwar Kamband-Jarvis. »Bleibt konstant.«


  »Ich versuche, die ÜBSEF-Konstante eines Besatzungsmitglieds einzupeilen«, teilte Schowon Lecunt mit.


  »Sei vorsichtig!« warnte Tongwar.


  Schowon konzentrierte sich, doch sein Körper verformte sich nicht, sondern behielt seine normale Gestalt.


  Etwa drei Sekunden später stöhnte Schowon unterdrückt, dann öffnete er die Augen wieder und sagte mit flacher Stimme:


  »Das ist aber seltsam. Ich konnte keine ÜBSEF-Strahlung anpeilen, sondern spürte nur eine schwache mentale Ausstrahlung, deren Modulation ich als bedrückend empfand.«


  Unter dem Bildschirm des Hyperkoms, den es an Bord der STARBRIDGE neben dem Dakkarkom gab, blinkte ein Licht auf.


  »Das Schwingenschiff der Sawpanen ruft uns«, sagte Taschkir, ohne daß er diese Feststellung zuvor gedanklich formuliert hatte.


  »Das Schwingenschiff der Sawpanen?« fragte Nimusah verblüfft. »Woher weißt du das?«


  Tongwar lächelte, dann sagte er:


  »Es wird wieder eine Eingebung von dem Etwas gewesen sein, das sich im Auftrag von Seth-Apophis an Bord befindet oder ein Teil der Seth-Apophis ist. Ich schalte jetzt den Hyperkom ein.«


  Nachdem er es getan hatte, wurde der Hyperkombildschirm hell und zeigte das dreidimensionale, farbige Abbild eines Lebewesens, das in eine Art schimmernder, farbenfreudiger Rüstung gehüllt war, die die Form eines Gefilzes von miteinander verschlungenen Würsten hatte und nichts von dem Lebewesen selbst erkennen ließ.


  »Hier STARBRIDGE, Tongwar Kamband-Jarvis spricht«, sagte Tongwar beinahe automatisch.


  »Du mußt den Translator dazuschalten!« sagte Schowon.


  Tongwar holte sein Versäumnis nach, erreichte damit aber noch


  keine Verständigung mit den Sawpanen.


  Knapp eine Minute später drangen jedoch dumpfe Laute aus den Lautsprecherfeldern des Hyperkoms - und der integrierte Translator sprach an.


  »Hier spricht Ramrum, Kommandant des Schwingenschiffs WARWARAAN«, verstanden die vier Terkarer. »Wie heißt das Losungswort?«


  »Aitheran«, sagte Tongwar, ohne nachzudenken und machte gleich darauf ein verblüfftes Gesicht.


  Taschkir vermutete, daß das Losungswort seinem Onkel ebenfalls von dem Etwas an Bord eingegeben worden war.


  »Damit habt ihr euch als Beauftragte der Superintelligenz Seth-Apophis ausgewiesen«, sagte Ramrum. »Wir von der WARWARAAN sind dazu auserwählt, euer Schiff und euch in die Galaxis Torramähne zu bringen.«


  »Dann ist die WARWARAAN das von Seth-Apophis angekündigte Lotsenschiff«, erwiderte Tongwar. »Weißt du auch, welchen Auftrag wir in der Galaxis Torramähne ausführen sollen, Ramrum?«


  »Ihr sollt die Dargheten dafür bestrafen, daß zwei ihrer Materie-Suggestoren ungehorsam gewesen sind«, antwortete der Sawpane. »Verankert euer Schiff auf der Oberseite unseres Schiffes!«


  Vom Flug in die Galaxis Torramähne bekam Taschkir Jarvis nicht allzuviel mit, denn die von der WARWARAAN ausgeführten Transitionen, die die angekoppelte STARBRIDGE mitvollzog, stürzten ihn in kurzen Zeitabständen von einer Besinnungslosigkeit in die andere.


  Er kam erst wieder richtig zu sich, als das Schwingenschiff im Normalraum stoppte und die STARBRIDGE freigab.


  Als der Siebzehnjährige die Bildflächen der Panoramagalerie musterte, erblickte er ganz in der Nähe die von einem gelbroten Stern angeleuchtete WARWARAAN und ringsum ein sehr dichtes Sternengewimmel. Die WARWARAAN und die STARBRIDGE drifteten langsam voneinander weg.


  »Hier Tongwar Kamband-Jarvis!« hörte er seinen Onkel rufen. »Ich rufe Ramrum von der WARWARAAN! Wo befinden wir uns? Wie kommen wir zu den Dargheten?«


  »Hier spricht Ramrum«, antwortete der Sawpane über Hyperkom. »Wir haben euch in den Kugelsternhaufen Varlohr im Halo der Galaxis Torramähne geschleppt. In diesem Kugelsternhaufen kreist Dargheta als 9. Planet um die blaue Riesensonne Xerasch. Dorthin müßt ihr allein fliegen. Aber das wird euch nicht schwerfallen, denn wir haben die Koordinaten des Xerasch-Systems in eure Bordpositronik überspielt.«


  Er unterbrach die Verbindung. Der Hyperkom-Bildschirm wurde dunkel. Auf den Bildflächen der Panoramagalerie war zu sehen, wie die Impulstriebwerke des Schwingenschiffs aufglühten und wie die WARWARAAN sich mit wachsender Geschwindigkeit von der STARBRIDGE entfernte. Nur anderthalb Minuten später war nichts mehr von ihr zu sehen - außer auf einem Ortungsschirm, von dem sie erst sechs Minuten später verschwand, als sie in Transition ging.


  »Jetzt sind wir auf uns allein gestellt«, sagte Taschkir -und erkannte im selben Augenblick seinen Denkfehler.


  Denn sie waren nicht allein.


  Indirekt war Seth-Apophis bei ihnen - und sie würde ihnen ihr weiteres Handeln eingeben, sobald es notwendig wurde.


  Schowon Lecunt blickte von den Kontrollen der Bordpositronik auf.


  »Die Sawpanen haben uns tatsächlich die Koordinaten eines Sonnensystems innerhalb dieses Kugelsternhaufens überspielt«, stellte er fest. »Wir sind nur noch siebenundneunzig Lichtjahre davon entfernt. Ich werde den Kurs dorthin berechnen und den Autopiloten entsprechend programmieren.«


  Niemand wandte etwas dagegen ein - und so machte sich Tongwar an die Arbeit.


  Taschkir Jarvis erlebte all das wie im Traum mit - und mit einem-mal träumte er wirklich. Der Schlaf, den er seit dem Aufbruch von


  Last Harbor immer wieder unterdrückt hatte, war schließlich Sieger geblieben und hatte ihn übermannt.


  Er sah sich als Teil eines wabernden violetten Leuchtens, das über den pulsierenden Strukturen im Zentrum der Para-Basis immer wieder schemenhafte Gestalten entstehen und wieder vergehen ließ.


  Er fühlte sich als ein Kind der Sequenzas - und er spürte die unstillbare Sehnsucht seiner Geschwister nach den Eltern, die von ihnen gegangen waren und sie auf einer eisigen, einsamen Ödwelt zurückgelassen hatten.


  Für immer, wie es zuerst den Anschein gehabt hatte.


  Doch dann waren fremde Wesenheiten erschienen und nach ihnen noch einmal und noch einmal fremde Wesenheiten. Die ersten hatten sie so erschrecken können, daß sie die Welt, die sie zu Forschungszwecken betreten hatten, fluchtartig wieder verließen.


  Doch die Fremden, die nach ihnen kamen, hatten selber Schrecken verbreitet: zuerst, weil sie sich gegenseitig bekämpften und später, weil sie sich von autotrophem Leben ernährten, zu dem sich auch die Parasynthos zählten.


  Die Kinder der Sequenzas hatten versucht, das fremde Leben zu vertreiben oder zu vernichten. Doch diese Wesenheiten waren anders gewesen als die Forscher. Sie hatten sich nicht vertreiben lassen, und sie hatten die psionischen Angriffe mit brutalen materiellen Angriffen beantwortet.


  Zuletzt waren sie sogar in die verwüstete Para-Basis eingedrungen und hatten die Kinder der Sequenzas in die Enge getrieben.


  Doch dann hatten sie den Parasynthos plötzlich klarzumachen versucht, daß die Konfrontation beendet werden mußte, wenn nicht beide Seiten untergehen wollten - und die Parasynthos waren zu demselben Schluß gekommen.


  Der Krieg war beendet worden und beide Seiten hatten sich vertraglich auf eine Aufteilung des Territoriums der Welt und auf gegenseitige Nichteinmischung geeinigt.


  Seitdem hatten die Fremden und die Kinder der Sequenzas in strenger gegenseitiger Abgrenzung auf der Welt gelebt - aber unterschwellig hatte in den Parasynthos immer die Sehnsucht danach gearbeitet, in den Fremden einen Ersatz für ihre verschwundenen Eltern zu suchen.


  Einmal hatte es so ausgesehen, als könnte sich diese Sehnsucht erfüllen. Das war gewesen, als andere Fremde, die sich Takerer nannten, auf der toten Ursprungswelt der Sequenzas notgelandet waren und die führenden Terraner übernommen hatten, um die Siedler von Last Harbor für ihre Zwecke einzuspannen.


  Da waren die Parasynthos ihren Wunscheltern zu Hilfe gekommen. Sie hatten ihnen Lator-Spiter geschickt, einen EssentialOperator von ihnen allen - und Lator-Spiter hatte den Takerern eine Niederlage bereitet.


  Die Sehnsucht der Parasynthos hatte sich dennoch nicht erfüllt, denn plötzlich war der sogenannte Schwarm in der Galaxis Milchstraße aufgetaucht und hatte Verdummung und Chaos verbreitet. Auch die Wunscheltern der Parasynthos waren davon betroffen worden, aber bevor die Kinder der Sequenzas mit ihren Parakräften die Verdummung abmildern konnten, hatten die gefangenen Takerer, die immun gegen die negativen Auswirkungen des Schwarmes waren, die Terraner vor dem Schlimmsten bewahrt und wurden plötzlich als Partner und später sogar als Freunde anerkannt.


  Als Terraner und Takerer sich genetischen Annäherungen unterzogen und massiv fruchtbare Verbindungen eingingen, aus denen das Volk der Terkarer entsprang, zogen die Kinder der Sequenzas sich frustriert zurück.


  Und nun waren sie von der Superintelligenz Seth-Apophis dazu ausersehen worden, ihren Wunscheltern zu helfen, sich zu einem bedeutenden Machtfaktor im künftigen Reich der Seth-Apophis zu profilieren.


  Das war so etwas wie die Erfüllung der uralten Sehnsucht für sie.


  Dennoch blieb ein Rest von Unbehagen, denn da war noch immer die Erinnerung an die Sequenzas und etwas, das diese Wesen auf der toten Ursprungswelt hinterlassen hatten.


  Etwas, das nicht im Einklang mit dem stand, was Seth-Apophis anstrebte.


  Aber Seth-Apophis war die Göttin - und sie war unfehlbar.


  Als Taschkir Jarvis erwachte, wußte er zuerst nicht, wo er sich befand.


  Dennoch erschrak er nicht darüber, denn er sah ein vertrautes Wesen in seiner unmittelbaren Nähe.


  »Nimusah!« flüsterte er.


  »Taschkir!« flüsterte Nimusah Omisuko und streckte ihm ihre Hände entgegen.


  Er ergriff sie, zog Nimusah an sich heran und legte die Arme um sie. Sie barg ihren Kopf an seiner Schulter -und so träumten sie beide eine Weile gemeinsam mit offenen Augen.


  Nach einiger Zeit aber erwachten sie wirklich.


  »Wo sind wir?« fragte Nimusah.


  Taschkir blickte sich um - und nach und nach entdeckte er bekannte Dinge und erkannte, wo sie sich befanden.


  »Auf der STARBRIDGE«, antwortete er. »Und zwar ganz in der Nähe der Aggregate für das Hypersexta-Triebwerk.«


  »Du hast recht«, bestätigte Nimusah, nachdem sie sich ebenfalls aufmerksam umgesehen hatte. »Aber was suchen wir hier?«


  Taschkir musterte die hellgrauen Wände, die rot- und grünleuchtenden Beschriftungen an ihnen und an den Schotten, lauschte dem Flüstern und Raunen des Schiffes und suchte vergeblich nach dem Grund, der Nimusah und ihn hierher geführt haben konnte.


  »Ich weiß es nicht«, gab er ratlos zu.


  »Vielleicht können Tongwar und Schowon es uns sagen«, meinte Nimusah und löste sich von ihm. »Gehen wir in die Hauptzentrale zurück, ja?«


  »Das wird das beste sein«, erwiderte Taschkir.


  Als sie die Hauptzentrale betraten, sahen sie auf den Bildflächen der Panoramagalerie die blau und weiß gefleckte Kugel eines Planeten im Licht einer blauen Riesensonne.


  »Ist das Dargheta?« fragte Nimusah.


  »Ja, das ist Dargheta«, bestätigte Tongwar, der am Pilotenpult saß. »Die STARBRIDGE befindet sich in einem weiten Orbit um diese Welt. Aber wo wart ihr denn, Nimusah und Taschkir?«


  »In der Nähe der Hypersexta-Aggregate«, antwortete Taschkir.


  »Und was wolltet ihr dort?« fragte Schowon.


  »Ich weiß es nicht«, sagte Nimusah.


  »Ich auch nicht«, erklärte Taschkir. »Ich muß im Traum dorthin gegangen sein - und Nimusah anscheinend auch.«


  »Im Traum?« wiederholte Tongwar nachdenklich, dann schüttelte er den Kopf und meinte: »Aber das spielt sowieso keine Rolle. Wir sind hier, um die Dargheten für den Verrat von zwei ihrer Materie-Suggestoren zu bestrafen. Alles andere ist unwichtig.«


  Taschkir und Nimusah nahmen ihre Plätze ein, dann erkundigte sich Nimusah:


  »Wie werden wir die Dargheten bestrafen?«


  Genau das hatte sich Taschkir ebenfalls gefragt, aber in dem Moment, in dem Nimusah diese Frage aussprach, wußte er die Antwort


  - und er sah an den Gesichtern seiner Gefährten, daß sie die Antwort im selben Augenblick erfahren hatten.


  Sie würden jeder einen der vier stärksten Materie-Suggestoren übernehmen und dazu bringen, mit ihrer besonderen Fähigkeit die Angehörigen der 43 Ansiedlungen befreundeter Völker aus Torra-mähne und dreier anderer Galaxien zu Trägern absolut tödlicher Viruskrankheiten zu machen, indem sie die harmlosen Viren, die jedes dieser Lebewesen mit sich herumtrug, durch MaterieSuggestion entsprechend veränderten.


  Sobald einige dieser Intelligenzen auf ihre Heimatwelten zurückkehrten, würde es nicht lange dauern, bis die veränderten Viren dort tödliche Epidemien verursachten.


  Die betroffenen Völker wurden dadurch vielleicht zum Aussterben verurteilt, aber sie würden es vorher noch schaffen, Raumschiffe mit Vernichtungswaffen nach Dargheta zu schicken und diese Welt in eine leblose Schlackenkugel zu verwandeln.


  So strafte Seth-Apophis Ungehorsam und Verrat!


  Taschkir Jarvis lehnte sich zufrieden zurück, froh darüber, auf der Seite der Gerechten zu stehen. Ärgerlich registrierte er die unerklärliche Unruhe, die trotzdem in ihm gärte. Er versuchte, sich davon abzulenken, indem er die Daten über Dargheta von den betreffenden Sichtschirmen ablas.


  Demnach hatte die Verräterwelt anderthalb Terra-Durchmesser und eine Schwerkraft von 1,23 g. Ihre Atmosphäre bestand nicht aus Wasserstoff, sondern aus dem aggressiven Sauerstoff sowie Stickstoff, Kohlendioxid und in Spuren aus verschiedenen Edelgasen. Die Achsenneigung war gleich Null, das Klima auf der gesamten Oberfläche etwa gleich.


  Die Temperaturen erreichten tagsüber bis zu plus 53 Grad Celsius und sanken nachts selten unter plus 20 Grad. Die Luftfeuchtigkeit war sehr hoch, und nachts regnete es meist in Strömen.


  Es gab 86 Ozeane voller Wasser mit zahllosen Koralleninseln darin. Dazwischen lagen relativ flache Landgebiete mit dicht bewaldeten Mittelgebirgen, in denen zahllose Quellen entsprangen, deren Rinnsale sich zu Flüssen zusammenfanden und in die Meere strömten.


  Alles in allem eine Summierung von Zuständen, die Taschkir sich auf keinen Fall in den Städten Last Harbors wünschte.


  Er schrak aus seinen Betrachtungen auf, als der Hyperkom ansprach.


  Schowon aktivierte das Gerät - und auf dem Bild- schirm erschien das Abbild eines riesigen Lebewesens mit unförmigem Körper, dessen Substanz weich und schleimig zu sein schien.


  Das Datenband unter dem Bildschirm wies die reale Größe dieses Lebewesens aus. Es war 6,3 Meter lang, 3,2 Meter breit und 2,4 Meter hoch, wobei sich auf dem vorderen Drittel eine kuppeiförmige Wölbung erhob, deren Höhe knapp 4 Meter betrug.


  Diese Wölbung war von glänzend schwarzer Färbung, während der Rumpf auf dem Rücken rot und blau schillernd gefärbt war. Die Körperunterseite war gelb und schien sich aus 12 scheibenförmigen, muskulösen Kriechfüßen zusammenzusetzen, die paarig ausgebildet waren.


  An der vorderen Kopfseite waren 6 unterschiedlich lange Fühlerpaare vorhanden, die verschiedenen Zwecken zu dienen schienen. Diese Fühlerpaare bewegten sich ununterbrochen.


  Eine ganze Weile starrte Taschkir das fremde Lebewesen an, bevor ihm aufging, daß es sich um einen Dargheten handeln mußte - und bevor ihm einfiel, wo er ein ähnliches, aber ganz erheblich kleineres Lebewesen schon einmal gesehen hatte.


  Auf einem Biologie-INFO aus den Uralt-Beständen der GRAY LADY.


  Da hatte es sich allerdings nicht um ein Intelligenzwesen gehandelt, sondern um ein Tier: eine terranische Nacktschnecke.


  Die Formenähnlichkeit der beiden Arten war verblüffend, wenn auch nicht vollkommen, sondern nur oberflächlich.


  Taschkir wurde sich dessen bewußt, als er das auf dem Bildschirm sichtbare Wesen sprechen hörte.


  Es sprach mit melodischen, weichen, dudelnden und lullenden Lauten, die in streng voneinander abgesetzten Sätzen ertönten und an melancholischen Gesang erinnerten.


  »Gruß euch, Besucher aus fremden Gefilden des Raumes!« übersetzte der Translator gleich darauf. »Ich bin Nandu-Gora, der Hohe Wächter des Hauses der Inneren Kraft und heiße euch willkommen, wenn ihr in friedlicher Absicht gekommen seid.«


  Die Originalstimme, die simultan mit der Übersetzung erklang, weckte Sympathie für den Sprecher in Taschkir Jarvis.


  Schon wollte er Nandu-Gora zurufen, daß sie nicht in friedlicher Absicht gekommen waren, sondern um Unheil über Dargheta und alle Dargheten zu bringen, als ihm klar wurde, daß das ein Fehler gewesen wäre.


  Dargheten waren Verräter, denen man niemals trauen durfte. Ihnen gegenüber waren alle Mittel erlaubt, auch die Lüge.


  Schowon Lecunt schien genauso zu empfinden, denn er erwiderte, wenn auch mit seltsam unpersönlicher Stimme:


  »Ich erwidere deinen Gruß, Nandu-Gora. Mein Name ist Schowon, und ich bin mit meinen Gefährten in der STARBRIDGE zu euch gekommen, um Kontakte zwischen unseren Völkern anzubahnen, Informationen auszutauschen und über Technologie-Transfers und andere Geschäfte zu verhandeln. Du bist ein Darghete, Nandu-Gora?«


  »Ja, das bin ich«, antwortete Nandu-Gora. »Und zu welchem Volk gehört ihr?«


  »Wir sind Terkarer und kommen aus einer weit entfernten Region des Alls«, antwortete Schowon Lecunt. »Ein Avataru erzählte uns von euch und euren wunderbaren Fähigkeiten, deshalb schickte mein Volk eine Expedition aus.«


  »Ein Avataru?« fragte Nandu-Gora.


  Vor wenigen Sekunden hätte Taschkir nicht sagen können, was ein Avataru war, ja, er hatte nicht einmal diesen Namen gekannt, aber er war ihm eingefallen, kurz bevor Schowon ihn ausgesprochen hatte.


  »Ja«, log Schowon.


  »Etwa Matsyu, der Sagus-Rhet und Kerma-Jo zu sich rief, um mit ihrer Hilfe eine Meduse zu retten?« fragte Nandu-Gora weiter.


  »Ja, es war Matsyu«, antwortete Schowon.


  »Hat er euch etwas über unsere beiden besten Materie-Suggestoren gesagt?« fragte Nandu-Gora weiter.


  Taschkir kannte die Antwort, kaum daß er die Frage gehört hatte -und er wußte plötzlich auch, daß Sagus-Rhet und Kerma-Jo die beiden Materie-Suggestoren waren, die der Göttin den Gehorsam verweigert hatten und wegen denen alle Dargheten bestraft werden mußten.


  »Ja«, antwortete Schowon dem Dargheten. »Sie haben ihm geholfen, die Meduse zu retten, doch dann wurden sie von einem anderen Avataru zu einer zweiten Meduse mitgenommen.«


  Das war genau die Antwort, die auch Taschkir in Form einer Eingebung plötzlich gewußt hatte. Aber durch diese Antwort schimmerte noch etwas anderes durch, eine undeutliche, schwache Information über das, was wirklich mit Sagus-Rhet und Kerma-Jo geschehen war.


  Sie hatten niemals einen Avataru namens Matsyu kennengelernt, sondern waren von einem Schwingenschiff, wenn auch nicht dem von Ramrun, in einen Kugelsternhaufen einer fast unendlich fernen Galaxis geleitet worden (einer Galaxis, die identisch mit jener war, in der sich auch Last Harbor befand, erkannte Taschkir mit jäher Klarheit).


  Dort hatten die beiden Dargheten Wesen aufspüren und vernichten sollen, die sich Porleyter nannten und ein Verbrechen gegen Seth-Apophis begangen hatten.


  Statt dessen hatten die Materie-Suggestoren sich mit Terranern verbündet, die ebenfalls auf der Suche nach den Porleytern gewesen waren - und sie hatten gemeinsam mit den Terranern die Porleyter gerettet, anstatt sie zu vernichten.


  Die Information verblaßte und trat in den Hintergrund von Tasch-kirs Bewußtsein, als er Nandu-Gora sagen hörte:


  »Dann seid willkommen, Terkarer. Darf ich veranlassen, daß euch ein Peilstrahl geschickt wird, der euch zu einem Raumhafen herablotst?«


  »Vorläufig nicht«, erwiderte Schowon. »Wir sind erschöpft von unserer langen Reise und außerdem die Umweltbedingungen eines Großplaneten wie Dargheta nicht gewohnt. Deshalb möchten wir noch einige Zeit im Orbit bleiben und neue Kräfte sammeln. Wir melden uns wieder, sobald wir landen wollen.«


  »Einverstanden«, dudelte Nandu-Gora.


  Nachdem die Verbindung unterbrochen war, sagte Schowon:


  »Ihr werdet euch fragen, warum ich eine Landung abgelehnt habe.


  Aber ich habe während des Gesprächs mit Nandu-Gora behutsam seine ÜBSEF-Konstante angepeilt und dabei festgestellt, daß sein Bewußtsein so vielschichtig und kompliziert ist, daß wir es mit unserem Bewußtseinsinhalt nur unter größten Schwierigkeiten ersetzen können, um seine Fähigkeit der Materie-Suggestion zielgerichtet zu steuern. Auf keinen Fall würden wir das unten auf dem Planeten schaffen, wo so viele fremdartige und auch hinderliche Bedingungen herrschen, daß wir zu sehr von unserer eigentlichen Aufgabe abgelenkt würden.«


  »Das heißt, wir müssen aus dem Orbit heraus Materie-Suggestoren übernehmen und mit Hilfe ihrer besonderen Fähigkeit Viren in fremden Intelligenzen umstrukturieren«, stellte Tongwar fest.


  »So ist es«, bestätigte Schowon.


  »Werden Taschkir und ich das überhaupt schaffen?« erkundigte sich Nimusah unsicher. »Schließlich haben wir noch keine praktischen Erfahrungen als Pedotransferer.«


  »Aber ihr besitzt diese Fähigkeit«, entgegnete Schowon. »Das haben die Tests ergeben. Taschkir verfügt außerdem als Teilnehmer des Vorstudiums für Pedophy-sik über beachtliche theoretische Grundlagen über das Wesen der Pedotransferierung. Ihr werdet es schon schaffen.«


  »Ihr müßt es schaffen, denn die Göttin will es so«, ergänzte Tongwar.


  »Fangen wir an!« sagte Schowon Lecunt. »Ich übernehme Nandu-Gora, weil ich seine ÜBSEF-Konstante schon eingepeilt habe. Ihr anderen müßt euch auf die Suche nach geeigneten Pedoopfern begeben. Das sind nicht alle Dargheten, denn wie ich bei meiner Sondierung seinem Bewußtsein entnahm, kommt auf durchschnittlich tausend dieser Molluskenabkömmlinge nur einer, dessen psionische Gehirnsektion differenziert genug ist, daß er als Materie-Suggestor wirken kann.«


  Das sind ja schöne Aussichten! dachte Taschkir Jarvis.


  Dennoch brachte er ein aufmunterndes Lächeln zustande, als er Nimusah ansah - und sie lächelte zurück, wenn auch ein wenig zaghaft.


  Im nächsten Augenblick hatte Taschkir seine Kraft auf Reisen geschickt.


  Er tastete die ÜBSEF-Konstanteri von mindestens vierzig Dargheten mit negativem Ergebnis an, bevor er einen entdeckte, auf den alle Voraussetzungen zutrafen.


  Sein Name war Sita-Kar.


  In seiner Furcht, die Übernahme des Materie-Suggestors könnte ihm mißlingen, führte Taschkir einen übertrieben starken mentalen Schlag gegen das Bewußtsein seines Opfers.


  Im nächsten Augenblick wußte er, daß das die einzige Möglichkeit gewesen war, die Persönlichkeit Sita-Kars auf Anhieb völlig mit seinem Bewußtseinsinhalt zu überlagern. Hätte er weniger Kraft eingesetzt, wäre er zurückgeschleudert worden, denn die psionisch unterlegte Psyche des Dargheten wirkte in gewissem Grade reflektierend auf fremde psionische Einflüsse.


  Sein unbarmherziger mentaler Schlag hatte Sita-Kar nicht geschadet, sondern gerade ausgereicht, um ihn zu übernehmen.


  Im nächsten Moment mußte Taschkir seine ganze Willenskraft aufbieten, um nicht wieder aus dem Materie-Suggestor zu fliehen, denn die Wahrnehmungen, die seinem Bewußtseinsinhalt durch dessen Sinnesorgane übermittelt wurden, waren im wahrsten Sinne des Wortes überwältigend.


  Einerseits sah er auf gewohnte Weise mit den beiden Augen an einem Fühlerpaar des Dargheten und tastete mit einem anderen Fühlerpaar rein physikalisch die nähere Umgebung vor dem Molluskenabkömmling ab - aber andererseits eröffnete sich mit Hilfe der hyperempfindlichen Taster an den Spitzen der beiden anderen Fühler eine völlig neue Welt für ihn.


  Die Welt des Mikrokosmos!


  Taschkir war, als wäre er von festem Boden in einen rasenden


  Wirbel von Protonen und Elektronen geworfen worden. Es gab von einem Augenblick zum anderen keinen einzigen festen Bezugspunkt mehr für ihn, weder Landschaft noch Gebäude noch Pflanzen oder andere Dargheten. Statt dessen hatte der Terkarer den Eindruck, als wäre er ein gigantisches Weltraumwesen von den Ausdehnungen einer großen Wolke aus interstellarer Materie und schwebte irgendwo im All, während Tausende und Abertausende von Sonnensystem ineinander und umeinander tanzten, wobei die Protonen, also die Träger der positiven Ladung im Atomkern, die Rolle der Sonnen übernommen hatten und die negativ geladenen Elektronen sie auf zahlreichen Bahnen umkreisten, deren Abstände von den Kernen den Abständen der Planeten von ihren Sonnen relativ zu ihrer Größe entsprachen.


  Die Sache wurde noch verwirrender dadurch, daß Taschkir mit Hilfe der betreffenden Fühler seines Pedoopfers auch noch die Ladungen der Protonen und Elektronen innerhalb der einzelnen Atom-Sonnensysteme zu erkennen vermochte.


  Und als er sich stärker auf diese Wahrnehmungen konzentrierte, machten sich auch die im Vergleich zu normalen Dargheten enorm gesteigerten hypersensiblen Fähigkeiten des Materie-Suggestors bemerkbar: Tasch-kir »sah« nicht nur Protonen, Neutronen und Elektronen, sondern auch Quarks und Anti-Quarks sowie die Kräfte, die die Quarks innerhalb von Protonen und Neutronen zusammenhielten, nämlich die Gluonen - und er spürte als eine Art Vibration, die durch alle seine Bewußtseinsinhalte ging, die Fähigkeit des darghetischen Geistes, über die Gluonen und Quarks und AntiQuarks mit beinahe gottähnlich-absoluter Kraft programmierend auf das Reaktionsverhalten von Atomen und Molekülen zu wirken, so daß er in der Lage war, die Schöpfung nachträglich zu verändern, wenn man einmal mit dem Begriff »Schöpfung« realistischerweise den Stand der Evolution zu einem bestimmten Zeitpunkt meinte.


  Dem siebzehnjährigen Takerer verschlug es den Atem angesichts solcher unheimlich anmutenden Möglichkeiten. Selbst ohne Seth-


  Apophis’ ausdrücklichen Befehl hätte er der Versuchung, diese Möglichkeiten auszukosten, nicht widerstehen können.


  Wenn er nur in der Lage gewesen wäre, die über die darghetischen Sinne auf ihn einstürzenden Eindrücke aus dem Mikrokosmos fein säuberlich von den Eindrücken aus dem Makrokosmos zu trennen. Aber er vermochte in dem Wirbel der Kräfte und Ladungen des Mikrokosmos nicht einmal schemenhaft die Objekte des Makrokosmos wahrzunehmen.


  So beschränkte er sich, vorerst, wie er annahm, darauf, das allereinfachste Experiment der Materie-Suggestion durchzuführen, nämlich das, über die Gluonen eine Kettenreaktion durch Quarks, Protonen und Elektronen laufen zu lassen, durch die letzten Endes die Moleküle von gasförmigem Wasserstoff in so hohem Grade in Elektronen und Ionen zerfielen, daß sich im Mittel die elektrischen Ladungen gegenseitig kompensierten und ein raumladungsfreies Gas entstand: ein Plasma.


  Leider fing seine Schwierigkeit bereits damit an, daß er nicht in der Lage war, gasförmigen Wasserstoff in einer Konzentration aufzuspüren, die groß genug für sein Experiment gewesen wäre. Was auch immer die parahypersensiblen Sinne des Dargheten Sita-Kar aufnahmen, in Taschkirs Bewußtsein vermischte sich alles zu einem heillosen Durcheinander.


  Wieder und wieder versuchte er es - bis er schließlich einsah, daß sein Gehirn nicht differenziert genug strukturiert war, um die Sinneseindrücke eines darghetischen Materie-Suggestors folgerichtig zu verarbeiten. Ganz zu schweigen von seinem Unvermögen, soviel Ordnung in das Durcheinander in seinem Bewußtsein zu bringen, daß er über das Gehirn des Materie-Suggestors fremde Materie manipulieren konnte.


  Niedergeschlagen und verzweifelt kam er zu dem Schluß, daß er den Auftrag der Göttin Seth-Apophis nicht erfüllen konnte.


  Er war ein Versager.


  Und er ahnte, daß Seth-Apophis keine Versager dulden würde.


  Er resignierte und verließ sein Pedoopfer sang- und klanglos wieder, froh, sich nicht darin heillos verfangen zu haben.


  Als er die Augen in seinem eigenen Körper aufschlug, blickte er in die Augen Nimusah Omisukos. Sie waren weit aufgerissen und verrieten Entsetzen und Furcht.


  »Ich habe es nicht geschafft, Taschkir!« stammelte Nimusah. »Was wird Seth-Apophis mit uns machen?«


  »Ich weiß es nicht«, flüsterte Taschkir. »Ich habe es auch nicht geschafft. Vielleicht sind wir beide noch zu jung und unerfahren.«


  »Daran kann es nicht liegen«, ertönte die Stimme Tongwar Kamband-Jarvis’. »Ich habe es nämlich auch nicht geschafft - und ich habe mehr als genug Erfahrungen mit Pedotransferierungen.«


  »Ich auch«, pflichtete die Stimme von Schowon Lecunt ihm bei. »Es kann nur daran liegen, daß Seth-Apophis uns über- und die darghetischen Materie-Suggestoren unterschätzte.«


  »Aber die Göttin ist unfehlbar«, wandte Nimusah mit zaghafter Hoffnung ein.


  »Unfehlbar, pah!« rief Schowon zornig und verächtlich. »Wenn sie wirklich eine Göttin wäre, dann würde ich das glauben, aber Seth-Apophis kann keine Göttin sein, sonst hätte sie nichts Unmögliches von uns verlangt.«


  Er sah sich geduckt um, dann stieß er trotzig hervor:


  »Verflucht seiest du, Seth-Apophis!«


  Nimusah schrie leise und ängstlich auf - und auch Taschkir hielt unwillkürlich den Atem in Erwartung einer drakonischen Bestrafung Schowons durch Seth-Apophis an.


  Aber nichts geschah.


  Schowon Lecunt blieb von Seth-Apophis’ Zorn verschont.


  Statt dessen meldete sich Dargheta wieder - und Nandura-Gora, Sita-Kar und zwei andere Dargheten wurden auf dem Hyperkom-Bildschirm sichtbar.


  »Ihr hattet versucht, uns psionisch zu beeinflussen, Besucher aus Weltraumtiefen«, stellte Nandu-Gora sachlich und mit einem leisen


  Unterton von Tadel mit. »Aber ihr hattet nicht bedacht, daß wir Materie, Suggestoren sind, die sich mit ihrer Kraft selbst manipulieren und dadurch gegen psionische Beeinflussung immunisieren können.


  Dennoch war schon der Versuch, Materie-Suggestoren zu beeinflussen, ein Verbrechen, denn dadurch kann das schlimmste Unheil angerichtet werden.


  Wir hätten eure endgültige Neutralisierung beschlossen, wenn wir nicht gespürt hätten, daß eure negative Handlungsweise nicht eurem freien Willen entsprach, sondern euch aufgezwungen worden war.«


  »Von Seth-Apophis«, sagte Tongwar Kamband-Jarvis leise und bedrückt.


  »Nicht von Seth-Apophis, jedenfalls nicht unmittelbar«, korrigierte Sita-Kar. »Es gibt Strukturen auf eurem Schiff, die von einer negativen Superintelligenz psionisch so aufgeladen sind, daß sie euch unter ihren Willen zwingen. Sie stehen allerdings nicht in Verbindung zu der Superintelligenz. Möglicherweise ist Seth-Apophis zur Zeit handlungsunfähig. Wie auch immer, euch können wir nur raten, schnellstens auf eure Welt zurückzukehren und zu versuchen, das Erbe der Sequenzas zu finden, mit dessen Hilfe ihr und die aufgeladenen Strukturen wieder frei werden könntet. Geht in Frieden, Terkarer!«


  Die Hyperfunkverbindung brach ab.


  »Verflucht seiest du, Seth-Apophis!« wiederholte Schowon, diesmal aber mit mehr Selbstvertrauen als beim erstenmal.


  »Eine negative Superintelligenz«, flüsterte Tongwar. »Ob sie wirklich handlungsunfähig ist? Oder befinden wir uns nur außerhalb ihres Einflußbereichs und bekommen ihren Zorn zu spüren, sobald wir wieder in heimatlichen Gefilden sind?«


  »Wir müssen es darauf ankommen lassen«, meinte Schowon ernüchtert. »Es fragt sich nur, wie wir nach Hause finden sollen, wenn eine Rekonstruktion unseres Fluges in den Limbus unmöglich ist, weil die betreffende Programmierung unseres Autopiloten sich ge-löscht hat.«


  Er beugte sich vor, als bunte Lichter über die Kontrollen der Bordpositronik tanzten.


  Als er sich nach einer Weile wieder aufrichtete, sagte er:


  »Jemand oder etwas hat eine Programmierung des Rückflugs in die Milchstraße auf unsere Positronik überspielt.«


  »Jemand oder etwas«, wiederholte Tongwar und erschauderte. »Das ist unheimlich.«


  Taschkir Jarvis wollte ihm entgegnen, daß es seiner Ansicht nach alles andere als unheimlich war, sondern bestimmt mit den psionisch aufgeladenen Strukturen auf der STARBRIDGE zu tun hatte, doch eine Eingebung ließ ihn davon absehen.


  Er blickte nur zu Nimusah - und sah die gleichen Gedanken in ihren Augen.


  Da streckte er die Hand aus - und ihre Hand glitt in seine, während Schowon Lecunt den Autopiloten mit der ersten Etappe des Heimflugs programmierte.


  


  5. 426 NGZ (4013 A.D.)


  Als die STARBRIDGE die rote Wolkenschicht aus komplexen Kohlenwasserstoffmolekülen durchstieß, die an diesem Tage die Welt fast lückenlos umschloß, wurde unter ihr die schwarze Kreisfläche des Raumhafens von L. H. City sichtbar.


  Taschkir Jarvis seufzte schwer.


  Einerseits war er froh, die Heimat wiederzusehen; andererseits fürchtete er die Strafe der Seth-Apophis für das Versagen ihrer Beauftragten, die sie, die Besatzung der STARBRIDGE, schließlich waren.


  Tongwar Kamband-Jarvis sprach über Telekom mit der Besatzung des Towers, der allerdings auf Last Harbor kein turmartiges Bauwerk war, sondern ein kugelförmiger Bunker unter dem Dauer-frostboden der Welt, dessen Ortungs- und Funkantennen in einem zehn Meter hohen und zehn Zentimeter durchmessenden Mast aus schwingungsaufgeladenen Glasfaserporoplast untergebracht waren.


  Der elastische, von innen heraus schwach rötlich leuchtende Mast schwankte heftig in dem Sturm, der wieder einmal die Wasserstoff-Methan-Atmosphäre Last Harbors aufwühlte.


  Es war Spätsommer auf der Welt, da waren die Temperaturen noch zu hoch - nämlich über minus 164 Grad Celsius -, als daß das in der Atmosphäre enthaltene Methan kondensierte und sich in den polaren Winterseen niederschlug. Dementsprechend hoch war die Dichte der Atmosphäre.


  Bevor die STARBRIDGE ganz in der Kohlenwasserstoffschicht versunken war, warf Taschkir noch einen Blick auf das gigantische, rötlich schimmernde vertraute Ungeheuer, das den Himmel über Last Harbor beherrschte.


  Hot Beast, wie die Siedler den jupiterähnlichen Giganten genannt hatten, wurde an seiner Oberfläche wieder einmal von besonders heftigen Turbulenzen durchtobt. Der von der STARBRIDGE aus sichtbare der insgesamt drei Großen Roten Flecken glühte gleich dem Auge eines Zyklopen.


  Dann war das Schiff in der Wolkendecke aus chemischorganischen Verbindungen verschwunden und die Direktsicht auf Hot Beast abgeschnitten.


  Taschkir wandte seine Aufmerksamkeit wieder der Oberfläche der Welt zu.


  Rings um die schwarze, eis- und schneefreie Kreisfläche des Raumhafens erstreckten sich nach allen Seiten schneebedeckte Ebenen, aus denen nur wenige Erhebungen ragten. Am Horizont wölbte sich eine schildförmige flache Kuppel über das Weiß von Ammoniak- und Kohlenwasserstoffschnee: das Dach von L. H. City.


  Wieder daheim! dachte Taschkir.


  Im nächsten Moment fröstelte es ihn. Unwillkürlich zog er den Kopf zwischen die Schultern, als er sich vorzustellen versuchte, was


  ihn in Last Harbor City erwarten mochte.


  Seine Erinnerungen an die Hauptstadt der Welt reichten von einer von pulsierendem Leben erfüllten Ballung von Wohn- und Geschäftsetagen, durch die am laufenden Band hell erleuchtete Magnetschwebebahnen verkehrten, in denen sich die Menschen ebenso drängten wie auf den breiten Boulevards und an den Badestränden der Großraumsolarien mit richtigen kleinen Seen voller Salzwasser und baumbestandenen Hügeln - bis zu den nur von der Notbeleuchtung in trübes Dämmerlicht getauchten, beinahe menschenleeren Etagen, in denen keine Bahnen mehr verkehrten und zu kaum beheizten Großraumsolarien mit leeren Wasserbecken, nackten Sandflächen und verdorrter Vegetation auf schmutzig wirkenden Hügeln.


  Wie würde es wohl diesmal aussehen?


  Waren die Einwohner von ihren Seth-Apophis-Missionen zurückgekehrt und hatten L. H. City und die anderen Städte der Welt wieder belebt? Oder war noch immer alles verlassen und verwahrlost?


  In ihm glühte die wilde Hoffnung, die Vermutung des Dargheten Sita-Kar, Seth-Apophis sei zur Zeit handlungsunfähig, möchte sich als wahr erweisen und die Zustände auf der Welt würden sich deshalb wieder normalisieren.


  So ganz falsch lag er damit nicht; das spürte er, denn andernfalls hätte er über diese Dinge niemals nachdenken können. Bevor er mit Nimusah, Schowori und Tongwar in den Limbus aufgebrochen war, war das jedenfalls nicht möglich gewesen. Damals hatte Seth-Apophis all ihr Denken und Fühlen so gründlich beherrscht, daß sie sich fast schon als Teile der Superintelligenz gefühlt hatten.


  Und vielleicht waren sie das in gewissem Sinn auch gewesen.


  Taschkir erinnerte sich vage an einen sphärischen Ozean, durch den irgendwann sein Ego getrieben war und in dem er die immateriellen Berührungen, das Seufzen, Klagen und Raunen unzähliger anderer Egos gespürt und wahrgenommen hatte.


  Der Frostrubin!


  Er runzelte die Stirn, denn er wußte nicht, woher ihm dieser Begriff zugeweht worden war. Er wußte auch nicht, welche Bedeutung er besaß.


  »Taschkir!« flüsterte jemand.


  Schlagartig wurde er wieder aus der totalen Verinnerlichung seines Denkens und Fühlens gerissen, als er seinen Namen hörte.


  Er sah Nimusah Omisuko vor sich stehen und ihn sehnsüchtig und wehmütig ansehen - und plötzlich hatte er das Gefühl, irgendwann und irgendwo ganz eng mit ihr verbunden gewesen zu sein.


  Im Depot der Seth-Apophis!


  »Woher weiß ich das plötzlich?« fragte er laut.


  »Wir waren eins, Taschkir!« flüsterte Nimusah und drängte sich mit feuchten Augen dicht an ihn.


  Ganz unwillkürlich legte er die Arme um sie und drückte sie fest an sich. Teils hielt er dadurch sie fest und teils hielt er sich an ihr fest, in dem Versuch, das Gefühl der Vertrautheit und des Einsseins wieder zurückzuholen, das sie schon einmal verbunden hatte, wie er ahnte.


  Eine rauhe Stimme riß ihn aus seiner Versunkenheit, die Stimme seines Onkels Tongwar.


  »Schowon und ich gehen jetzt nach L.H. City«, sagte Tongwar Kamband-Jarvis. »Wollt ihr mitkommen oder geht ihr später?«


  »Wir gehen später«, erwiderte Taschkir, ohne zu überlegen.


  »Ja, wir kommen nach«, sagte Nimusah undeutlich an seiner Brust.


  »In Ordnung«, erklärte Schowon Lecunt, dann fügte er zögernd und unsicher hinzu: »Seth-Apophis scheint wirklich zur Zeit handlungsunfähig zu sein, so daß uns von ihr momentan keine Gefahr droht, aber ich fürchte, daß dieser Zustand nicht anhält - und wenn die Superintelligenz wieder aktiv wird, rächt sie sich möglicherweise grausam für unseren vermeintlichen Ungehorsam.«


  »Nimusah und ich werden ihr nie wieder gehorchen!« begehrte Taschkir auf.


  »Wenn Seth-Apophis tatsächlich eine Superintelligenz ist, könntet ihr nicht einmal an Ungehorsam denken, sobald sie das Steuer wieder an sich reißt«, gab Tongwar zu bedenken. »Seid vorsichtig, Kinder!«


  Taschkir sah ihm und Schowon nach, wie sie die Zentrale der STARBRIDGE verließen und wie sich das Schott wieder hinter ihnen schloß, dann senkte er den Kopf zu Nimusah und küßte sie.


  »Hier muß es irgendwo sein«, sagte Nimusah und blickte sich suchend um.


  Taschkir nickte, denn er erinnerte sich ebenfalls daran, daß Nimusah und er sich auf dem Weg nach Dargheta während eines anscheinend gemeinsam geträumten Traumes hier wiedergefunden hatten.


  In einem Korridor ganz in der Nähe der Aggregate für das Hyper-sexta-Triebwerk.


  Und nun, nachdem ihre Liebe zueinander erwacht war, wollten sie ganz bewußt jeder Spur nachgehen, die irgendwie mit dem Wirken von Seth-Apophis zu tun hatte, denn sie waren entschlossen, für sich und künftige Generationen eine bessere Zukunft zu erkämpfen.


  »Sita-Kar sprach von Strukturen auf der STARBRIDGE, die von einer negativen Superintelligenz psionisch so aufgeladen sein sollen, daß sie uns unter ihren Willen zwingen«, fuhr Nimusah Omisuko fort. »Von Strukturen ist auch in den Berichten der Urahnen über den Kontakt mit den Parasynthos die Rede. Denkst du dasselbe wie ich, Taschkir?«


  »Ja, ich denke dasselbe«, antwortete er. »Es können nur die Kinder der Sequenzas sein, die von Seth-Apophis zu ihren Stellvertretern auf Last Harbor und auf der STARBRIDGE eingesetzt wurden - und wahrscheinlich auch auf den anderen Schiffen, mit denen Terkarer zu Seth-Apophis-Missionen aufbrachen.


  »Meinst du, daß sie uns sehen und hören können?« flüsterte Nimusah in plötzlicher Aufwallung von Furcht und klammerte sich an Taschkirs Arm.


  »Vielleicht nicht so, wie wir sehen und hören, aber auf ihre Art schon«, erwiderte Taschkir. »Ja, das glaube ich. Aber ich denke, daß wir uns nicht vor ihnen fürchten müssen. Falls sie uns unter ihren psionischen Zwang bringen wollten, hätten sie das längst tun können. Ich glaube eher, sie suchen ebenso wie wir nach einer Möglichkeit, eine Zukunft frei von Seth-Apophis’ Herrschaft zu erkämpfen.«


  Er strich Nimusah über ihr lackschwarz glänzendes Haar, das mehr als andere Äußerlichkeiten das genetische Erbe von Cappins in ihr verriet.


  »Nein, sie haben uns nicht aus freiem Willen unter Seth-Apophis’ Bann gezwungen«, sagte er nachdenklich. »Ich erinnere mich undeutlich an den Traum, den ich damals mit dir träumte und nach dem wir uns hier, genau an dieser Stelle, wiederfanden. Jetzt denke ich, daß der Traum uns von den Parasynthos an Bord überspielt worden ist. Sie sehnen sich nach Gemeinsamkeit mit uns.«


  »Jetzt fühle ich es auch«, gab Nimusah zurück. »Ja, in dem Traum damals fühlte ich mich als eine der ihren -und ich spürte, daß sie in uns so etwas wie ihre Eltern sehen, einen Ersatz für die Sequenzas, als deren Kinder sie sich fühlen.«


  »Obwohl sie es nicht sind«, erklärte Taschkir. »Ich wollte, wir wüßten mehr über die Sequenzas und was aus ihnen geworden ist.«


  Abermals umklammerte Nimusah seinen Arm, aber diesmal nicht vor Furcht, sondern weil sie sich plötzlich an etwas sehr Wichtiges erinnerte.


  »Was hast du, Nimusah?« fragte Taschkir besorgt.


  »Dein anderer Onkel!« stieß sie erregt hervor. »Nokrist! Er war auf Sequenza gewesen, bevor Seth-Apophis uns unter ihren Bann zwang. Ich weiß wieder, daß er mit anderen Frauen und Männern zusammen mit der STARQUEEN II von dort nach Last Harbor zurückkehrte. Er sagte es mir, aber damals war Seth-Apophis übermächtig in mir, so daß alles sofort wieder in Vergessenheit geriet.


  Nokrist muß aber hin und wieder lichte Momente gehabt haben, in denen die Superintelligenz keine totale Gewalt über ihn hatte. Er sagte mir, daß er alles über die Expedition der STARQUEEN II nach Sequenza auf Speicherkristall gesprochen hätte. Es soll das Geheimnis der Sequenzas darunter sein.«


  »Das Geheimnis der Sequenzas?« wiederholte Taschkir Jarvis und spürte, wie Nimusahs Erregung auf ihn übersprang. »Das wäre allerdings etwas ungeheuer Wichtiges.« Doch dann zuckte er resignierend die Schultern. »Aber Onkel Nokrist soll während einer Seth-Apophis-Mission gemeinsam mit Shdomo Scoby-Resnik verschollen sein. Vielleicht kehrt er nie zurück, dann ist auch das Geheimnis der Sequenzas für immer verloren.«


  Nimusah lachte plötzlich, dann rief sie:


  »Nein, Taschkir, nein! Nokrist hat damals den Speicherkristall mir zur Aufbewahrung übergeben! Er ist nicht verloren.«


  Taschkir packte sie an den Schultern und riß sie zu sich herum.


  »Du hast ihn?« schrie er in wilder Hoffnung. »Dann müssen wir ihn holen und das Geheimnis der Sequenzas aufdecken! Vielleicht können wir mit seiner Hilfe einen Schutz vor Seth-Apophis finden! Wo ist der Kristall, Mädchen?«


  »Ich weiß es nicht«, erklärte Nimusah und ließ den Kopf hängen. »Irgendwo habe ich ihn damals versteckt. Vielleicht in der Wohnung, die ich mit meinen Eltern bewohnte, vielleicht aber auch ganz woanders.«


  »Dann suchen wir ihn solange, bis wir ihn gefunden haben!« sagte Taschkir entschlossen. »Komm, gehen wir!«


  Sie waren mit der einzigen Magnetschwebebahn, die auf diesem Teil der Welt noch verkehrte, vom subplanetarischen Teil des Raumhafens ins Zentrum von L. H. City gefahren: der Bahn für die Terkarer, die von Seth-Apophis-Missionen zurückkehrten und für die Belegschaft des Towers.


  Jetzt standen sie auf dem weiten Zentralplatz der Stadt und fröstelten in der kühlen und abgestandenen Luft. Es war fast völlig dunkel. Nur über dem Portal des Zentralbahnhofs und gegenüber neben einem Nottreppenaufgang spendeten ein paar Leuchtflächen schwache Helligkeit. Das machte aber alles nur noch trostloser für Nimusah Omisuko und Taschkir Jarvis.


  »Ist denn hier niemand?« rief Nimusah verzweifelt, während ihr die Tränen über die Wangen rollten. »So verlassen war die Welt ja noch nie.«


  Taschkir hätte sie gern getröstet, aber er war kaum weniger verzweifelt als sie. Zwar erinnerte er sich nur undeutlich daran, wie stark L.H. City vor ihrem Aufbruch in den Limbus bevölkert gewesen war, aber er war sicher, daß er sich damals nirgends in der Stadt so einsam gefühlt hatte wie heute.


  Das hieß, ganz einsam war er ja nicht.


  Er ergriff Nimusahs Hand, denn er fürchtete plötzlich, daß sie sich verlieren könnten und dann nie wieder zueinander fänden, danach zog er sie mit sich, auf den Nottreppenaufgang zu.


  »Soviel mir bekannt ist, wohntest du früher sechs Etagen über der Ebene des Zentralplatzes«, sagte er.


  »Sieben«, korrigierte sie ihn. »Und eigentlich wohne ich dort noch immer, denn ich bin nie ausgezogen.« In einem Anflug unbegründeter Hoffnung fügte sie hinzu: »Vielleicht sind meine Eltern jetzt gerade dort.«


  Taschkir erwiderte nichts darauf, denn er wollte ihr die Hoffnung nicht nehmen. Aber er rechnete nicht damit, daß sie ihre Eltern antreffen könnten - genausowenig, wie er damit rechnete, seinen Eltern zu begegnen. Wie es schien, hatte Seth-Apophis die ganze Welt entvölkert, um die Terkarer für sich kämpfen zu lassen.


  Er überlegte, ob die Superintelligenz auf allen Welten so vorginge, und kam zu dem Schluß, daß das unwahrscheinlich war. Last Harbor mußte eine Ausnahme sein. Die Möglichkeit, der Pedotransfe-rierung mächtige Intelligenzen über die Parasynthos zu beherrschen und für sich zu rekrutieren, konnte nirgendwo sonst im Universum gegeben sein.


  Als sie den Treppenschacht betraten, der von kleinen runden Leuchtflächen in ungewisses Dämmerlicht getaucht war, stieß


  Taschkirs Fuß etwas an, das raschelnd davonglitt.


  Er bückte sich, entdeckte ein Blatt Schreibfolie und hob sie auf. Etwas war mit einem CO2-Laserstift darauf geschrieben.


  Nimusah und er gingen dicht an eine Leuchtfläche heran, hielten die Schreibfolie davor und lasen:


  Ich hatte eine Vision. Perry Rhodan besiegte Seth-Apophis, und alle Terkarer kamen zurück nach Last Harbor. Aber wie kann ein Mensch eine Superintelligenz besiegen, wenn ihm niemand hilft? Verna Auliffe.


  Darunter war in einer anderen, etwas krakeligen Schrift hingekritzelt:


  Singhan Garfield gründete 3584 A. D. den Bund der Löwen. Wir alle müssen wieder Löwen werden. Evnar Tomitschuk Singhan.


  »Löwen?« sagte Taschkir verständnislos. »Sind das nicht Tiere auf Terra?«


  »Raubtiere«, antwortete Nimusah. »Großkatzen, die mühelos einen Menschen töten können. Aus INFOS weiß ich, daß Löwen sehr mutig sein sollen. Außerdem gilt der Löwe als König der Tiere.«


  »Hm!« machte Taschkir. »Dennoch verstehe ich nicht, weshalb dieser Evnar schrieb, wir sollten wieder Löwen werden.«


  »Er meinte bestimmt, so mutig wie Löwen«, erklärte Nimusah. »Weißt du denn so wenig über die Geschichte der Welt? Der Bund der Löwen wurde damals gegründet, als unser Volk unter der Gewaltherrschaft der Überschweren zugrunde zu gehen drohte. Seine Mitglieder entdeckten an sich erstmals die Fähigkeit der Pedotrans-ferierung wieder und benutzten sie, um die Flotte der Besatzer zu vernichten. Zwei von ihnen opferten sich dabei freiwillig, um die Welt zu retten.«


  »Oh!« entfuhr es Taschkir. »Jetzt dämmert es mir wieder, und ich begreife auch, warum Evnar Tomitschuk den Beinamen Singhan an seinen Familiennamen gehängt hat. Es bedeutet, daß er bereit ist, mit dem Mut eines Löwen gegen Seth-Apophis zu kämpfen.«


  »So muß es sein«, erwiderte Nimusah und nahm einen CO2-Laserstift, der zur Ausrüstung jedes Raumfahrers gehörte, aus der


  Brusttasche ihres leichten Raumanzugs.


  Nimusah Omisuko Singhan, schrieb sie unter Evnars Namen. Danach hielt sie den Schreibstift Taschkir hin.


  Entschlossen nahm er ihn und setzte seinen Namen neben den ihren.


  Taschkir Jarvis Singhan.


  Danach legte er das Folienblatt wieder auf den Boden zurück, ergriff erneut Nimusahs Hand - und dann eilten beide Terkarer die Treppe hinauf.


  Im siebten Stock über dem Zentralplatz verließen sie den Schacht.


  Seltsame Geräusche hallten ihnen entgegen.


  Unwillkürlich wichen sie in den Treppenschacht zurück und spähten vorsichtig hinaus.


  Vor ihnen lag ein breiter Boulevard, der links und rechts von den Fassaden von vielstöckigen Wohnreihen begrenzt wurde, deren Erdgeschosse aus zahlreichen Geschäften bestanden, die hinter Arkaden lagen.


  Hoch über dem Boulevard, dort wo die Decke der Etage im Dunkeln lag, leuchtete eine lange Reihe von Tiefstrahlern und tauchte Straße, Fassaden und Arkadensäulen in helles gelbes Licht.


  Dennoch waren keine Terkarer zu sehen.


  Statt dessen erblickten die beiden jungen Leute zwei große schwebende Maschinen, die die Straße reinigten und zwei kleinere Maschinen, die die gleiche Arbeit unter den Arkaden ausführten.


  »Reinigungsroboter!« flüsterte Taschkir verwundert und erfreut. »Jemand muß sie reaktiviert haben, weil er damit rechnete, daß alle Bewohner in absehbarer Zeit zurückkommen.«


  »Evnar?« erwiderte Nimusah.


  »Oder Verna - oder ein anderer Singhan«, sagte Taschkir.


  »Dann wird L. H. City vielleicht tatsächlich bald wieder zu ihrem früheren Leben erwachen - und die anderen Städte der Welt ebenfalls«, meinte Nimusah hoffnungsvoll.


  »Deswegen wohl kaum«, gab Taschkir zurück. »Dazu muß mehr geschehen. Wo ist eure Wohnung?«


  Nimusah verließ den Treppenschacht wieder und zog Taschkir hinter sich her. Sie eilte unter Arkaden entlang und blieb dann vor einer Haustür stehen, die sich in der rechten Wand eines kurzen Torwegs befand.


  Erleichtert seufzte sie, als die Tür sich öffnete, nachdem sie ihre Hand auf die Stelle gelegt hatte, hinter der sich das Thermoschloß befinden mußte.


  Dahinter blieb es dunkel.


  Aber Nimusah und Taschkir besannen sich diesmal auf ihre Raumfahrerlampen, holten sie aus ihren Magnethalterungen und schalteten sie ein.


  Die Lichtkegel beleuchteten die geschlossene Öffnung eines Anti-gravlifts und die rings um seine Schachtröhre sich windende Wendeltreppe für Notfälle.


  »Es ist die dritte Etage«, sagte Nimusah und lief voraus.


  Wenig später standen sie, ein wenig atemlos, vor der Wohnungstür, an der ein Schild mit der Aufschrift K. und F. Omisuko klebte.


  Es handelte sich um ein Stahlschott, wie es in allen Städten der Welt Vorschrift war, denn anfangs hatte es bei Unfällen durch explosiven Druckabfall und Giftgaseinbrüche Opfer gegeben, weil nicht alle Räumlichkeiten mit hermetisch abschließenden Schotten gesichert waren.


  Nimusah durchsuchte ihre Taschen, dann zuckte sie verlegen die Schultern.


  »Ich habe meinen Kodegeber nicht dabei«, stellte sie fest.


  Taschkir wunderte sich nicht darüber, denn zur Zeit der massiven Beeinflussung durch Seth-Apophis hatten viele Terkarer Dinge weggeworfen oder einfach verlegt oder verloren, die sie nicht zur Erfüllung einer Seth-Apophis-Mission brauchten - und die Erinnerungen daran waren größtenteils verlorengegangen.


  Er öffnete die kleine Nische rechts neben dem Schott und kurbelte an dem darin befindlichen Handrad. Langsam glitten die Schotthälf-ten auseinander.


  Als die Öffnung groß genug war, drangen Nimusah und Taschkir ein. Die Lichtkegel ihrer Scheinwerfer tanzten über Wände, Einbauschränke, verstreute Habseligkeiten, über Stuhllehnen geworfene Kleidungsstücke und über INFO-Würfel.


  Nimusah eilte in den KOM-Raum und schaltete den ComputerTerminal ein, dann drückte sie die Taste, die hinterlassene Nachrichten auf dem Bildschirm erscheinen ließ.


  Doch alles, was darauf erschien, waren die beiden Worte:


  WEISS NICHT


  Sie schluchzte, und auch Taschkir war erschüttert über das Ausmaß an Zerstreutheit infolge der Beeinflussung von Seth-Apophis, das kaum besser hätte dokumentiert werden können als durch diese »Nachricht«.


  Im nächsten Moment begriff er etwas anderes.


  Die Tatsache, daß der Computer-Terminal mit Energie versorgt und betriebsbereit war, konnte ein wenig über die Verlassenheit der Stadt hinwegtrösten, denn sie bewies, daß die wesentlichen Funktionen von L. H. City trotzdem erhalten geblieben waren.


  Er sagte es Nimusah, und es tröstete auch sie.


  Anschließend begannen sie mit der Suche nach dem Speicherkristall mit dem Bericht von Nokrist Kamband-Jarvis über die Ergebnisse der Expedition nach Sequenza.


  Doch schon bald wurde ihnen klar, wie gering die Erfolgsaussichten waren, allein schon wegen der Winzigkeit der Speicherkristalle. Zwar wurden sie in Kapseln aus diamagnetischem Material aufbewahrt, die groß genug waren, um nicht zwischen den Fasern eines Teppichbodens zu verschwinden, aber ob Nimusah so verfahren war oder den Kristall infolge geistiger Verwirrung damals einfach irgendwohin gelegt hatte, vermochte sie nicht zu sagen.


  Nachdem sie zum drittenmal die Wohnung durchsucht hatten, waren sie so fertig mit den Nerven, daß sie aufzugeben bereit waren.


  Taschkir wußte nicht, woher ihm in diesem Moment der Gedanke gekommen war, dort nachzusehen, wo er eigentlich normalerweise als erstes nachgesehen hätte: in der im Terminal integrierten Bereitschaftskassette für Speicherkristalle.


  Er öffnete sie - und entdeckte unter der Abdeckfolie mit Lupeneffekt einen der kaum getreidekorngroßen, farblosen Speicherkristalle.


  Es verschlug ihm die Sprache.


  Wortlos deutete er in die Kassette, bis Nimusah seine Geste bemerkte und hinschaute.


  »Das muß er sein!« flüsterte sie. »Oh, wir Dummköpfe!«


  »Wer konnte vermuten, daß du damals trotz geistiger Konfusion so ordnungsliebend warst«, erwiderte Taschkir. »Aber bevor wir truimphieren, werden wir uns erst einmal davon überzeugen, ob es der richtige Speicherkristall ist.«


  Er aktivierte die Identifizierungsschaltung.


  Der Bildschirm des Terminals wurde hell und zeigte eine Beschriftung.


  »Nokrist Kamband-Jarvis«, las Taschkir Jarvis. »Bericht über die Expedition nach Sequenza, dem vierten Planeten der Sonne Emerald im Jahre 426 NGZ und über eine wichtige Entdeckung, hinter der sich vielleicht das größte Geheimnis der Sequenzas verbirgt.«


  »Das ist er!« jubelte Nimusah. »Ich hoffe, wenn wir das Geheimnis der Sequenzas kennen, werden wir auch genug über die Parasynthos wissen, um ihnen zu helfen, Seth-Apophis nie mehr dienen zu müssen.«


  Sie streckte die Hand aus, um die automatische Abspielung des Speicherkristalls zu veranlassen.


  In diesem Augenblick wurden sie und Taschkir von einem unsichtbaren Blitz getroffen, der ihr bewußtes Denken ausschaltete.


  Seth-Apophis ist erwacht! war das letzte, was Taschkir zu denken vermochte.


  Als er wieder zu sich kam, erinnerte er sich mit schmerzlicher Klarheit an den psionischen Strahl, der ihn getroffen und ausgeschaltet hatte - so wie man das Licht in einem Raum ausschaltet.


  Taschkir wußte, daß niemand außer einer Superintelligenz so etwas fertigbringen konnte und daß seine letzte Erkenntnis vor der Bewußtlosigkeit die Wahrheit getroffen hatte.


  Seth-Apophis war aus ihrer Handlungsunfähigkeit erwacht und hatte über die Parasynthos als Verstärker auf der Welt zugeschlagen. Sie mußte sofort nach ihrer geistigen Rückkehr nach Last Harbor festgestellt haben, daß zwei Terkarer dem Geheimnis der Sequenzas auf der Spur waren.


  Mit absoluter Konsequenz hatte sie deshalb zuerst diese beiden Terkarer ausgeschaltet und anschließend den Speicherkristall vernichtet. Danach hatte keine Notwendigkeit mehr für sie bestanden, die beiden Terkarer in Bewußtlosigkeit zu halten. Sie waren ungefährlich geworden, denn die Informationen, die sie zu ernstzunehmenden Gegnern hätte machen können, existierten nicht mehr.


  Niedergeschlagen und mutlos blieb Taschkir liegen. Es hatte alles keinen Sinn mehr. Seth-Apophis würde sie auf immer neue Missionen schicken und mit ihrer Hilfe und der Hilfe anderer Intelligenzen schließlich den Sieg in einem Kampf erringen, über den er, Taschkir, eigentlich nichts wußte.


  Er öffnete lediglich die Augen, als er Bewegung neben sich verspürte.


  Nimusah war zu sich gekommen.


  Taschkir wollte sie nicht ansprechen, sondern erst einmal in die Wirklichkeit zurückfinden lassen - und dann trösten, so gut ihm das angesichts der trostlosen Lage möglich war.


  Doch plötzlich stach ihm ein Ellenbogen schmerzhaft in die Rippen und Nimusahs Stimme sagte energisch:


  »Was liegst du herum, anstatt etwas zu unternehmen? Hast du nicht begriffen, daß Seth-Apophis erwacht ist?«


  Er ärgerte sich so sehr über den Tadel, daß er ihren Ton nachäffte und erwiderte:


  »Hast du nicht begriffen, daß wir ohne den Speicherkristall hilflos sind?«


  Im nächsten Moment riß es ihn hoch, denn ihm wurde klar, daß er etwas voraussetzte, was nicht bewiesen war.


  Nimusah kam gleichzeitig mit ihm auf die Beine - und dann standen sie da und starrten den geschwärzten und teilweise ausgeglühten Computer-Terminal an.


  Und die unversehrte Bereitschaftskassette mit dem Speicherkristall unter der Abdeckfolie.


  »Wie ist das möglich?« stammelte Taschkir.


  »Es wäre nicht möglich, wenn es mir noch gelungen wäre, die automatische Abspielung zu aktivieren, bevor ich bewußtlos wurde«, gab Nimusah mit flacher Stimme zurück. »Dann wäre nämlich ein Kontakt zwischen Terminal und Kristall hergestellt worden und die Zerstörung des Terminals hätte gleichzeitig die Vernichtung des Kristalls bewirkt.«


  »Aber Seth-Apophis ist eine Superintelligenz!« wandte Taschkir ein.


  »Wie meinst du das?«


  »Eine Superintelligenz kann doch nicht den Fehler begehen, sich einzubilden, der Speicherkristall würde mitsamt dem Terminal zerstört, obwohl gar kein Kontakt zwischen beiden bestand«, erklärte Taschkir.


  »Sie hat es sich nicht eingebildet«, widersprach Nimusah. »Als sie mit ihrer psionischen Energie zuschlug, hat sie aus meinen Gedanken erfahren, daß ich dabei war, die Abspielung zu aktivieren - und sie mußte das als Tatsache eingestuft haben.«


  »Es ist dennoch ein Fehler, der ihr früher niemals passiert wäre«, behauptete Taschkir. »Sie hätte sich nicht auf deine Absicht verlassen, sondern die Ausführung nachgeprüft. Etwas muß sie daran gehindert haben. Vielleicht ist sie plötzlich wieder handlungsunfähig geworden.«


  Doch er wußte, daß es nicht so war, denn seit er aus seiner Ohnmacht erwacht war, hatte er in seinem Bewußtsein das Gefühl gehabt, nicht mehr allein in sich zu sein - und er erinnerte sich im nachhinein daran, daß er, wenn auch unerkannt, dieses Gefühl schon ganz am Anfang der Machtübernahme von Seth-Apophis über sich selbst und über alle anderen Terkarer gehabt hatte.


  »Du hast es also selbst gemerkt«, stellte Nimusah fest. »Wahrscheinlich ist Seth-Apophis nur anderweitig stärker beansprucht als sonst und konnte sich deshalb nicht gründlich um uns kümmern. Aber das wird sie früher oder später nachholen. Bis dahin müssen wir mit dem Speicherkristall verschwunden sein.«


  Sie öffnete ein Schubfach im Arbeitstisch neben dem ComputerTerminal, entnahm ihr eine der dort lagernden leeren Kapseln aus diamagnetischem Material, schraubte sie auf, verstaute den winzigen Kristall darin und schraubte sie wieder zu.


  Anschließend schob sie die Kapsel in eine Außentasche ihres Raumanzugs, verschloß sie und ergriff Taschkirs Hand.


  »Wohin willst du?« fragte er.


  »Zur STARBRIDGE«, antwortete sie entschlossen. »Und mit der STARBRIDGE fort von Last Harbor.« Sie wollte noch mehr sagen, aber statt dessen preßte sie die Lippen fest zusammen.


  Taschkir durchschaute auch so ihre Absicht, Nimusah wollte mit der STARBRIDGE nach Sequenza fliegen und dort die Spur wieder aufnehmen, die die STARQUEEN-Expedition entdeckt, aber nicht weiterverfolgt hatte.


  Und sie schwieg darüber, weil sie hoffte, diese Absicht dadurch vor Seth-Apophis verschweigen zu können.


  Taschkir hielt das für eine Illusion.


  Er sagte es jedoch nicht, weil er wußte, daß er Nimusah dadurch mutlos gemacht hätte - und das wäre ihr und sein Ende gewesen.


  Folglich rannte er neben Nimusah her und versuchte sich einzureden, daß damit ein Entkommen vor einer Superintelligenz möglich wäre.


  Doch das war es nicht - und er und Nimusah begriffen es in vollem Umfang, als sie die Wohnung der Omisukos verließen.


  Denn dort draußen wartete bereits jemand auf sie.


  Ein anderer, ihnen unbekannter Terkarer mit einem Paralysator in der Hand, dessen Mündung in ihre Richtung schwenkte.


  Taschkir hatte weder jemals ein Kampftraining »genossen« noch jemals in seinem Leben kämpfen müssen. Dennoch reagierte er folgerichtig und schnell genug auf die Bedrohung.


  Er stieß Nimusah nach einer Seite von sich weg - und bekam dadurch einen kinetischen Impuls nach der entgegengesetzten Seite mit.


  Der Paralysatorschuß fuhr zwischen ihm und Nimusah hindurch -und seine Energie erzeugte ein Prasseln und Knistern auf dem Stahlschott der Omisuko-Wohnung.


  Taschkir besaß keine Waffe. Seth-Apophis hatte die Takerer nicht auf ihre Missionen geschickt, damit sie irgendwo mit Waffengewalt gegen jemanden kämpften. Sie hatte sich ihrer natürlichen geistigen Waffe der Pedotransferierung bedient.


  Deshalb konnte Taschkir auch keine Waffe ziehen und zurückschießen. Er versuchte, die Bedrohung auf andere Art und Weise abzuwenden. Er sprang auf und stürzte sich auf den Gegner, obwohl der rund fünf Meter von ihm entfernt war.


  Zu seiner eigenen Überraschung gelang es ihm, dem Gegner die Waffe abzunehmen und ihn von sich zu stoßen, als er sie sich zurückholen wollte. Das verschaffte ihm und Nimusah die Luft, die sie brauchten, um der ersten Gefahr zu entfliehen.


  Allerdings nur, um in die zweite Gefahr hineinzurennen.


  Sie tauchte auf, kaum daß Nimusah und Taschkir aus dem Haus und auf den Boulevard gelaufen waren.


  Einer der kleineren Reinigungsroboter raste unter den Arkaden auf sie zu. Sie sprangen aus dem Säulengang hinaus - und gerieten damit in Gefahr, von den beiden großen Reinigungsrobotern zermalmt zu werden, die von zwei Seiten dicht über dem Boden auf sie zugeschwebt kamen. Da sie keine Flugaggregate trugen, war ein Entkommen so gut wie unmöglich.


  Sie versuchten es trotzdem.


  Eigentlich hätten sie es nicht schaffen können, aber die Reinigungsroboter sackten plötzlich durch und schleiften auf der Straße entlang. Dadurch verminderte sich ihre Geschwindigkeit natürlich erheblich - und das reichte dazu, daß Nimusah und Taschkir sich mit knapper Not in den. Treppenschacht retten konnten, aus dem sie auf dem Wege zur Wohnung der Omisukos gekommen waren.


  Hinter ihnen prallten die beiden großen Reinigungsroboter aufeinander und verkeilten sich dermaßen, daß sie sich nicht mehr voneinander lösen konnten.


  Nach Atem ringend beobachteten Nimusah und Taschkir die Versuche der riesigen Maschinen, sich zu trennen.


  Diesmal war es Nimusah, die den Mut verlor.


  »Wir werden es nicht schaffen!« stieß sie keuchend hervor. »Seth-Apophis bringt uns zur Strecke, bevor wir aus der Stadt kommen.«


  »Das ist nicht Seth-Apophis«, widersprach Taschkir und zog seine Freundin auf die Wendeltreppe zu. »Es sind die Parasynthos, die anscheinend von Seth-Apophis abermals psionisch aufgeladen wurden.«


  »Was macht das für einen Unterschied?« gab Nimusah zurück und stolperte.


  Taschkir fing ihren Sturz ab und erklärte:


  »Einen großen Unterschied. Die Parasynthos sehen in uns Terkarern so etwas wie Ersatzeltern, deshalb ist es ihnen anscheinend nicht ohne weiteres möglich, Terkarer zu töten. Andernfalls wären wir jetzt nämlich tot. So haben sie sich, ob bewußt oder unbewußt, selber behindert und dadurch vermieden, uns zu töten.«


  »Das ist wahr!« rief Nimusah. »Aber warum zwingen sie uns nicht psionisch unter den Bann der Seth-Apophis, wie sie es früher getan hatten?«


  »Das ist eine gute Frage«, erwiderte Taschkir, während sie auf den Zentralplatz hinauseilten. »Wahrscheinlich hat Seth-Apophis sie nur ungenügend aufgeladen. Das würde bedeuten, daß sie den Kontakt zu den Parasynthos gleich nach der Wiederaufnahme erneut abgebrochen hätte. Anscheinend ist sie tatsächlich in einem anderen Sektor des Universums so beansprucht, daß sie sich nicht so um Last Harbor kümmern kann, wie sie es möchte. Vielleicht gibt es andere Superintelligenzen, die sie bekämpfen.«


  Vor dem Portal des Zentralbahnhofs blieb er stehen und hielt auch Nimusah fest.


  »Warte!« stieß er hervor. »Die Parasynthos kontrollieren garantiert die Magnetschwebebahn. Wenn wir einsteigen, befinden wir uns in einer Falle.«


  »Aber du hast doch gesagt, sie könnten uns nicht töten«, entgegnete Nimusah.


  »Richtig, aber das brauchten sie im Fall der Bahn nicht«, erklärte Taschkir. »Es genügte, wenn sie sie mitten auf der Strecke zum Raumhafen stoppten - in einem Tunnel, in dem die Bahn beinahe so fest steckte wie der Korken in einem Flaschenhals. Wir hätten dann nicht einmal Platz, eine Hand hinauszustrecken, von Aussteigen gar nicht zu reden.«


  »Aber wir müssen zur STARBRIDGE!« schrie Nimusah ihn wütend an.


  »Allerdings«, stimmte Taschkir ihr zu. »Aber nicht mit der Bahn. Wenn wir bis in eine Oberflächenschleuse kommen und darin die Ausrüstung vorfinden, die früher immer vorhanden sein mußte, können wir im Freien zum Raumhafen kommen.«


  »Im Freien!« hauchte Nimusah und erschauderte. »Nur im Raumanzug und nur mit Flugaggregaten!«


  Taschkir konnte ihr Entsetzen verstehen. Er verspürte selber Furcht bei dem Gedanken, zu Fuß die Oberfläche der Welt zu betreten. Die Terkarer der letzten Generationen hatten es als Fortschritt empfunden, nicht mehr auf die Oberfläche von Last Harbor zu sein und sich unter ihr die Bedingungen geschaffen zu haben, wie sie ihrer Überzeugung nach den Abkömmlingen von Terranern und Cappins gebührte, die sich auf schweren Planeten mit warmen Sauerstoffatmosphären und freiem Wasser sowie einer lebensfreundlichen Flora und Fauna entwickelt hatten.


  Aber es hatte immer auch Frauen und Männer gegeben, die sich auf das Überleben in der Oberwelt vorbereitet hatten und zu Übungen tatsächlich hinausgegangen waren, weil in Katastrophenfällen wahrscheinlich Terkarer da sein mußten, die das konnten.


  Deshalb hoffte Taschkir, daß Nimusah und er es ebenfalls schaffen würden.


  »Löwen kennen keine Furcht!« sagte er zitternd. »Gehen wir!«


  Die beiden jungen Leute blieben erschrocken auf der Wendeltreppe stehen, als sie hörten, wie sich unter und über ihnen Schotte schlossen.


  »Die Notschotte!« stieß Nimusah hervor. »Jetzt sitzen wir fest!«


  Taschkir preßte die Lippen zusammen und versuchte sich einzureden, daß sie die Schotte aufbrechen könnten. Er wußte jedoch, daß sie es nicht schaffen würden. Sie besaßen nichts, womit sich die schweren stählernen Notschotte aufbrechen ließen - und selbst wenn sie ein Schott aufbekämen, so würde das nichts daran ändern, daß ihnen auf dem Weg nach oben mindestens hundert weitere Schotte den Weg versperrten.


  Dennoch stieg er mit Nimusah bis zum nächsten Notschott hinauf. Auch hier gab es rechts davon eine Nische mit einem kleinen Handrad darin - und Taschkir versuchte, das Schott aufzukurbeln.


  Natürlich vergebens, denn wenn die Notschotte zentral gesteuert geschlossen worden waren, dann nur durch die Alarmschaltung -und die blockierte alle Schotte, bis der Alarmzustand wieder aufgehoben worden war.


  Mit einer Verwünschung ließ Taschkir das Handrad los.


  Und erstarrte förmlich, als das Schott sich plötzlich zu öffnen begann. Langsam glitten seine Hälften auseinander.


  Taschkir faßte sich zuerst. Er packte Nimusahs Hand und zog sie mit sich, als die Öffnung groß genug war.


  »Schnell!« flüsterte er ihr zu. »Anscheinend haben wir in der


  Hauptschaltzentrale der Stadt einen Verbündeten, der die Alarmschaltung desaktiviert und die Öffnung aller Notschotte geschaltet hat. Aber sobald die Parasynthos das merken, werden sie Gegenmaßnahmen ergreifen.«


  Nimusah erwiderte nichts darauf. Sie brauchte ihre Luft, um mit ihm die Treppe hinaufzurennen, als wären tausend Teufel hinter ihnen her.


  Sie kamen etwa zweihundert Meter höher und durch fünf halbgeöffnete Notschotte hindurch, als überall in L. H. City die Alarmsirenen zu heulen begannen und die Schotte mit dumpfem Krachen abermals und anscheinend endgültig zufielen, denn der Heulton verriet, daß Alpha-Alarm ausgelöst worden war - und bei AlphaAlarm konnte kein Terkarer mehr in die Schaltungen des Zentralcomputers eingreifen.


  Dann regierte der Computer.


  Nur hatte ihm in diesem Fall keine Katastrophe diesen Status zuerkannt, sondern ein Eingriff der von Seth-Apophis psionisch aufgeladenen und beeinflußten Parasynthos.


  Resigniert setzten Taschkir und Nimusah sich auf eine Stufe.


  Plötzlich knackte es in den überall verborgenen Minilautsprechern


  - und eine Stimme, die Stimme von Tongwar Kamband-Jarvis, sagte:


  »Nur Mut, ihr Löwen! Schowon und ich werden auch dafür eine Lösung finden!«


  »Onkel Tongwar!« schrie Taschkir. »Wo seid ihr?«


  Doch niemand antwortete.


  »Sie sind bestimmt in der Hauptschaltzentrale«, sagte Nimusah. »Aber hören können sie uns nicht, denn der Rundruf ist eine Einweganlage. Ich hoffe nur, sie schaffen es auch diesmal, uns den Weg freizumachen.«


  »Dazu müßten sie massiv in die Funktionen des Zentralcomputers eingreifen«, meinte Taschkir Jarvis. »Doch so etwas ist nicht ohne Risiko für die Sicherheit der Stadtbewohner. Deshalb wird es Absicherungen dagegen geben. Hoffentlich bringen sich Onkel Tongwar und Schowon nicht in Gefahr.«


  »Sicher nicht mehr, als wir uns in Gefahr gebracht haben«, ent-gegnete Nimusah. »Aber sie haben Mut. Woher wissen sie das überhaupt mit den Löwen?«


  Taschkir zuckte die Schultern.


  »Was spielt das für eine Rolle. Vielleicht sind sie nach uns in den Nottreppenschacht gekommen, in dem die Folie liegt. Das wäre ja möglich. Wir haben uns mehrere Stunden in eurer Wohnung aufgehalten.«


  Sie zuckten zusammen, als die volle Beleuchtung im Treppenhaus aufflammte.


  »Schotte müßten sich jetzt öffnen«, sagte Schowon Lecunts Stimme über die Rundrufanlage. Sie klang angespannt.


  Es riß die jungen Leute hoch. Sie hasteten zum nächsthöheren Schott - und fanden es tatsächlich offen vor.


  Etage um Etage rannten sie hinauf, bis ihnen Beine und Lungen und Herzen den Dienst zu versagen drohten. Doch immer, wenn sie sich einfach fallen lassen wollten, ertönte Schowons Stimme über den Rundruf und stachelte sie zum Durchhalten an.


  Irgendwann auf ihrem Weg traten dann auch noch die Sprinkleranlagen in Tätigkeit und besprühten sie und die Treppen mit Löschschaum. Taschkir und Nimusah glitten auf den schlüpfrig gewordenen Stufen aus. Sie schlugen sich die Schienbeine und Ellenbogen an den Treppenkanten blau, rappelten sich wieder auf, stürzten erneut und kämpften sich keuchend und schluchzend weiter, als Schowons Stimme drängte und mahnte.


  Es war nicht seine Stimme allein, die ihnen immer wieder über den toten Punkt hinweghalf. Es war auch das Krachen energetischer Entladungen, das in unregelmäßigen Abständen ertönte und das ihnen verriet, daß Schowon und Tongwar wahrscheinlich gegen Roboter kämpften, die durch die massiven Eingriffe in die Funktionen des Zentralcomputers offenbar alarmiert worden waren.


  Schowon und Tongwar setzten ihr Leben ein, um ihnen zur Flucht aus der Stadt zu verhelfen. Da durften sie nicht aufgeben, weil sie physisch am Ende zu sein glaubten. Es gab immer noch Reserven, die sich mobilisieren ließen, obwohl sie vorher nichts von ihnen geahnt hatten.


  Und schließlich waren sie ganz oben unter dem schützenden Schild, der sich über die Eis- und Schneedecke der Oberfläche der Welt erhob.


  Nach einer Serie besonders heftiger energetischer Entladungen war die Beleuchtung total erloschen, auch die Notbeleuchtung. Nimusah und Taschkir mußten ihren weiteren Weg mit ihren Scheinwerfern suchen. Aber es konnte nicht mehr weit sein. Taschkir erinnerte sich an eine Katastrophenübung vor Seth-Apophis’ Machtantritt. Er hatte damals zusammen mit anderen Leuten die Innenwache vor einer Schleuse übernehmen müssen, die an die Oberfläche hinaus führte. Diese Schleuse war höchstens noch fünfzig Meter entfernt.


  Nimusah und er versuchten zu rennen, aber sie wankten nur noch. Zu allem Überfluß litten sie auch noch unter Atemnot. Doch das lag nicht an Überanstrengung, wie das helle Pfeifen ihres RaumanzugAlarms gleich darauf bewies.


  Es lag daran, daß die Atmosphäre im Innern von L. H. City mit Kohlendioxid angereichert wurde. Seth-Apophis’ Stellvertreter mußten eine Möglichkeit gefunden haben, die Erstickungsflutung zu aktivieren, die für den Fall eines Plasmaausbruchs aus dem Fusionsreaktor der Stadt vorgesehen war. In dem Fall mußte der Atmosphäre schnellstens aller Sauerstoff entzogen werden, um ein Verglühen der Stadt zu verhindern.


  Nimusah und Taschkir waren dadurch allerdings nicht aufzuhalten. Sie klappten lediglich ihre Druckhelme zu und atmeten danach die Atmosphäre der geschlossenen Überlebenssysteme ihrer Raumanzüge.


  Allerdings versuchten sie, nicht daran zu denken, wie viele Terka-rer sich zur Zeit ohne Raumanzüge innerhalb von L. H. City aufhielten.


  Eine Minute später erreichten sie die Schleuse.


  Die Automatik funktionierte nicht mehr, aber die Schotte ließen sich mit Handrädern aufkurbeln. Innerhalb der großen Schleusenkammer hingen Raumanzüge und Flugaggregate - und es gab sogar einen Prallfeldschlitten.


  Und es gab den drahtlosen Not-Interkom mit autarker Energieversorgung, wie er für alle nach außen führenden Schleusen Vorschrift war.


  Taschkir schaltete ihn ein und rief nach Onkel Tongwar und Schowon, während Nimusah sich und ihm je ein Flugaggregat auf den Rücken schnallte und den Prallfeldschlitten überprüfte.


  Es dauerte einige Minuten, bis Taschkir Kontakt bekam - allerdings keinen Bildkontakt.


  »Ihr müßt es schaffen!« sagte Tongwar Kamband-Jarvis mit unnatürlich flach klingender Stimme.


  »Woher wißt ihr überhaupt, was wir vorhaben?« mischte sich Nimusah ein.


  »Eine Eingebung«, antwortete Tongwar mühsam. »Die Parasynthos versuchen alles, uns zu helfen, aber leider kommen sie nur manchmal ein bißchen gegen den psionischen Zwang von Seth-Apophis an.«


  Es krachte dumpf im Interkom, dann hörten Nimusah und Taschkir prasselnde Geräusche und halbersticktes Husten.


  »Was ist bei euch los?« schrie Taschkir verzweifelt. »Das klingt wie Feuer. Können wir euch helfen?«


  »Ihr kämt niemals bis zu uns durch«, antwortete Tongwar. »Die Sicherheitssysteme haben uns als Invasoren eingestuft.« Seine Stimme hob sich und er rief:


  »Macht, daß ihr fortkommt, solange es möglich ist! Und seid mutig wie die Löwen!«


  Dann unterbrach er die Verbindung von sich aus.


  »Sie verbrennen!« schrie Taschkir, halb wahnsinnig vor Angst um seinen Onkel und um Schowon. »Bei Hot Beast, sie verbrennen bei lebendigem Leibe!«


  Nimusah klammerte sich zitternd an die Schulterkreuzgurte seines Raumanzugs und versuchte, ihr Gesicht so weit anzuheben, daß sie durch ihren und seinen Druckhelm in seine Augen sehen konnte.


  »Wir müssen tun, was er gesagt hat!« flüsterte sie mit tränenerstickter Stimme. »Sie wären sonst umsonst gestorben, Taschkir!«


  Das brachte ihn wieder zur Besinnung.


  Gemeinsam mit Nimusah legte er letzte Hand an den Prallfeldschlitten, dann kurbelte er das Außenschott der Schleuse auf - und taumelte plötzlich nach draußen, als hätte ihm jemand einen heftigen Stoß in den Rücken versetzt.


  Zuerst dachte er das auch, aber als er dann im Schnee lag und Nimusah neben sich sah, wußte er, daß nicht sie es gewesen war, sondern die Luft in der Schleusenkammer, die unter erheblich höherem Druck gestanden hatte als die Außenluft.


  Ausgebildeten Raumfahrern wäre das nicht passiert! dachte er, während er in den Himmel blickte, der diesmal nur teilweise durch die rote Moleküldecke verhangen war. Aber Nimusah und ich sind ja, wie die meisten von Seth-Apophis rekrutierten Terkarer, erst während des ersten Raumflugs flüchtig unterwiesen worden. Dabei haben wir beide schon einige Erfahrungen gesammelt, während der überwiegende Teil der Rekrutierten von gecharterten Raumschiffen anderer, unbekannter Völker in Massentransporten zu ihren Zielorten gebracht wurde.


  »Es sieht sogar schön aus«, sagte Nimusah unvermittelt.


  Erst jetzt bemerkte Taschkir, wie zauberhaft schön das Bild wirklich war, das er die ganze Zeit über fast wie ein hypnotisiertes Kaninchen angestarrt hatte.


  Zwischen den wenigen kleinen Flecken der chemischorganischen Verbindungen hingen unwahrscheinlich zarte Äthylenfederwolken am klaren Himmel - und von weit draußen aus dem All leuchtete der smaragdgrüne Stern Emerald herab, während der Gasriese Hot


  Beast nur mit einem Bruchteil seines Umfangs über den Horizont ragte.


  Die Angst vor der Außenwelt fiel von Taschkir ab.


  Im gleichen Moment erinnerte er sich allerdings wieder daran, warum Nimusah und er überhaupt hier draußen waren.


  Er richtete sich auf - und bekam einen heftigen Schreck, als er sah, daß sich das Außenschott der Schleuse wieder geschlossen hatte. Anscheinend waren die Sicherheitsanlagen des Zentralcomputers letzten Endes doch Sieger geblieben.


  Aber dann stellte er fest, daß der Prallfeldschlitten sich ebenfalls draußen befand, wahrscheinlich ebenso von der entweichenden Luft aus der Schleusenkammer katapultiert wie Nimusah und er.


  Er rappelte sich auf.


  »Ja, ich weiß«, sagte Nimusah, als er sie hochzog. »Wir dürfen keine Zeit verlieren.«


  Sie kletterten beide in die Druckkabine des Prallfeldschlittens, verschlossen sie - und dann startete Taschkir das Fahrzeug.


  Er brauchte ein paar Minuten dazu, alle notwendigen Schaltungen zu finden und den Schlitten einigermaßen zu beherrschen. Danach versuchte er die Richtung zu bestimmen, in der der Raumhafen von L. H. City lag.


  Es gelang ihm anfangs nicht - und auch Nimusah vermochte ihm nicht zu helfen, denn der Raumhafen war von ihrer Position aus nicht zu sehen, da er hinter dem Horizont lag und keine hochaufra-genden Außenbauten besaß, die die Horizontlinie überragen konnten.


  Erst, als Nimusah herausgefunden hatte, daß der Schlitten über eine Orientierungs-Automatik verfügte, die ihre Daten von den Vielzwecksatelliten bezog, die im Weltraum über Last Harbor stationär verankert waren, ließ sich feststellen, wo der Raumhafen lag.


  Der Rest war eine Kleinigkeit.


  Bis sie den Raumhafen erreicht hatten.


  Das Problem war, daß die STARBRIDGE nicht auf dem Areal des


  Raumhafens stand, sondern in ihrem Internhangar tief unter der beheizten Wabendecke.


  Es gab zwei Möglichkeiten, dorthin zu gelangen: einmal von L. H. City aus mit der Magnetschwebebahn und ein andermal durch einen der acht kleinen Pfortenbunker, die in gleichmäßigen Abständen rings um den Raumhafen standen.


  Unter den gegebenen Umständen wäre die Magnetschwebebahn keine realisierbare Möglichkeit gewesen.


  Die Pfortenbunker allerdings erwiesen sich ebenfalls als ungeeignet. Ihre Panzerschotte blieben geschlossen, so hartnäckig Nimusah und Taschkir auch versuchten, durch Tastendrücken und Rufe in die Außenmikrophone den Öffnungsmechanismus auszulösen.


  Auch die Versuche, über Funk die Besatzung des Towers zu erreichen, verliefen ergebnislos. Niemand meldete sich.


  Dennoch wollten Nimusah Omisuko und Taschkir Jarvis die Hoffnung nicht aufgeben. Nicht ganz grundlos, denn aus der Tatsache, daß der die Parasynthos regierende Wille der Seth-Apophis ihren freien Willen bisher nicht wieder unterdrückte, ließ sie vermuten, daß die Parasynthos trotz ihrer Beeinflussung durch die Superintelligenz mit ihnen sympathisierten und sich irgendwie dem Zwang Seth-Apophis’ tatsächlich zu widersetzen vermochten.


  Vielleicht brachten sie es dann auch in absehbarer Zeit fertig, aktiv zu ihren Gunsten einzugreifen, wie auch immer.


  So fuhren denn die beiden jungen Leute mit dem Prallfeldschlitten wieder und wieder von einem Pfortenbunker zum anderen, darauf wartend, daß sich irgendwann eines der Panzerschotte öffnete.


  Allmählich aber sank ihre Hoffnung - und als es nach einem kurzen jähen Aufleuchten des oberen Randes von Hot Beast schlagartig stockfinster wurde, resignierten sie.


  Es erschien ihnen symbolisch für die Sinnlosigkeit ihres weiteren Ausharrens, daß die Sonne Emerald hinter Hot Beast verschwunden war und damit eine Finsternis ausgelöst hatte, von der sie allerdings nicht einmal wußten, ob es eine der häufigen Kleinen Finsternisse von nur siebzehn Minuten Dauer war oder eine der nur zweimal jährlich vorkommenden Großen Finsternisse, die knapp acht Stunden anhielten.


  Das hätten sie nur mit Hilfe der entsprechenden Kalendertabellen feststellen können, die schon seit mehr als anderthalb Jahrtausenden existierten. Doch die besaßen sie nicht.


  Eine Weile saßen sie deprimiert im Dunkeln, dann schaltete Nimusah die Innenbeleuchtung des Prallfeldschlittens ein.


  »Was jetzt?« wandte sie sich an ihren Freund. »Machen wir weiter?«


  Taschkir überlegte eine Weile, dann nickte er.


  »Wir machen weiter«, antwortete er. »Ein Zurück gibt es nicht mehr.«


  In Gedanken fügte er noch hinzu, daß sie wenigstens keine Ewigkeit hier draußen herumfahren mußten, sondern nur solange, wie ihre Raumanzüge sie noch mit Atemluft versorgten. Doch er sagte es nicht, um Nimusah nicht jetzt schon in Todesangst zu versetzen.


  Ganz kurz zog er die Alternative in Betracht, daß sie die ÜBSEF-Konstante von zwei anderen Terkarern, die sich entweder im Tower, in L. H. City oder in einer anderen Stadt aufhielten, anpeilten und die Terkarer durch Pedotransferierung übernahmen. Er verwarf sie wieder, denn es widerstrebte ihm zutiefst, einen Verwandten (denn alle Terkarer waren mehr oder weniger miteinander verwandt) und einen Unschuldigen dazu, für die Zeit seines ganzen Lebens zu unterjochen.


  Lieber wollte er sterben.


  Er schaltete die Scheinwerfer des Prallfeldschlittens ein, beschleunigte und steuerte das Gefährt zum nächsten Pfortenbunker.


  Dort wiederholte sich das Spiel, das nun schon fast drei Stunden lang andauerte.


  Sie stiegen aus, gingen zum Schott und preßten eine Hand gegen die Schaltplatte des Öffnungsauslösers.


  Da sie auch diesmal nichts anderes erwarteten als vorher, hatten sie sich schon wieder halb abgewandt, als sie im Licht ihrer Helmscheinwerfer sahen, daß das Schott sich öffnete.


  Sekundenlang standen sie starr vor Überraschung, dann aber stürmten sie durch die Öffnung in die Schleusenkammer. Dort lehnten sie sich an zwei gegenüberliegende Wände und sahen sich in die Augen.


  Sie wagten nicht zu sprechen, ja, sie wagten kaum zu atmen, weil sie fürchteten, sobald irgendwelche Kontrollen ihre Anwesenheit in der Schleusenkammer verrieten, würde sich das Innenschott niemals öffnen.


  Erst allmählich dämmerte ihnen, daß das Außenschott sich nicht versehentlich oder infolge einer Fehlfunktion geöffnet hatte, sondern weil es eine entsprechende Notschaltung gab, die sich automatisch aktivierte, sobald die knapp acht Stunden dauernde Große Finsternis über die Oberwelt von Last Harbor hereinbrach.


  Während dieser langen Zeit des psychischen Stresses sollte niemand in der Finsternis verbannt bleiben.


  Dennoch atmeten Nimusah und Taschkir erst dann befreit auf, als sich das Außenschott wieder geschlossen hatte und das Innenschott aufglitt. Erst da glaubten sie an ihr Glück.


  Sie eilten hindurch, die Nottreppe hinab (denn auch hier waren die Antigravlifts wegen Unrentabilität desaktiviert) und durch Korridore bis zu dem Intern-Hangar, in dem die STARBRIDGE stand.


  Diesmal gab es keine Hindernisse, die sich ihnen in den Weg stellten. Alles hier unten wirkte wie tot - und in energetischer Hinsicht war es das überwiegend auch. Die Schotte der Mannschleuse des Intern-Hangars ließen sich aber wenigstens durch Handräder aufkurbeln. Daran, wie sie vom Schiff aus später das Panzerschott im Dach öffnen konnten, um zu starten, wagten sie dabei nicht zu denken.


  Endlich standen sie vor der STARBRIDGE. Diesmal brauchten sie an keinem Handrad zu kurbeln. Die Schleuse des Schiffes funktionierte automatisch und einwandfrei wie immer. Es schien ihnen, als sei die STARBRIDGE ein lebendes Wesen, das sich freute, als sie zurückkehrten.


  In der Hauptzentrale angekommen, ließen sie sich in die Sessel des Kommandanten und des Navigators sinken und sagten der Bordpositronik, was sie vorhatten - nämlich, zu starten, in möglichst kurzer Zeit zum vierten Planeten des Emerald-Systems zu fliegen und dort zu landen.


  Zu ihrem Glück ahnten sie nichts von der Kompliziertheit der Schaltungen und Funktionen, die dazu erforderlich waren, sonst hätten sie den Start wahrscheinlich nicht gewagt. Doch was die technische Seite der Raumfahrt anging, waren sie von einer geradezu herzerfrischenden Unwissenheit, denn zuvor hatten sie alles Onkel Tongwar und Schowon Lecunt überlassen, die ausgebildete Raumfahrer gewesen waren.


  Und zu ihrem Glück waren keine »gelernten« Raumfahrer erforderlich, solange die Bordpositronik nicht überfordert wurde. Bei einem stellaren »Hopser« war das allerdings nicht zu befürchten.


  Bereits nach knapp zehn Minuten meldete die Positro-nik das Schiff startklar und fertig vorprogrammiert. Einschränkend teilte sie jedoch mit, daß das Dachschott sich trotz Abstrahlung entsprechender Kodeimpulse nicht geöffnet habe.


  »Was nun?« fragte Nimusah erschrocken.


  Inzwischen hatte sich jedoch Taschkir etwas für diesen Fall überlegt


  »Setze den Bug-Desintegrator ein!« befahl er der Positronik. »Das Dachschott ist irreparabel defekt und kann deshalb nicht geschont werden, zumal unsere Mission von größter Wichtigkeit für Last Harbor ist.«


  Diese Begründung genügte der Bordpositronik.


  Sekunden später hatte sich das Dachschott in eine atomare Gaswolke verwandelt, die zusammen mit der Luft des Intern-Hangars nach draußen entwich.


  Das Schiff folgte ihr eine halbe Minute später, hob sich mit dem


  Gravofeld-Antrieb aus der Atmosphäre von Last Harbor, beschleunigte mit den Impulstriebwerken und ging dann zu einer KurzLinearetappe in den Zwischenraum - mit Kurs auf Sequenza…


  


  6. 427 NGZ (4014 A.D.)


  Obwohl seit dem Start von Last Harbor nur wenige Stunden vergangen waren, hatte sich der Jahreswechsel 426/427 NGZ vollzogen.


  Die STARBRIDGE befand sich im Orbit um eine graubraune, größtenteils von Staub verhüllte Planetenkugel, von der noch immer eine radioaktive Strahlung ausging, die um das Tausendfache höher war als die natürliche Strahlung ihrer Kruste.


  Nimusah Omisuko und Taschkir Jarvis blickten schweigend auf die Panoramagalerie, auf der ein Teil der Oberfläche Sequenzas abgebildet wurde. Sie hatten den Speicherkristall Nokrists inzwischen viele Male abgespielt, ohne bislang so recht zu begreifen, woraus das Geheimnis der Sequenzas bestehen sollte, von dem Nokrist Kamband-Jarvis zu Nimusah gesprochen hatte, bevor er zu einer Seth-Apophis-Mission aufbrach und verschollen blieb.


  »Ein Schacht, ein Tunnel und ein Tiefbunker«, sagte Taschkir mürrisch. »Was soll man davon halten?«


  »Wobei noch nicht einmal sicher ist, ob es diesen Tiefbunker überhaupt gibt«, meinte Nimusah. »Die Expedition hat ihn damals nicht entdeckt, sondern nur vermutet, obwohl die Detektoren überhaupt nichts dergleichen anzeigten. Lohnt es sich unter diesen Umständen überhaupt, auf Sequenza zu landen?«


  Taschkir seufzte.


  »Ob es sich lohnt oder nicht, spielt für uns kaum eine Rolle, Nimusah. Wir sind Verfemte und können nicht nach Last Harbor zurück, ohne etwas mitzubringen, mit dem Seth-Apophis Paroli geboten werden kann.«


  »Also landen wir!« sagte Nimusah.


  Taschkir nickte und erteilte der Bordpositronik den entsprechenden Befehl. Anhand der genauen Beschreibung der Örtlichkeit war das Tal mit dem Schacht schon kurz nach der Ankunft der STARBRIDGE gefunden worden, so daß die Positronik wußte, wo sie das Schiff zu landen hatte.


  Es setzte eine halbe Stunde später genau dort auf, wo vor zirka einem Dreivierteljahr die STARQUEEN II gestanden hatte.


  Taschkir fragte sich, wo die STARQUEEN II sich wohl jetzt befinden mochte - und nicht nur sie, sondern auch die anderen STARSchiffe von Last Harbor, die alle nach dem Vorbild des Prototyps namens STARQUEEN gebaut worden waren: die STARMIND, die STARKING, die STARCROWN und wie sie sonst noch hießen.


  Er schob diese Gedanken beiseite, als Nimusah ihm einen schweren Raumanzug über die Knie legte und sagte:


  »Zieh den an! Auf Sequenza kannst du nicht im leichten Raumanzug herumlaufen, wenn du nicht von der Strahlung gebraten werden willst.«


  Schweigend zog er den leichten Raumanzug aus und den schweren an, dann checkten Nimusah und er ihre Anzüge gegenseitig gründlich durch, denn sie wußten aus Nokrists Bericht auch, daß es auf Sequenza inaktive Viren gab, die nur darauf warteten, ihre DNS in lebende Zellen zu »schießen«, damit sie Viren-DNS produzierten.


  Sie nahmen keine Sphären, sondern flogen mit Hilfe der Gravo-paks ihrer Anzüge zum Ziel, da es nur rund dreihundert Meter vom Schiff entfernt war.


  Der Schacht war noch immer offen. Die zirka fünf Meter durchmessende stumpfgraue Platte, die sie einst verschlossen hatte, lag daneben.


  Die beiden jungen Leute landeten am Rand des Schachtes und leuchteten mit ihren Helmlampen hinein. Aber die Lichtkegel erreichten den Grund nicht. Nur mit den Hohlraumresonatoren und den anderen Meßinstrumenten ihrer Detektorstäbe stellten sie fest, daß der Schacht rund fünfhundert Meter tief hinabreichte.


  Mit Hilfe der Gravopaks waren sie innerhalb zwei Minuten unten. Ohne zu zögern, betraten sie die Verbindung, die von der ersten Expedition zu der Tunnelröhre durch den Fels gebrannt worden war, und drangen in diese Röhre ein.


  Sie erwarteten keine Gefahren, denn auch die erste Expedition war in die Tunnelröhre eingestiegen. Allerdings war sie vor dem Erreichen des Zieles durch einen Dakkarkomspruch von Last Harbor zurückbeordert worden und schon im Anflug auf die Welt unter Seth-Apophis’ Bann geraten.


  »Komisch, die Detektoren zeigen in rund dreihundert Metern Entfernung nichts mehr an, obwohl ihre Reich- weite rund fünfhundert Meter beträgt!« stellte Nimusah gleich nach dem Betreten des Tunnels fest.


  »Wie die Detektoren der ersten Expedition«, pflichtete Taschkir ihr bei. »Aber es wird wohl so sein, wie man damals schon vermutete. Der Tunnel endet in etwas, das gegen Ortung und andere Meßmethoden wirksam geschützt ist.«


  »So muß es sein«, sagte Nimusah.


  Dennoch verlangsamten sich ihre Schritte allmählich, und sie griffen mehrmals an die Kombinationswaffen, die in den Halftern ihrer Gürtel steckten. Die K-Waffen konnten wahlweise auf Paralysieren, Desintegrieren und Impuls geschaltet werden. Nimusah und Taschkir hatten sie mitgenommen, um sich notfalls verteidigen zu können. Sie hofften jedoch, daß es nie dazu kommen würde.


  Ihre Helmlampen waren aktiviert, deshalb konnten sie rund hundert Meter weit sehen, obwohl der Tunnel keine Beleuchtung besaß. Gespannt warteten sie darauf, das Ende des Tunnels zu sehen und damit das, was danach kam.


  Als Taschkir schätzte, daß sie gute zweihundert Meter gegangen waren, strengte er seine Augen stärker an. Dennoch stachen die Lichtkegel der Helmscheinwerfer weiterhin ins Leere.


  Auch nach weiteren fünfzig Metern änderte sich daran nichts.


  »Der Tunnel scheint doch länger zu sein als dreihundert Meter«, bemerkte Nimusah.


  »Wahrscheinlich«, gab Taschkir zurück.


  Beinahe desinteressiert las er die Anzeigen seines Detektorstabs ab


  - und blieb erschrocken stehen.


  »Was ist passiert?« fragte Nimusah und hielt ebenfalls an.


  »Der Tunnel geht nur noch rund vierzig Meter weit«, antwortete Taschkir tonlos.


  »Aber dann müßten wir doch sein Ende im Scheinwerferlicht sehen!« protestierte sie.


  »Es sei denn, der Tunnel endete tatsächlich im Nichts«, erwiderte er.


  »Das gibt es nicht!« behauptete Nimusah. »Also gehen wir weiter. Ich will dorthin, wo unsere Detektoren nichts mehr feststellen - und ich bin sicher, daß ich durch die Sensorrezeptoren meiner Handschuhe einen Widerstand spüre, wenn ich das Nichts anfasse.«


  Taschkir lachte über die Resolutheit Nimusahs, dann gab er sich einen Ruck und ging neben ihr weiter auf das zu, was sich nicht orten oder sonstwie anmessen ließ.


  Bis sie unmittelbar davor standen.


  Das merkten sie allerdings erst, als sie sich »ihm« bis auf wenige Meter genähert hatten.


  Plötzlich wurde das Licht ihrer Helmscheinwerfer von etwas reflektiert - und sie sahen, daß es eine unglaublich glatte, schwarze Fläche war, die sich leicht nach außen in den Tunnel hineinwölbte, so daß es schien, als wäre sie nur ein Ausschnitt eines sphärischen Gebildes, das allen Ortungsversuchen spottete und sich erst dann sehen ließ, wann es das wollte.


  Taschkir Jarvis lächelte ob dieser seiner ein wenig poetisch angehauchten Gedanken, während er ebenso wie Nimusah stehen blieb und nicht wußte, ob sie weitergehen oder umkehren sollten.


  »Es ist nichts, was wir kennen«, überlegte Nimusah laut. »Wenn wir ihm zu nahe kommen oder es gar berühren, könnten wir durchaus eine gewaltige Überraschung erleben.« »Eventuell eine tödliche Überraschung«, spekulierte Taschkir weiter.


  »Aber es könnte auch sein, daß wir das Geheimnis der Sequenzas kennenlernen und mit seiner Hilfe Schutz für unser Volk vor Seth-Apophis finden«, fuhr Nimusah fort. »Ich bin dafür, das Risiko einzugehen. Löwen sind mutig, Taschkir Jarvis Singhan.«


  »Und wir sind Löwen, Nimusah Omisuko Singhan«, erwiderte Taschkir mit schmalen Lippen.


  Er streckte die Hand nach ihr aus, sie ergriff sie - und dann gingen sie dicht nebeneinander weiter.


  In dem Augenblick, in dem ihre Körper die schwarze Fläche berührten, kippte die Wölbung nach innen um - und Nimusah und Taschkir stürzten in einen dunklen und stillen Abgrund, an dessen Ende ein Meer ferner Sterne zu glitzern schien.


  Sie schrien beide - und sie hörten ihre Schreie über die Helmfunkanlagen.


  Sonst aber schien es niemanden zu geben, der sie zu hören vermochte.


  Ihre Schreie berührten weder den Abgrund, durch den sie stürzten, noch das Meer der fernen Sterne, das an seinem Ende wartete und trotz der ungeheuerlichen Geschwindigkeit, mit der Nimusah und Taschkir zu ihnen hinabfielen, nicht näher zu kommen schien.


  Taschkir Jarvis versuchte einen Blick nach oben zu werfen, zurück dorthin, woher sie gekommen waren. Er erwartete nicht, daß ihm das gelingen könnte, denn dabei hätte er gegen die Beschleunigung ankämpfen müssen, die ihn in ihrem Griff hatte.


  Dennoch gelang es ihm.


  Er konnte sehen, woher sie gekommen waren. Das hieß, er blickte in diese Richtung. Aber wirklich sehen konnte er nichts - außer einer Art Schatten, der über dem oberen (?) Ende des Schachtes (?) schwebte.


  Nach einer Weile hörten Nimusah und Taschkir auf zu schreien, denn man kann nicht endlos lange etwas absolut Sinnloses tun.


  Taschkir blickte inzwischen wieder nach unten.


  Immer noch änderte sich nichts.


  Als es dann geschah, ging es so schnell, daß die Schrecksekunde längst noch nicht vorbei war, als es gelaufen war.


  Die eben noch so fernen Sterne waren plötzlich ungeheuer nah -und stoben im nächsten Moment so wahnwitzig schnell nach allen Seiten davon, daß die jungen Leute nach der Schrecksekunde daran zweifelten, ob das, was sie zu sehen geglaubt hatten, tatsächlich geschehen war.


  Zum Nachdenken darüber kamen sie allerdings nicht, denn anscheinend zum Greifen nahe breitete sich unter ihnen eine Scheibe aus, die in unterschiedlich gefärbte Ringsektoren aufgeteilt war: außen war ein dunkelblauer Sektor, ihm folgte ein grüner, diesem ein gelber, durch den ein heller Punkt eine Kreisbahn zu ziehen schien, danach kam ein großer feuerroter Sektor - und im exakten Mittelpunkt der Scheibe leuchtete eine ultrahelle Materieballung gleich einem ungeheuer dichten und heißen Stern.


  Und auf ihn schienen Nimusah und Taschkir zuzustürzen.


  Im nächsten Moment hatte sich das Bild jedoch schon wieder gewandelt. Mit einem nicht fühlbaren Ruck hatte sich die Position der beiden Terkarer zu der Ringscheibe verändert. Es war allerdings nicht erkennbar, was sich bewegt hatte, doch das spielte kaum eine Rolle.


  Wichtig schien nur zu sein, daß Nimusah und Taschkir nicht mehr in das Innere eines Sterns zu stürzen drohten, sondern sich auf den hellen Punkt zubewegten, der noch immer seine Kreisbahn durch den gelben Ringsektor zog.


  Ein Planet? durchfuhr es Taschkir.


  Gleichzeitig wurde ihm bewußt, daß er nicht die geringste Ahnung davon hatte, wie er und Nimusah sich verhalten sollten, falls es sich herausstellte, daß sie tatsächlich auf einen Planeten zustürzten. Sie wußten weder, ob ihre Gravopaks genügend Energie entwickelten, um den Sturz ausreichend abzubremsen, noch wann sie mit der Aktivierung der Aggregate beginnen mußten, um nicht zu schnell in die Atmosphäre (wenn es denn eine gab) einzutauchen, aber die vorhandene Energie auch nicht schon vor der Landung zu verbrauchen.


  Er blickte zu Nimusah, sah ihr Gesicht und merkte, daß sie von ähnlichen Gedanken und Gefühlen beherrscht wurde. Er merkte aber auch, daß sie sich noch immer an den Händen hielten - und das gab ihm ein irrationales Gefühl von Sicherheit und Geborgenheit.


  Im nächsten Moment war wieder alles anders.


  Die Ringscheibe war plötzlich verschwunden, als hätte sie nie existiert - und im nachhinein fragte sich Taschkir, ob er sich ihren Anblick nicht bloß eingebildet hatte, denn das, was er - und Nimusah wohl auch - jetzt vor ihnen erblickte, paßte nicht zu der Assoziation, die sich in seinem Bewußtsein beim Anblick der Ringscheibe gebildet hatte, die Assoziation zu einem Stern und einem Planeten.


  Er sah gigantische, aber durchscheinend dünne kristalline Strukturen, die ihn an etwas erinnerten, das er einmal unter einem Hyperfeldionenmikroskop beobachtet hatte.


  Eine Platinnadel von vier Millionstelmillimeter Durchmesser!


  Sie war zuvor in eine Röhre mit Wasserstoff unter geringem Druck eingeschlossen worden, dann hatte man die Nadel an eine hohe positive Spannung angelegt.


  Unter dem elektrischen Druck waren die Wasserstoffatome auf der Nadelspitze ionisiert und als Protonen fortgeschleudert worden. Pro Sekunde wurden etwa 100.000 Protonenschichten ausgesandt. Sie waren am anderen Ende der Röhre auf einen fluoreszierenden Schirm geprallt und hatten dabei ein 750 000-fach vergrößertes Bild der Nadelspitze erzeugt.


  Taschkir hatte damals deutlich gesehen, daß das Platin kristallin war. Und die Strukturen, auf die Nimusah und er soeben zurasten, ähnelten jenen kristallinen Strukturen des Platins mit den Rändern ihrer Atom-Ebenen verblüffend.


  Er fragte sich, ob Nimusah und er unendlich verkleinert worden waren und in einen Mikrokosmos hineinrasten.


  Und in dem Augenblick, als sie wirklich hineinrasten, veränderte sich wiederum alles, aber noch gründlicher und verblüffender als je zuvor.


  Nimusah und er standen auf einer Terrasse aus einem unglaublich glattem Material, die weit in einen anscheinend unendlich großen Raum ragte, der von dunkelblauem Licht erfüllt war.


  Taschkir hatte das Gefühl, als müsse er sich die Örtlichkeit genau einprägen, weil er hierher zurückkehren müsse - und er versuchte es zumindest.


  Plötzlich vibrierte der Boden.


  Taschkir blickte zu Nimusah - und sie blickte zu ihm, und sie lächelten beide, als sie sahen, daß sie sich noch immer an den Händen hielten. Es war etwas Tröstendes daran, wie das einzige Unveränderliche innerhalb einer sich ständig verändernden Umgebung.


  Als Taschkir etwas später wieder nach vorn sah, erkannte er, daß die Terrasse zurückglitt, während die Helligkeit des anscheinend unendlich großen Raumes stufenlos abnahm.


  Nach einer Weile war das Bild dieses Raumes nicht mehr dreidimensional, sondern stellte sich als eine -ebenfalls unendlich große erscheinende - schwarze Fläche dar, deren Glätte an die schwarze Fläche erinnerte, die in den Tunnel unter der Oberfläche von Sequenza hineingeragt war.


  Sekunden später entschwand sie ihren Blicken, weil die Terrasse -oder was immer es wirklich war - nach oben schwebte, in einen von düster-violettem Licht kaum erhellten Schacht hinein.


  Dann öffnete sich hoch über den beiden Terkarern eine Art Lamellenverschluß - und sie schrien abermals gellend, weil sie das Gefühl hatten, schon wieder in einen Abgrund zu stürzen, an dessen Ende ein Meer ferner Sterne zu glitzern schien.


  Doch ihre Schreie erstarben diesmal bald wieder, als sie erkannten, was wirklich mit ihnen geschah.


  Das, worauf sie standen, war mit ihnen eine Art Antigravschacht hinaufgeschwebt - und dann hatte sich über ihnen etwas geöffnet, das sich in dem Moment, in dem ihr »Untersatz« niveaugleich zu einem Boden stillstand, als der Ausblick auf den nächtlichen Sternenhimmel eines Planeten entpuppte, gesehen durch das transparente Material einer halbkugelförmigen Kuppel von zirka fünfzig Metern Durchmesser und Höhe.


  Einige Minuten lang standen Nimusah und Taschkir absolut still, weil sie erwarteten, daß sich alles gleich wieder veränderte, so wie sich bisher alles seit dem Sturz in den Sternenabgrund immer verändert hatte.


  Erst, als sie merkten, daß nichts weiter geschah, wagten sie es wieder, sich zu regen.


  Sie verließen den »Untersatz«, der sie emporgetragen hatte, und begaben sich auf »festen Boden«, der nicht in jedem Moment wieder in einem Schacht versinken konnte.


  Dicht vor der transparenten Wandung, die sich nur durch einige wenige Lichtreflexe überhaupt als Wandung verriet, blieben sie wieder stehen.


  »Das ist nicht Sequenza«, sagte Nimusah. »Die Sterne in diesem Raumsektor stehen sogar noch dichter als außerhalb der Dunkelwolke, die Starbed umschließt -und vor allem fehlt diese Dunkelwolke völlig.«


  »Vielleicht ist das das Geheimnis der Sequenzas«, sagte Taschkir.


  »Was?« fragte Nimusah.


  »Der Transfer von Sequenza zu einer Welt in einem fast unendlich weit entfernten Raumsektor«, antwortete er. »Ein unglaublicher Transfer, der noch phantastischer ist als beispielsweise die Bewegung auf der Sextadim-Halbspur.«


  »Das physikalische Prinzip ist ein völlig anderes«, meinte Nimusah. »Aber was mag das für eine Welt sein, auf die wir befördert wurden? Die Schwerkraft liegt ein wenig unter der von Sequenza, wie ich an den Anzeigen meines Antigravs sehe. Innerhalb der


  Kuppel herrscht ein Luftdruck, wie wir ihn ungefähr in den Citys von Last Harbor aufrechterhalten, und die Atmosphäre in der Kuppel ist auch für uns gut atembar.«


  »Die Lufttemperatur liegt bei vierundzwanzig Grad Celsius«, las Taschkir von den Anzeigen seines Raumanzugs ab. »Aber alle diese Werte sagen noch nichts darüber aus, wie die Umweltbedingungen außerhalb der Kuppel sind. Ja, wir wissen noch nicht einmal, ob wir die Kuppel überhaupt verlassen können.«


  »Dann sollten wir es versuchen«, erwiderte Nimusah. »Schließlich tragen wir schwere Raumanzüge, so daß uns nichts passieren kann, selbst wenn außerhalb der Kuppel ein absolutes Vakuum herrschte


  - was ich aber nicht glaube.«


  »Nein?« fragte Taschkir, denn er hatte eine plötzliche Veränderung im Tonfall Nimusahs bemerkt. »Warum?«


  Nimusah deutete nach draußen.


  »Siehst du die Silhouette am Horizont!« flüsterte sie. »Das ist eine Stadt! Es kann nur eine Stadt sein, eine Stadt an der Oberfläche! Aber wer würde an der Oberfläche einer Welt leben, wenn dort nicht lebens-freundliche Bedingungen herrschten. Suchen wir den Ausgang!«


  Sie entdeckten ihn knapp zwei Minuten später an der gegenüberliegenden Seite der Kuppel - oder der Ausgang entdeckte sie, was ihnen wahrscheinlicher erschien, denn sie wurden plötzlich in ein kugelförmiges, dunkelblau leuchtendes Feld gehüllt und befanden sich, als es erlosch, außerhalb der Kuppel.


  »Ein Transmitterfeld«, stellte Taschkir fest.


  Er konnte das ohne weiteres sagen, denn Transmitter waren auf der Welt nicht unbekannt, auch wenn sie aus einer starken Abneigung heraus nicht benutzt wurden.


  »Umweltbedingungen wie in der Kuppel, nur um zwei Grad kühler«, sagte Nimusah und klappte entschlossen ihren Druckhelm zurück.


  Er folgte ihrem Beispiel.


  Zuerst vorsichtig, dann ganz tief, atmete er die Luft des fremden Planeten ein - zum erstenmal die Luft einer Außenwelt. Sie schmeckte ihm unvergleichlich besser als die Luft in den Citys von Last Harbor, irgendwie nach Frische und Freiheit.


  Nachdem sie das genossen hatten, wandten sich Nimusah und Taschkir in die Richtung, in der sie die Silhouette der Stadt gesehen hatten. Sie fanden sie schnell wieder.


  Aber nachdem sie einige Schritte in diese Richtung gegangen waren, blieben sie erschrocken wieder stehen, denn in der Stadt am Horizont breitete sich rasend schnell ein rotes Glühen aus, das die Stadt zu verzehren drohte gleich dem Feuer entfesselter Atomkräfte.


  Der Schreck verklang jedoch gleich wieder, als sich hinter der Stadtsilhouette der rubinrote Feuerball einer Sonne über den Horizont erhob und das Glühen aus der Stadt mit sich nahm, während er mit seinem Licht ihre Konturen heller und schöner werden ließ.


  Gleichzeitig wurde es auch in dem Terrain hell, das zwischen der Kuppel und der Stadt lag. Verzückt blickten Nimusah Omisuko und Taschkir Jarvis auf die größte Rasenfläche, die sie jemals gesehen hatten. Sie erstreckte sich, von kleinen Gruppen aus Bäumen und Sträuchern eher noch betont als unterbrochen, über mehr Quadratkilometer, als man sehen konnte, wenn man aus den Sichtluken in der Spitze der STARBRIDGE an einem klaren Tag über die Oberfläche Last Harbors blickte.


  »Keine Tiere?« fragte Nimusah.


  »Warum sollten hier Tiere sein?« gab Taschkir zurück, bevor ihm einfiel, was er über lebensfreundliche Welten wie beispielsweise Terra wußte - und dieser Planet schien Terra sehr zu gleichen, bis auf die hier fehlenden Vertreter einer Tierwelt. »Vielleicht schlafen sie nur noch - oder es gibt sie nur in anderen Gegenden«, sagte er ohne große Überzeugungskraft.


  Nimusah ging denn auch nicht darauf ein, sondern sagte:


  »Ich denke, wir sollten die Gravopaks benutzen, sonst brauchen wir Stunden bis zur Stadt.«


  Taschkir zögerte kurz, dann nickte er.


  Sie schalteten ihre Flugaggregate ein und wollten starten, doch sie hoben nicht einen Millimeter ab.


  Nach einigen weiteren Versuchen meinte Taschkir:


  »Anscheinend ist der Planet in irgendein Feld gehüllt, das die Flugaggregate am Funktionieren hindert.«


  »Aber der normale Anzug-Antigrav arbeitet doch!« gab Nimusah verwundert zurück. »Ich sehe es an den Anzeigen. Außerdem würde ich sonst in die Knie gehen - bei fast einem ganzen g Schwerkraft.«


  »Ein selektiv wirkendes Feld also«, erwiderte Taschkir. »Aber wie auch immer, wir müssen leider zu Fuß gehen.«


  Unverzagt marschierten sie los.


  Da sie seit ihrer Kindheit regelmäßig Sport getrieben hatten, kamen sie zügig voran.


  Nach etwa einer Stunde erreichten sie einen breiten und tiefen Graben, der sich von links nach rechts so weit erstreckte, wie das Auge reichte. Überrascht blieben sie stehen, denn der unregelmäßig verlaufende Graben war erst aus rund fünfzig Metern Entfernung zu sehen gewesen.


  »Mindestens zwanzig Meter breit und mehr als hundert Meter tief«, stellte Nimusah fest und leuchtete mit ihrer Handlampe hinein. »Kein Ende zu sehen.«


  Taschkir blickte die senkrecht abfallenden Wände hinunter und wich unwillkürlich einen Schritt zurück. Dabei sah er nach links und rechts und entdeckte die transparente Bogenbrücke aus filigranartigem Fachwerk, die nur hundert Meter rechts über die Schlucht gespannt war. Ohne die rötlichen Reflexe, die die Sonne auf den Oberflächen ihres Materials erzeugte, wäre sie unsichtbar gewesen.


  Gleich darauf entdeckte er weitere Brücken links und rechts in Abständen von zirka fünfhundert Metern.


  »Komisch, daß wir den Graben nicht früher gesehen haben«, meinte Nimusah.


  »Hier stehen die Buschgruppen enger als sonst«, versuchte Taschkir, ein logisch klingendes Argument zu finden. »Außerdem scheint der andere Rand etwas niedriger zu liegen als der auf unserer Seite.«


  So ganz befriedigten ihn diese Erklärungsversuche dennoch nicht, aber er war nicht gewillt, sich von Nebensächlichkeiten aufhalten zu lassen.


  Nimusah teilte seine Ansicht, und so gingen sie zielstrebig auf die nächste Brücke zu.


  Doch bevor sie sie erreicht hatten, ertönte ein schrilles, zirpendes Singen und Klingen schräg vor ihnen - und im nächsten Moment erschienen an dieser Stelle quecksilberartig schillernde Punkte in der Luft, verdichteten sich und spannten sich innerhalb weniger Sekunden vom diesseitigen zum jenseitigen Rand der Schlucht.


  Als das Singen und Klingen verstummte, war eine silbrig schimmernde breite Brücke entstanden, die sich binnen weiniger Sekunden schwarz färbte und alles in allem erheblich stabiler und ver-traueneinflößender wirkte als die zarten transparenten Brückengebilde.


  Abermals blieben die jungen Leute stehen.


  »Das ist eine Reaktion auf unsere Gegenwart«, meinte Taschkir. »Es gibt also Intelligenzen hier.«


  »Gehen wir auf ihr Angebot ein?« fragte Nimusah.


  »Ich weiß es nicht«, erwiderte Taschkir und dachte erschaudernd an den bodenlosen Abgrund und die nutzlosen Gravopaks.


  »Hm!« machte Nimusah. »Dennoch müssen wir wohl darauf eingehen. Sie könnten sonst verärgert reagieren.«


  »Na, schön!« lenkte Taschkir ein - und um zu beweisen, daß er seine Angst überwunden hatte, ging er an Nimusah vorbei auf die schwarze Brücke zu und betrat sie.


  Er stampfte mit dem Fuß auf.


  Das Material war fest, und die Konstruktion wurde nicht im mindesten erschüttert.


  Nimusah trat neben ihn und nahm seine Hand. Dicht nebeneinander gingen sie weiter.


  Die Brücke blieb stabil.


  Sie hatten ungefähr die Mitte erreicht, als es schlagartig finster wurde.


  Es war, als hatte jemand die rubinrote Sonne entfernt. Die jungen Leute sahen nicht einmal mehr die Hand vor Augen. Schlimmer noch, sie verloren die Orientierung so total, daß sie nicht einmal mehr dazu in der Lage waren, ihre Scheinwerfer mit den Händen zu erreichen und einzuschalten.


  Gleichzeitig mit der Verdunkelung wisperte und raunte es wie von tausend Geisterstimmen. Nimusah und Tasch-kir konnten kein Wort verstehen, aber ihr Unterbewußtsein nahm alles auf und verarbeitete es zu alptraumhaften Visionen.


  Taschkir spürte, wie ihn das Grauen zu überwältigen drohte. Schweiß brach ihm aus allen Poren, und er wurde von einem so starken Schwindelgefühl erfaßt, daß er hinkniete.


  Aber immer noch hielt Nimusah seine Hand fest.


  »Wir müssen zurück!« flüsterte er. »Sonst verlieren wir den Verstand.«


  »Wir kommen nie zurück«, flüsterte Nimusah. »Wir stürzen ab.«


  »Nein!« widersprach er heftig. »Wir müssen uns hinlegen. Vor allem aber dürfen wir uns nicht loslassen - und dann müssen wir kriechen.«


  Gesagt, getan.


  Sie krochen dicht nebeneinander Zentimeter um Zentimeter zurück, tasteten sich mit je einer freien Hand voran, griffen ins Leere, kehrten um und versuchten es erneut. Zwischendurch gelang es Nimusah, ihre Handlampe zu finden und einzuschalten. Es nützte nichts. Es blieb dunkel.


  Immer wieder drohte sie der Wahnsinn zu überwältigen, wenn das Wispern und Raunen anschwoll und sie zu verspotten schien. Dann sprachen sie sich gegenseitig Mut zu.


  Und mit einemmal wurde es wieder hell - und sie sahen, daß sie auf festem Boden waren.


  Die schwarze Brücke aber löste sich in winzige Elemente auf, die gleich stecknadelkopfgroßen Graphitkörnchen davonschwebten und dabei pausenlos zwitscherten und plapperten.


  »Es sind Module!« stieß Nimusah in jäher Erkenntnis hervor. »Sprechende Module, winzige positronische Funktionseinheiten, deren Zusammenwirken pervertiert ist.«


  »Module?« echote Taschkir fröstelnd. »Ja, das könnte zutreffen. Vielleicht wird diese Welt von Positroniken verwaltet, die keine Unbefugten in ihrer Domäne dulden. Wir werden uns sehr in acht nehmen müssen.«


  Sie setzten sich auf und blickten die anderen Brücken an. Es dauerte fast eine halbe Stunde, bis ihre Nerven sich so weit erholt hatten, daß sie wieder aufstehen konnten und es wagten, eine der grazilen Brücken aus transparentem Material zu betreten.


  Sie waren diesmal auf alles gefaßt, aber sie wurden angenehm enttäuscht. Nimusah und Taschkir erreichten unangefochten die andere Seite der Schlucht und eilten weiter auf die Stadt zu.


  


  7. 427 NGZ (4014 A.D.)


  Die Stadt war unbewohnt, das sahen sie sofort. Zumindest gab es in ihr keine intelligenten Lebewesen. Es schien aber auch keine Roboter zu geben. Nichts rührte sich zwischen den kupferroten Kuppeln, den hellgrauen klobigen Türmen und den silberweißen, kreisrunden und durchschnittlich etwa zwanzig Meter durchmessenden Flecken auf dem graugußartigen, absolut ebenem Boden, die wie kleine Seen wirkten, aber von fester, metallischer Konsistenz waren.


  Nach einigem Zögern betraten Nimusah und Taschkir die Stadt, die kreisförmig vom umliegenden Grasland abgegrenzt war.


  Augenblicklich spürten sie eine Veränderung, die sie allerdings


  noch nicht definieren konnten. Es war ein Gefühl, als hätten sie eine in sich geschlossene Welt betreten.


  Aber das mochte ein subjektiver Eindruck sein, denn an den Kontrollen der Raumanzüge ließ sich keine Veränderung ablesen. Schwerkraft, Luftdruck, Zusammensetzung der Luft sowie Lufttemperatur und -feuch-tigkeit waren nicht anders als außerhalb der Stadt.


  Erst nach einigen Schritten stellten die beiden Terkarer ein objektiv reales Phänomen fest.


  Ihre Raumfahrerstiefel verursachten auf dem Boden der Stadt nicht das geringste Geräusch, auch dann nicht, wenn sie besonders fest auftraten.


  Doch das war etwas, das sie nicht weiter beunruhigte.


  Aber nachdem sie eine gute halbe Stunde durch die Stadt gegangen waren, ohne daß irgend etwas auf sie reagiert hätte oder daß sie einen Hinweis auf Kommunikations- oder Informationsmöglichkeiten entdeckt hatten, wurden sie ungeduldig.


  »Das Geheimnis des hyperschnellen Transfers kann nicht das einzige Geheimnis sein, das die Sequenzas hinterlassen haben«, meinte Taschkir und blieb stehen. »Damit können wir nicht viel anfangen. Es bietet Last Harbor jedenfalls keinen Schutz vor Seth-Apophis.«


  Nimusah blieb ebenfalls stehen.


  »Wir müssen in ein Gebäude hinein«, sagte sie entschlossen. »Hier finden wir nichts.«


  Sie ging auf einen der hellgrauen klobigen Türme zu, an dessen Fuß so etwas wie der Umriß eines Schottes oder einer Tür zu sehen war. Taschkir blieb an ihrer Seite.


  Dicht vor dem Umriß blieben sie stehen.


  Gleichzeitig streckten sie beide je eine Hand aus und berührten das Material innerhalb des Umrisses, dann fuhren sie mit den Handflächen darauf entlang, in der Hoffnung, einen Kontakt auszulösen, der zur Öffnung des Schottes oder der Tür führte.


  Doch nichts dergleichen geschah.


  »Wir können wahrscheinlich gar nichts erreichen«, meinte Taschkir. »Es ist offenbar alles mit einer dünnen und durchsichtigen, aber sehr festen Schicht überzogen: die Gebäude und auch der Boden in der Stadt.« Er bückte sich und strich über den Boden. Die Sensore-zeptoren seiner Handschuhe übermittelten ihm dabei alle Reize genauso, als würde er die bloßen Hände benutzen.


  Nimusah wiederholte die Prüfungen, dann sagte sie nachdenklich:


  »Es scheint, als wäre die Stadt konserviert. Die Sequenzas sind offenkundig ausgestorben oder ausgewandert und haben dafür gesorgt, daß ihre zivilisatorischen Hinterlassenschaften für die Ewigkeit erhalten bleiben.«


  »Für die Ewigkeit wohl kaum«, zweifelte Taschkir und blickte aus zusammengekniffenen Augen zu der rubinroten Sonne empor, die dem Planeten, auf dem Nimusah und er standen, soviel Licht zustrahlte, daß die Helligkeit, die Last Harbor von Emerald empfing, dagegen wie eine triste Dämmerung wirkte. »Wenn diese Sonne zur Nova wird, verdampfen die konservierten Städte wie Wassertropfen in der Reaktionskammer eines Fusionsreaktors. Dann geht alles verloren, was die Erbauer hinterließen. Wir können also auch gleich ein wenig Schaden anrichten, um wenigstens für Last Harbor Nutzen aus der Hinterlassenschaft der Sequenzas zu ziehen.«


  Er zog seine Kombinationswaffe aus dem Gürtelhalf- ter, schaltete sie auf Desintegration und scharfe Bündelung und richtete sie auf den haarfeinen Spalt, der deutlich unter dem transparenten Überzug zu sehen war und die Tür oder das Schott rechteckig umriß.


  Doch dann zögerte er wieder.


  »Es ist ein Risiko«, stellte Nimusah fest. »Aber wenn wir aufgeben, geben wir unser eigenes Volk auf.«


  »Löwen sind mutig«, sagte Taschkir mit schwankender Stimme, dann drückte er ab.


  Ein grünliches Flimmern war plötzlich zwischen der Mündung der Waffe und dem Spalt. Aus den Augenwinkeln nahm Taschkir etwas bei den runden, silberweißen Flecken in der Nähe wahr. Es schien ihm, als verdunkelten sie sich für den Bruchteil einer Sekunde. Da jedoch danach alles wieder normal war, dachte er nicht weiter daran.


  Der Desintegratorstrahl tat inzwischen seine Wirkung. Er baute ein fünfdimensionales Feld über der transparenten Konservierungsschicht auf, das dessen elektrostatische Kernanziehungskräfte neutralisierte. Damit erlosch der Zusammenhalt der Materie; sie zerfiel in ihre Atome.


  Für Taschkir und Nimusah sah es so aus, daß eine grünlich flirrende Wolke vor dem beschossenen Teil des Überzugs aufstieg und sich schnell verflüchtigte.


  Innerhalb weniger Minuten lag der Spalt frei.


  Im nächsten Moment versank das Schott im Boden. Der Überzug, der es bis dahin bedeckt hatte, versank aber nicht mit, sondern wurde förmlich abgeschält und klappte als vielfach zusammengefaltete Kunststoffhaut nach draußen.


  »Das hätten wir!« sagte Nimusah und trat durch die Öffnung, hinter der hellgrünes Licht schimmerte.


  Taschkir hatte zum zweitenmal den Eindruck, als verdunkelten sich die silberweißen Kreisflächen der Umgebung. Doch auch dieser Eindruck blieb flüchtig. Außerdem wollte er Nimusah nicht allein lassen. So eilte er ihr nach, holte auf und ging neben ihr weiter.


  Schon nach etwa zehn Schritten erreichten sie den Grund eines Schachtes von kreisförmigem Querschnitt, dessen Durchmesser etwa fünf Meter betrug und der schätzungsweise siebzig Meter hoch war. Auch hier war es hell, aber die Helligkeit kam von weißem und nicht mehr von hellgrünem Licht.


  Nimusah schaltete ihren Translator ein und rief:


  »Wir sind Nimusah Omisuko und Taschkir Jarvis von Last Harbor. Sequenzas errichteten vor langer Zeit auf unserer Welt eine Para-Basis und ließen parapsychisch orientierte Strukturen dort zurück, als sie wieder abflogen. Diese Parasynthos werden von einer negativen Superintelligenz dazu mißbraucht, uns Terkarer unter den psionischen Bann der negativen Superintelligenz zu zwingen und als ihre Werkzeuge zu mißbrauchen. Wir sind hierher gekommen, weil unser Volk Hilfe braucht, um nicht andere Völker zugrunde zu richten und selbst zugrunde zu gehen.«


  Ihre Worte verhallten ohne Echo und ohne Antwort.


  Schon vermuteten die beiden Terkarer, daß es in diesem Turm und vielleicht überall auf dieser Welt nichts mehr gab, das ihnen antworten konnte, da wurden sie von einem Schauer fast völlig transparenter, kristallinartiger Strukturen eingesponnen wie in einen Kokon. Aber die Strukturen schienen immateriell zu sein; sie hatten keine physischen Auswirkungen, obwohl sie durch die Körper der Terkarer hindurchzugehen schienen. Ihre Berührung war nicht einmal zu spüren.


  Doch im Bewußtsein spürte Taschkir sehr wohl etwas. Es war, als tastete eine andere Entität in seinem Ich herum.


  Und dann sprachen zahllose Stimmen mental zu ihm -und zu Nimusah.


  Es hörte sich jedenfalls wie Tausende oder gar Millionen von Stimmen an, aber da sie simultan die gleiche Botschaft verkündeten, störten sie sich gegenseitig nicht.


  Nimusah und Taschkir erfuhren von den frühen Vor- fahren der Sequenzas, die auf dem Ursprungsplaneten in zwei feindliche Lager gespalten waren. Die Evolution ihres Geistes hatte so sehr hinter der Evolution ihrer Technologie hinterhergehinkt, daß sie außerstande gewesen waren, sich aus dem Teufelskreis von Machtstreben und Feinddenken zu befreien.


  Sie hatten sich gegenseitig vernichtet und Sequenza auf Jahrtausende hinaus unbewohnbar gemacht.


  Aber eine unbekannte Macht hatte eingegriffen und die Besatzungen der Sequenza umkreisenden Raumstationen ins All entführt und auf einer ähnlichen Welt abgesetzt, die jedoch von einer rubinroten Sonne statt von einer smaragdgrünen beleuchtet wurde und sich nicht innerhalb einer Dunkelwolke, sondern im freien Weltraum befand.


  Die Überlebenden fanden zueinander, obwohl sie sich aus Angehörigen der auf Sequenza verfeindeten Lager zusammensetzten. Aber die Auslöschung ihrer Völker hatte ihr Sinnen und Trachten verändert. Gemeinsam versuchten sie, eine neue und bessere Zivilisation aufzubauen.


  Auf dem Planeten, den sie Chwassur nannten und der als Nummer vier die Proach genannte rubinrote Sonne umkreiste.


  Es gelang ihnen, weil sie auf Churassur immer wieder auf Hinterlassenschaften eines Sternenvolks stießen, das in jeder Hinsicht viel weiter entwickelt gewesen war als sie und irgendwann anscheinend eine Möglichkeit gefunden hatte, rein geistig weiterzuexistieren.


  Doch dann wurden sie plötzlich von einer Macht überfallen, gegen die sie sich nicht wehren konnten. Eine Superintelligenz versklavte sie geistig und zwang sie dazu, High-Tech-Produkte in Massen herzustellen und in die Raumschiffe fremder Völker zu verladen, die plötzlich in großer Zahl auf Churassur landeten.


  Eine Gruppe von Wissenschaftlern, die sich mit einem Forschungsschiff unterwegs befanden, konnte per Hyper- funk über die veränderten Verhältnisse auf Churassur informiert werden.


  Sie erinnerte sich an autotrophe, parapsychisch begabte Strukturen, die ehedem von einer der Machtgruppen auf Sequenza entwik-kelt worden waren, um gegen den »Feind!« eingesetzt zu werden. Sie waren bomben- und strahlungssicher gelagert worden und hatten nie Verwendung gefunden, da die Völker Sequenzas sich auch ohne sie gegenseitig vernichtet hatten.


  Aber sie mußten noch auf Sequenza lagern.


  Die Wissenschaftler holten sie von dort ab und brachten sie zum vierten Mond des siebten Planeten Emeralds, eines Gasriesen, weil sie dort die idealen Bedingungen vorfanden, um aus den Strukturen Parasynthos zu züchten, deren psionische Kräfte so stark waren, daß sie den Einfluß der negativen Superintelligenz von Churassur aufzuheben vermochten.


  Dort leiteten sie ein Experiment ein - und als es sich positiv entwickelte, flogen die Wissenschaftler wieder ab, denn sie wußten, daß sie die Vollendung ihres Werkes nicht mehr erleben würden. Die Biopsiotronik, die auf dem eisigen Mond des Gasriesen heranwuchs, würde erst nach fünf ihrer Generationen ausgereift sein.


  Da sie aber auch nicht nach Churassur zurückkehren konnten, ließen sie sich auf der Welt jenes Volkes nieder, das sie zuletzt erforscht hatten. Dieses Volk war in technologischer Hinsicht relativ rückständig im Vergleich mit den Sequenzas, aber unter dem Druck, alles für den Einsatz der Biopsiotronik vorbereiten zu müssen, übermittelten ihnen die Sequenzas alles Wissen, das sie brauchten, um ihnen wertvolle Helfer zu sein.


  Fünf Generationen später brach erneut eine Gruppe Sequenzas auf. Sie fanden die Strukturen auf dem vierten Mond des Gasriesen ausgereift vor, verfrachteten sie in ihr Schiff und flogen davon.


  Zurück blieb die »leere« Para-Basis und darin ein paar Strukturen, die mit der Entwicklung der Masse nicht Schritte gehalten hatten und als Abfall eingestuft worden waren.


  Die Sequenzas aber brachen mit der Biopsiotronik an Bord ihres Riesenschiffs nach Churassur auf, um ihre Zivilisation vom Joch der negativen Superintelligenz zu befreien.


  Das hätten sie vielleicht auch geschafft, wenn sie den Rat der Biopsiotronik befolgt hätten, geistig mit ihren psionisch begabten Strukturen zu verschmelzen, ihre Potentiale damit zu vervielfachen und die Macht der Superintelligenz ein für allemal zu brechen.


  Doch sie brachten es nicht über sich, geistig mit etwas zu verschmelzen, das sie aus ursprünglich für Sequenzas tödlichen Strukturen herausgezüchtet hatten.


  Allein aber waren sowohl sie als auch die psionischen Strukturen der künstlichen Intelligenz zu schwach. Sie erlagen der negativen Superintelligenz und starben ab, nachdem es ihnen zuvor noch gelungen war, ihre Zivilisation zu konservieren und Wächter einzusetzen, die Abgesandte der negativen Superintelligenz und alle an-deren Feinde ausschalteten, bevor sie auf Churassur Schaden anrichteten.


  Seitdem konnte kein fremdes Raumschiff mehr auf Churassur landen. Die einzige Möglichkeit, dorthin zu kommen, war der Weg über den Sterntransfer, den die Wissenschaftler, die die Biopsiotro-nik entwickelten, zwischen Sequenza und Churassur angelegt hatten.


  Entwickelt allerdings hatten sie den Sterntransfer nicht selbst. Sein Funktionsprinzip gehörte zu den Hinterlassenschaften jenes Ster-nenvolks, das in ferner Vergangenheit auf Churassur gelebt hatte.


  Genau wie die Möglichkeit, Besucher, die nicht von den Wächtern eliminiert worden waren und demnach keine Gefahr für die konservierte Zivilisation darstellten, in ein elektronisches Netz einzuspinnen und ihre Haupterkenntnis aus der Niederlage gegen die negative Superintelligenz zu übermitteln.


  Nimusah Omisuko und Taschkir Jarvis begriffen die Botschaft, die die Vergangenheit der Gegenwart übermittelte.


  Sie wußten plötzlich mit unwahrscheinlicher Klarheit, was sie zu tun hatten, um ihr Volk und vielleicht auch viele andere Völker vor der Versklavung durch Seth-Apophis zu retten.


  Sie konnten nur hoffen, daß sie den Weg über den Sterntransfer zurück nach Sequenza fanden. Doch in dieser Beziehung waren sie optimistisch.


  Schon wollten sie gehen und in die Kuppel zurückkehren, unter der sich die Gegenstation zur Transferstation auf Sequenza verbarg, da hallte die mentale Stimme hart und kalt in ihren Bewußtseinen.


  »Ihr seid Feinde, die sich in heimtückischer Absicht bei uns eingeschlichen haben!« schrie sie in ihnen. »Die Art, wie ihr euch Zugang zum geheimen Wissen verschafft habt, hätte es uns gleich verraten müssen. Es war unser Fehler gewesen, die Wächter für unfehlbar zu halten. Aber eben habt ihr euch doch verraten, als ihr eure geistige Abschirmung vernachlässigtet, so daß der mentale Impuls der Siegel-Aura von Seth-Apophis frei wurde. Doch ihr werdet der negati-ven Superintelligenz unser Geheimnis nicht verraten können. Dafür sorgen die Wächter.«


  Das elektronische Netz, in das Nimusah und Taschkir eingesponnen gewesen waren, erlosch. Es wurde dunkel und kalt.


  Die beiden Terkarer begriffen, daß sie aufs höchste gefährdet waren. Sie rechneten sich keine Chance aus, die Wächter der Sequenzas besänftigen zu können, was immer das für Wesen oder Werkzeuge sein mochten. Ohne Zeit zu verschwenden, schalteten sie ihre Scheinwerfer an, hasteten aus dem Turm und durch die Stadt in die Kichtung, aus der sie gekommen waren.


  Die erste Veränderung, die sie innerhalb der Stadt erkannten, war die bei den kreisrunden Flecken. Sie schimmerten nicht mehr silberweiß, sondern waren schwarz.


  Die zweite Veränderung ereignete sich, während sie sich der Stadtgrenze näherten.


  Die konservierende Schicht über dem Boden und den Bauwerken bekam haarfeine Risse. Es sah aus, als wäre plötzlich alles von Spinnennetzen überzogen. Ein unheimliches Knistern und Rascheln begleitete diesen Vorgang.


  »Die Stadt begeht Selbstmord!« schrie Nimusah entsetzt.


  »Du begehst einen schlimmen Fehler!« schrie Taschkir der Stadt zu. »Wir sind Kämpfer gegen Seth-Apophis. Hier suchten wir Hilfe gegen ihren Einfluß.«


  Ihr seid Söldner der Seth-Apophis! riefen ihnen zahllose Stimmen mental zu - und es schien, als kämen sie gleichzeitig aus allen kupferroten Kuppeln und hellgrauen Türmen. Die Siegel-Aura ist ein untrügliches Kennzeichen!


  Da begriffen Nimusah und Taschkir, daß kein Argument ihre Einstufung durch die Stadt ändern konnte. Anscheinend war in ihren ÜBSEF-Konstanten infolge des Einflusses, den Seth-Apophis früher auf sie ausgeübt hatte, ein Rest ihrer Siegel-Aura zurückgeblieben. Ein Rest, der geschlummert hatte, bis sie nach der Übermittlung der Botschaft der ausgestorbenen Sequenzas intensiv an Seth-Apophis gedacht hatten - und daran, was sie zu tun hatten, um ihr Volk und andere Völker vor der Versklavung durch die negative Superintelligenz zu schützen.


  Aber wie sollten sie das der Stadt begreiflich machen?


  Verzweifelt liefen sie weiter, während die Risse sich von dem Überzug auf die Bauwerke und den Boden selbst ausdehnten. Die kreisrunden schwarzen Flecken veränderten sich abermals. Sie wurden dreidimensional und wölbten sich buckeiförmig empor.


  Als die beiden Terkarer die Stadt hinter sich ließen und über den grünen Rasen eilten, stürzten mit dumpfem Donnern die ersten Bauwerke in sich zusammen. Die buckeiförmig verformten schwarzen Flecken aber explodierten lautlos.


  Eine Welle von Haß überschwemmte Nimusah und Taschkir. Es war, als hätte die aufgestaute Verzweiflung über das eigene Versagen und der Zorn auf Seth-Apophis sich auf Churassur zu blindem Haß vereint.


  Oder sind wir doch Söldner für Seth-Apophis? durchfuhr es Taschkir. Ein Söldnerpaar, das in der Illusion gewiegt worden war, frei von fremden Einflüssen seine Entscheidungen treffen zu können und das insgeheim an einer immateriellen langen Leine gehalten und gegängelt worden war.


  Wollte Seth-Apophis sich durch sie des Geheimnisses der Sequenzas bemächtigen, an das sie anders nicht herangekommen war?


  »Nein!« schrie er zornig. »Wir sind frei!«


  »Wir sind frei, Taschkir!« rief Nimusah.


  Aber ihre Miene verriet, daß auch sie weiterhin von Zweifeln geplagt wurde - und von der Frage, ob sie nach Last Harbor zurückkehren durften, wenn die Gefahr bestand, daß Seth-Apophis sich dort ihr auf Churassur erworbenes Wissen aneignete und damit mächtiger als je zuvor wurde.


  Diese Frage quälte ihn immer noch, als der tiefe Graben in Sichtweite gekommen war.


  Er und Nimusah blieben stehen, als weit hinter ihnen auch die letzten Überreste der Stadt mit einem Laut einstürzten, der mensch-lichem Stöhnen ähnelte.


  Doch dann hörten sie auch vor sich dieses durch Mark und Bein gehende Geräusch - und sie sahen, wie die filigranen Brücken aus transparentem Material zusammenbrachen und ihre Teile in die unergründliche Tiefe stürzten.


  Wie um sie zu verhöhnen, ertönte gleich darauf ein schrilles, zirpendes Singen und Klingen - und vor ihnen flimmerten über der Schlucht zahllose quecksilberfarbene Punkte in der Luft.


  »Die sprechenden Module!« flüsterte Nimusah und packte Tasch-kirs Arm. »Sie bauen wieder ihre Brücke, um uns in den Wahnsinn zu locken.«


  »Wir kehren um!« erwiderte Taschkir tonlos.


  Sie wandten sich um und liefen zurück, ohne zu wissen, wohin sie eigentlich wollten. Aber ihre Furcht vor dem Wahnsinn, der sie auf der Brücke aus sprechenden Modulen erwartete, ließ kein logisches Denken zu.


  Allerdings kamen sie nicht weiter als etwa fünfhundert Meter, denn da tauchten vor ihnen plötzlich schemenhafte Konturen auf, die den Schatten von Zyklopen ähnelten und über den Rasen stapften.


  Und überall dort, wo sie gegangen waren, welkte das Gras und verdorrte der Boden. Sie verbreiteten eine Aura von Tod und Verderben, von Unheil und namenlosem Grauen.


  »Die Wächter!« stieß Nimusah hervor. »Es sind die Wächter des Erbes der Sequenzas. Sie werden uns töten.«


  Wie gehetzt blickten die jungen Leute sich um. Aber auch links und rechts tauchten die zyklopenhaften Schattenwesen auf und hinterließen den Tod.


  Da warfen sich Nimusah und Taschkir herum und rannten wieder dorthin, woher sie eben gekommen waren. Ihr Denken hatte fast völlig ausgesetzt.


  Taschkir Jarvis und Nimusah Omisuko liefen um ihr Leben. Die Wächter über das Erbe eines längst ausgestorbenen, uralten Volkes kannten kein Erbarmen. Sie näherten sich unaufhaltsam von fast allen Seiten. Dem Söldnerpaar blieb nur der Weg über die Brücke aus sprechenden Modulen.


  Sie begriffen es erst, als sie unmittelbar vor der Brücke standen -und plötzlich glaubten sie selber daran, daß sie Söldner der Seth-Apophis waren.


  Und sie betraten die Brücke Hand in Hand und mit dem Vorsatz, sich dem Wahnsinn hinzugeben, damit das, was in ihnen von Seth-Apophis war, mit unterging.


  Wieder wurde es schlagartig finster, als Nimusah und Taschkir die Mitte der Brücke erreichten - und wieder wisperte und raunte es wie von tausend Geisterstimmen.


  Wahnsinn legte sich über das Bewußtsein der jungen Leute. Doch im Unterschied zum erstenmal versuchten sie nicht, dem Wahnsinn zu entrinnen. Sie blieben stehen und warteten darauf, daß ihr Bewußtsein unter der Flut grauenhafter Visionen abstarb, die es überschwemmten.


  Wie lange sie so gestanden und Hand in Hand gewartet hatten, vermochten sie hinterher nicht zu sagen. Aber es mußte sehr lange gewesen sein, denn als es wieder hell wurde, ging die rubinrote Sonne hinter dem Trümmerfeld auf, das einst eine Stadt gewesen war - und als sie die Brücke aus sprechenden Modulen betraten, hatte sie im Zenit gestanden.


  Ungläubig nahmen Nimusah und Taschkir die Helligkeit wahr, während sie einen unmenschlichen Schrei zu hören glaubten, der unendlich weit entfernt verhallte.


  Erst nach einer Weile wagten die jungen Leute, sich umzusehen. Sie entdeckten, daß sie immer noch in der Mitte der Brücke standen, einer Brücke allerdings, die nur noch eine Brücke aus schwarzem Material war, denn die Module waren verstummt.


  Sie drehten sich um und schauten zurück.


  Die zyklopenhaften Schattenwesen waren verschwunden, nicht aber die Spuren von Tod und Verderben, die sie im Grasland hinterlassen hatten und die erst unmittelbar vor dem großen Graben endeten.


  Die Hoffnung von Nimusah und Taschkir, die Stadt wiederauferstanden zu sehen, erfüllte sich allerdings nicht. Das rote Licht von Proach beschien nur ein flaches, trostloses Trümmerfeld.


  »Ihnen ist nicht mehr zu helfen«, stellte Nimusah fest - und es war nicht genau zu bestimmen, ob sie damit die ausgestorbenen Sequenzas meinte oder die Städte von Churassur, die sicherlich alle gemeinsam untergegangen waren.


  »Aber Last Harbor kann geholfen werden«, sagte Taschkir. »Wir müssen nach Hause und das Geheimnis der Sequenzas allen anderen Terkarern mitteilen, damit sie geistig mit den Parasynthos der Welt verschmelzen und so Seth-Apophis Paroli bieten können.«


  Nimusah pflichtete ihm durch einen festen Händedruck bei, dann gingen sie unbehelligt von der Brücke und vor der Sonne her zu jener transparenten Kuppel, unter der sich die Station des Sterntransfers verbarg.


  Dort fanden sie alles so vor, wie sie es verlassen hatten. Ein dunkelblau leuchtendes Transmitterfeld strahlte sie in die Kuppel ab, sie stiegen auf die Platte aus glattem, stumpfgrauem Material, die niveaugleich mit dem Boden der Kuppel inr Antigravschacht schwebte, die Platte sank mit ihnen tief hinab und wurde wieder zu einer Art Terrasse, die sich mit ihnen in einen unendlich erscheinenden Raum hineinbewegte, der von dunkelblauem Licht erfüllt war.


  »Was jetzt?« flüsterte Nimusah.


  »Abwarten!« gab Taschkir zurück.


  Er war optimistisch, weil er sich sagte, da alles bisher gut ausgegangen war, würde nicht ausgerechnet der Sterntransfer zurück nach Sequenza versagen.


  Als die Terrasse nach einiger Zeit zum Stillstand kam und in der dunkelblau leuchtenden »Unendlichkeit« eine kristallweiß schimmernde Wand auftauchte, die langsam auf sie »zufuhr« ahnte Taschkir, daß nicht alles wie von selbst gehen würde, sondern daß sie ihren Beitrag dazu leisten mußten, den Weg zurück nach Sequenza zu finden.


  Dicht vor ihnen hielt die kristallweiße Wand an. Im nächsten Augenblick leuchteten auf ihr zahllose Punkte in allen Farben des Spektrums auf. Gleichzeitig gerieten die dunkelblauen Lichtfluten ringsum in wallende Bewegung.


  Taschkir blickte wie gebannt auf die vielfarbig leuchtenden Punkte und spürte, wie irgend etwas seinen Geist gefangennahm. Plötzlich bildeten die Lichtpunkte ein Muster, das Taschkir an etwas erinnerte.


  Die dunkelblauen Lichtfluten veränderten sich abermals. Sie schienen sich in Nebelschwaden und leuchtende Wolken zu verwandeln, die sich näher und näher schoben.


  Plötzlich geschah zweierlei gleichzeitig.


  Taschkir spürte, wie sein Bewußtsein sich mit dem Nimusahs vereinigte - und ihr gemeinsames Bewußtsein erkannte in dem Muster der unzähligen farbigen Punkte den Sterntransfer nach Sequenza.


  Und löste ihn aus.


  Eine purpurne Lichtflut überschwemmte alles, dann stürzten Ni-musah-Taschkir durch einen Wirbel kristalliner Strukturen, rasten auf einen Planeten zu, fielen an einem dichten und heißen Stern vorbei, stiegen empor und entgingen knapp einem ungeheuer großen Sternen-schwarm, der implosionsartig von allen Seiten auf sie zustürzte - und dann schossen sie einen dunklen und stillen Abgrund hinauf.


  Bis sie nach Sekunden oder Ewigkeiten von einer schwarzen Fläche ausgespien wurden und sich in einem Tunnel wiederfanden.


  Dem Tunnel unter der Oberfläche von Sequenza.


  Die STARBRIDGE aktivierte ihre Schutzschirmprojektoren, als sie eine Zone rings um Hot Beast durchflog, in der eine derart intensive Strahlung herrschte, daß ohne Schutzschirme alles organische Leben an Bord innerhalb weniger Minuten abgetötet worden wäre.


  Taschkir Jarvis und Nimusah Omisuko blickten beklommen auf die Bildschirmsektionen der Panoramagalerie, die die brodelnde und wirbelnde Giftgasatmo- sphäre des Riesenplaneten abbildete. Das Schiff überquerte die Nordhalbkugel, so daß die Insassen deutlich einen der drei heißen und von der Umgebung scharf abgegrenzten sowie chemisch unterschiedlichen Wirbelstürme von Hot Beast zu sehen vermochten, einen GRF, wie terranische Astronomen gesagt hätten.


  Nimusah schaltete den Komplex der Funkapparatur ein. Aus den Empfängern des Normalfunks brach ein ohrenbetäubendes Prasseln, Rauschen und Pfeifen hervor, das Resultat der immerwährenden heftigen Bewegung von Elektronen und Protonen im Magnetfeld des Gasriesen, eine natürliche Synchrotonstrahlung.


  Nimusah schaltete deshalb den Normalfunk gleich wieder aus. Das Hyperfunkgerät aber blieb aktiviert, wenn auch nur auf Empfang geschaltet. Es wurde nur sehr schwach von der hyperenergetischen Strahlung gestört, die von Emerald wie von jedem aktiven Gestirn ausging.


  Um so deutlicher kamen die Hyperfunksignale an, die zwischen Last Harbor und drei Raumschiffen in der Nähe des Eismondes gewechselt wurden.


  Die Sprache, in der die Kommunikation geführt wurde, war den beiden jungen Leuten unbekannt. Sie unterschied sich erheblich von dem Interkosmo, das auf Last Harbor seit eh und je gesprochen wurde. Der Schluß lag nahe, daß es sich um Schiffe eines fremden Hilfsvolks der Seth-Apophis handelte, wahrscheinlich aus einer anderen, fernen Galaxis.


  Die Translatoren von Nimusah und Taschkir arbeiteten jedoch schnell und präzise. Innerhalb weniger Minuten hatten sie die unbekannte Sprache soweit analysiert, daß sie den Sinngehalt der Hyperfunksprüche ermitteln konnten.


  Zweierlei erfuhren die beiden Terkarer dadurch.


  Die drei fremden Schiffe waren Fernraumer eines Hilfsvolks aus der Galaxis Sethdepot, in der bis vor kurzer Zeit viele Terkarer als


  Hilfstruppen der Seth- Apophis gedient hatten - und sie hatten diese Terkarer zurück nach Last Harbor gebracht, damit sie demnächst mit Hilfe der Parasynthos psionisch frisch aufgeladen wurden. Das war das eine.


  Das andere war, daß die drei Fernraumschiffe wieder gestartet waren und auf drei verschiedenen Kreisbahnen um Last Harbor herumschwangen - und daß ihre Besatzungen Befehl hatten, die STARBRIDGE abzufangen und zu vernichten, bevor sie landen konnte.


  »Sie wollen unser Schiff vernichten«, sagte Nimusah fassungslos.


  Taschkir schüttelte den Kopf.


  »Es geht ihnen nicht um das Schiff, sondern um uns. Seth-Apophis weiß anscheinend, daß wir auf Churassur waren und von dort das Geheimwissen der Sequenzas mitgebracht haben.«


  »Ja, natürlich!« rief Nimusah. »Ein winziger Teil von ihr muß in uns gewesen sein, eine Art psionischer Ableger vielleicht. Deshalb haben wir auch den mentalen Impuls der Siegel-Aura von Seth-Apophis abgestrahlt und wurden als ihre Söldner identifiziert. Auf der Brücke aus sprechenden Modulen sind wir dann anscheinend geläutert worden. Das Grauen vertrieb die letzten Spuren der Superintelligenz aus uns, und wir waren von da ab frei. Deshalb jagten die Wächter uns auch nicht mehr. Wir sind frei, Taschkir!«


  »Und deshalb will Seth-Apophis uns vernichten lassen«, erklärte Taschkir.


  »Dann dürfen wir nicht auf Last Harbor landen«, sagte Nimusah. »Schnell, brechen wir den Anflug ab! Vielleicht sollten wir uns auf Sequenza verstecken, bis die fremden Raumschiffe abgezogen sind.«


  »Seth-Apophis wird sie nicht eher abziehen, als bis sie ihren Auftrag erfüllt haben«, gab Taschkir zu bedenken. »Wir müßten schon für immer darauf verzichten, nach Last Harbor zurückzukehren, um unser Leben zu retten.«


  »Aber dann könnten wir den auf Last Harbor befindli- chen Ter-karern das Geheimwissen der Sequenzas nicht übermitteln«, wandte


  Nimusah ein. »Sie würden dann nie erfahren, daß sie geistig mit den Parasynthos verschmelzen müssen. Aber, vielleicht, wenn wir es ihnen über Hyperfunk mitteilen… Immerhin müssen es Tausende sein, die zurückgekehrt sind, wenn sie mit drei Fernraumschiffen transportiert wurden. Sie können den Prozeß einleiten und den Durchbruch erzwingen.«


  »Ich fürchte, nein«, gab Taschkir bedrückt zurück. »Ich bin sicher, daß Seth-Apophis sie mit Hilfe der Parasynthos schon frisch psio-nisch aufgeladen hat, bevor wir im Emerald-System ankamen. Die Superintelligenz wird kein Risiko eingegangen sein. Nein, die anderen Terkarer sind willen- und hilflose Marionetten und niemals in der Lage, das Vermächtnis der Sequenzas zu erfüllen.«


  »Dann war unser Sterntransfer nach Churassur und zurück und unsere Läuterung durch die grauenhaften Visionen der sprechenden Module vergebens«, schloß Nimusah niedergeschlagen.


  »Nein!« widersprach Taschkir mit plötzlich spröder Stimme.


  »Nein?« wiederholte Nimusah aufhorchend.


  Dann begriff sie, was Taschkir gemeint hatte - und ihr Gesicht verzerrte sich zu einer Fratze der Furcht und des Grauens.


  »Nein!« flüsterte sie flehend. »Nicht das! Niemand kann das von uns verlangen!«


  »Niemand wird es von uns verlangen«, erwiderte Taschkir tonlos und sah über die Panoramagalerie hinaus auf die brodelnde Oberfläche von Hot Beast. »Es hat auch niemand von den Frauen und Männern der GRAY LADY verlangt, daß sie sich vor mehr als anderthalb Jahrtausenden mit unzulänglichen Mitteln auf einen verlustreichen Kampf gegen die berüchtigsten und gefürchtetsten Plünderer einließen, die die Forschungsstation auf Last Harbor besetzt hielten. Dennoch haben sie es getan, um die Kette ihrer Generationen nicht nach vielen Jahrzehntausenden abreißen zu lassen.«


  »Viele von ihnen kamen damals im Kampf um«, sagte Nimusah und knetete ihre Hände, daß die Knöchel weiß hervortraten.


  »Aber sie schafften es, Last Harbor als neue Heimat der Siedler der


  GRAY LADY und ihrer nahen und fernen Nachkommen zu erobern«, stellte Taschkir mit brennenden Augen fest. »Ich denke, wir als die derzeit einzigen freien und handlungsfähigen Terkarer haben einfach die Pflicht, uns voll und ganz dafür einzusetzen, daß Last Harbor keine Sklavenkolonie der Seth-Apophis bleibt.«


  »Ja«, flüsterte Nimusah. »Doch was wird dann aus uns? Ich liebe dich, Taschkir. Ich will mit dir zusammen alt werden und viele Kinder und Enkel haben.«


  »Ich liebe dich auch, Nimusah!« erwiderte Taschkir in jäher Heftigkeit. »Und ich weiß auch nicht, was aus uns wird, wenn wir es tun. Ich weiß nur, daß wir keine Wahl haben - nicht vor unserem Gewissen. Wir haben geschworen, mutig wie die Löwen zu sein.«


  »Wir sind Löwen, Taschkir Jarvis Singhan!« sagte Nimusah fest und ergriff seine Hände.


  »Ja, Nimusah Omisuko Singhan!« erwiderte er.


  Er forderte die Hauptpositronik der STARBRIDGE auf, über die »obere« Wölbung des Gasriesen zu fliegen, bis eine Direktsicht nach Last Harbor möglich war, dort für eine Minute zu bleiben und dann umzukehren, zum vierten Planeten zu fliegen und in einen Orbit zu gehen.


  Bis er oder Nimusah ihr einen neuen Befehl erteilten.


  Oder bis in alle Ewigkeit.


  Danach dauerte es nicht mehr lange, bis Nimusah und er die rötliche Scheibe von Last Harbor im Frontsektor der Panoramagalerie erblickten.


  Der direkte optische Kontakt war nicht notwendig gewesen für das, was sie planten, aber sie wollten ihre Heimatwelt noch einmal sehen, bevor sie vielleicht nie mehr dazu in der Lage sein würden.


  Sie blickten sich tief in die Augen, während die psionisch begabten Komponenten ihres Bewußtseines die Körper längst verlassen hatten und die gemeinsame ÜBSEF-Konstante aller Parasynthos im Antipode One anpeilten.


  Noch zögerten sie, denn ihre Furcht vor dem Unbekannten und möglicherweise Unabänderlichen war ungeheuer groß.


  Doch dann spürten sie voller Überraschung die unglaublich starke Affinität des Geistes der Parasynthos mit dem ihren - und sie zögerten nicht länger, ihre Bewußtseinsinhalte in die Strukturen im Antipode One zu pedotransferieren.


  Zurück blieben zwei ineinander fließende starre blasige Massen in der Hauptzentrale der STARBRIDGE.


  Das Schiff aber drehte ab und nahm Kurs auf Sequenza.


  


  8. AITHERAN


  Der Sieg war ihr sicher gewesen, denn ihre Hilfskräfte lauerten der STARBRIDGE mit den beiden Verrätern auf und würden sie vernichten, sobald sie in der Nähe von Last Harbor auftauchte.


  Die vielen tausend Terkarer aber, die sie auf Last Harbor hatte absetzen lassen und mit Hilfe eines über die Parasynthos gelenkten starken psionischen Jetstrahls aufgeladen und zu absolut treuen Dienern gemacht hatte, würden anschließend wieder in die Galaxis Sethdepot transportiert werden.


  Denn hier, im Kern der Mächtigkeitsballung der Seth-Apophis, würde die letzte Schlacht geschlagen werden. Schon hatte Ipotherape den Günstling jener Superintelli-genz namens Wanderer, den Terraner Perry Rhodan, zusammen mit einigen seiner Freunde in ihre Gewalt gebracht. Er war so gut wie verloren und würde für seinen Hochmut, es mit einer Superintelligenz aufnehmen zu wollen, büßen.


  Die psionisch frisch aufgeladenen Terkarer würden gegen die Endlose Armada eingesetzt werden. Mit Hilfe ihrer Gabe der Pedo-transferierung sollten sie alle bedeutenden Führungskräfte der feindlichen Riesenflotte übernehmen und die Armada zu dem bisher mächtigsten Hilfsinstrument von Seth-Apophis machen.


  Und dann war alles ganz anders gekommen.


  Die Verräter in der STARBRIDGE hatten die tief in ihnen verankerte Scheu aller Terkarer gegenüber dem Andersartigen in den Parasynthos überwunden und waren in sie pedotransferiert.


  Damit war das geschehen, was niemals hätte geschehen dürfen: eine geistige Verschmelzung zwischen Parasynthos und anderen, aber ebenfalls psionisch begabten Intelligenzen.


  Das psionische Potential beider Lebensformen hatte sich vervielfacht und war dadurch in eine neue Qualität umgeschlagen.


  Bevor Seth-Apophis es sich versah, waren die rund zehntausend Terkarer auf Last Harbor frei - und sie spürte, wie alle Terkarer überall dort, wohin sie sie verschleppt hatte, ihre geistige Freiheit zurückerlangten und zu neuen und gefährlichen Gegnern wurden.


  Als erstes vertrieben sie die psionischen Komponenten der Superintelligenz aus den Besatzungen der drei Fernraumschiffe von Sethdepot, dann streckten sie ihre immateriellen Fühler zeitverlustfrei in andere Regionen des Universums aus.


  Seth-Apophis war nicht gewillt, diese freche Aufsässigkeit hinzunehmen.


  Sie ballte in einer gigantischen Kraftanstrengung psionische Energien von bisher nie erreichter Konzentration zusammen und schickte sie mit einem Jetstrahl über Raum und Zeit nach Last Harbor.


  Das würde jeden Widerstand brechen! dachte sie triumphierend.


  Doch statt dessen nahmen die Rebellen die psionische Energie auf und schleuderten sie verstärkt und zielstrebig moduliert zu Seth-Apophis zurück.


  Die Kraftfeldlinien, die die Superintelligenz seit Jahrtausenden sorgfältig um Aitheran gesponnen hatte, zerstoben unter der Wucht des psionischen Gegenschlags.


  Vergangenheit, Gegenwart und Zukunft von Seth-Apophis wurden gleich den Steinen eines ungeheuer komplexen Puzzles durcheinandergeschüttelt und raubten ihr jeglichen Überblick.


  Sie geriet in Panik.


  Und das war letzten Endes die Ursache ihrer Niederlage gegen


  Perry Rhodan und seine Freunde - so wie der Sturz der Endlosen Armada durch den Frostrubin und Perry Rhodans unbeirrter Kampf gegen Seth-Apophis die Ursache für die Chance gewesen war, die die Siedler von Last Harbor erhalten hatten und ohne die sie verloren gewesen wären.


  Und nicht nur sie.


  


  9. 446 NGZ (4033 A.D.)


  Die Alarmsirenen heulten durch die Städte unter dem Eis von Last Harbor. Millionen Männer, Frauen und Kinder brachten sich in den Tiefbunkern unter den Städten in Sicherheit. Andere Terkarer besetzten die Alarmstationen, bereit, alle vorhandenen Waffen gegen fremde Infasionen einzusetzen, die die Sicherheit der Welt bedrohten.


  Doch das waren nur Kleinigkeiten.


  Die umfassendsten Abwehrmaßnahmen wurden jedoch im Dom der Kraft eingeleitet, denn dort befand sich das potenteste Machtzentrum aller Terkarer und Parasyn-thos.


  Psionische Jetstrahlen richteten sich auf die Quelle der Unruhe, erfaßten und sondierten sie und leiteten danach die angemessenen Maßnahmen ein, um den Frieden und die Sicherheit aller Beteiligten zu wahren.


  Die Quelle der Unruhe stellte sich als ein Raumfahrzeug heraus, allerdings als eines, das sich in Form und Größe von allen auf Last Harbor bisher bekannten Raumfahrzeugen erheblich unterschied.


  Vergleiche mit uralten Infos ließen die Terkarer das Objekt als eine Art Floß verstehen, eine viele Quadratkilometer große Aneinanderreihung stumpfgrauer, zylindrischer Körper.


  Die Energieortung bestätigte, daß es sich um ein Raumfahrzeug handelte. Sie brachte aber noch etwas an den Tag, etwas, das die Terkarer in helle Aufregung versetzte.


  Das »Floß« war eine Dakkarraum-Plattform, die auf der Hypersex-ta-Halbspur ins Emerald-System gekommen war.


  Für die Terkarer, deren genetischer Pool ja etwa zur Hälfte von cappinscher Erbmasse abstammte, war das eine umwerfende Erkenntnis, denn ihres Wissens nach verfügten ausschließlich die Cappin-Völker der Galaxis Gruelfin über Raumfahrzeuge mit Dime-sextatriebwer-ken, die sich mit vielmillionenfacher Überlichtgeschwindigkeit durch den Dakkarraum bewegten.


  Das dachten sie jedenfalls.


  Und es genügte, um die instinktive psychische Abwehr, in die die Terkarer beim Auftauchen des fremden Objekts verfallen waren, ein klein wenig zu mildern.


  Ein klein wenig nur, aber das war schon viel, denn bisher hatten die Bewohner von Last Harbor es strikt vermieden, Kontakt zu anderen Zivilisationen beziehungsweise ihren Vertretern aufzunehmen. Sie lauschten zwar mit Hyperfunkempfängern in die Milchstraße hinein und verfolgten alle wichtigen Ereignisse wie die Offensive des Dekalogs der Elemente, die Ankunft der Endlosen Armada in der Milchstraße, die Aktivierung der Chronofossilien, das Aufleben des Kriegerkults und den Aufbruch der Vironauten in die Weiten des Universums, aber sie selbst gaben niemals ein Zeichen ihrer Existenz.


  Denn sie bauten auf Isolation und damit Sicherheit.


  Das Auftauchen der Dakkarraum-Plattform hatte die Isolation beendet. Fragte sich nur, ob damit auch die Zeit der Sicherheit zu Ende gegangen war, die immerhin neunzehn Jahre angehalten hatte, vom Ende der negativen Superintelligenz Seth-Apophis an gerechnet.


  Deshalb bereiteten sich die Terkarer und Parasynthos und die Hüter des Domes der Kraft auch auf die Möglichkeit eines Kampfes vor, denn ihre Sicherheit war ihr wertvollstes Gut.


  Da sprach der Dakkarkom in der Planetarischen Zentrale unter dem Schild von L. H. City an.


  Dushida Garfield, die Administratorin der Welt, ließ die Verbindung herstellen.


  Gespannt beobachtete sie den Bildschirm - und entspannte sich ein wenig, als auf ihm das Abbild einer hominiden Frau erschien, einer sympathisch wirkenden Frau mit offenem Gesicht, hellblondem Haar und blauen Augen in einer Raumkombination, auf dessen Brustteil die Initialen IPC leuchteten.


  »Hier Amira Kendali von der Dakkarraum-Plattform GOOLAR!« sagte die Frau auf Interkosmo. »Ich rufe die Bewohner der Welt Last Harbor, von deren Existenz wir bei einem Besuch des Planeten Churassur erfahren haben. Wir kommen in Frieden und suchen Kontakt zu den Intelligenzen, die sich aus eigener Kraft vom Joch der Seth-Apophis befreiten.«


  Dushida holte tief Luft, dann sagte sie - ebenfalls auf Interkosmo:


  »Hier spricht Administratorin Dushida Garfield. Wir Terkarer haben bisher jeden Kontakt zu anderen bewohnten Welten vermieden, weil wir unter uns bleiben wollen. Eigentlich sollten wir euch vernichten, um unsere Isolation zu wahren, aber wir sind ein friedliches Volk und verabscheuen die Anwendung von Gewalt gegen andere Intelligenzen. Wollt ihr mit einem Beiboot auf Last Harbor landen? Dann bitte ich euch, den Raumhafen von L. H. City zu benutzen. Ihr bekommt einen Peilstrahl und.«


  Sie verstummte, als auf dem Bildschirm zu sehen war, wie eine andere Person aus dem Hintergrund kam und sich neben Amira Kendali stellte.


  Es war ein Mann.


  Sein scharfgeschnittenes braunhäutiges Gesicht mit dem rötlichen Schimmer, das kantige Kinn, die schmale, gekrümmte Nase und das pechschwarze, bis auf die Schultern fallende Haar weckten etwas in Dushida, das älter war als die Siedlung Last Harbor.


  »Wie heißt du?« fragte sie atemlos.


  Die schwarzen Augen des Mannes lächelten auf eigentümliche Art.


  »Novarra«, antwortete er mit dunkler, schwach vibrierender Stimme. »In deinen Adern fließt Cappin-Blut, schöne Terkarerin, nicht wahr?«


  Sie spürte, wie ihr die Röte ins Gesicht schoß.


  »Ich verbitte mir alle Anzüglichkeiten!« brauste sie auf. Doch ihr Zorn verrauchte so schnell, wie er aufgeflammt war, und sie sagte leise: »Irre ich mich oder fließt Cappin-Blut auch in deinen Adern, Novarra?«


  »Du irrst dich nicht«, bekannte er freimütig. »Ich bin ein Cappin vom Volk der Ganjasen.«


  »Dann sind wir Feinde, denn ich bin eine halbe Takererin«, erwiderte Dushida trotzig, aber unsicher, denn sie wollte keine Feindschaft und schon gar nicht mit Novarra.


  Der Ganjase machte ein ernstes Gesicht.


  »Unsere beiden Völker haben sich lange genug bekämpft«, erklärte er. »Es hätte nicht viel gefehlt und die Gesamtzivilisation aller Cappins in Gruelfin wäre dabei untergegangen. Jetzt aber ist die Feindschaft begraben. Alle Cappins haben sich in der Gruelfin-Allianz zusammengeschlossen und bauen die gemeinsame Zivilisation von Jahr zu Jahr stärker aus.«


  Ein Schatten fiel über sein Gesicht.


  »Leider verschlingt bei uns die Rüstung den größten Teil des Volkseinkommens, denn wir müssen uns auf die Abwehr der von Ovaron angekündigten Invasion der Ewigen Krieger aus der Mächtigkeitsballung ESTARTU vorbereiten.«


  »Ovaron?« echote Dushida. »Der ehemalige Ganjo? Ist er nicht tot?«


  »Ja und nein«, sagte Novarra. »Sein Körper starb schon vor vielen Generationen, aber sein Bewußtsein lebt weiter, durch eine wundersame Verkettung verschiedener Ereignisse ins Psionische Netz des Universums gerettet. Es ist schon mit vielen Cappins in Pedokontakt getreten, daher wissen wir das, und daher konnte Ovaron uns vor der Gefahr aus ESTARTU warnen.«


  Dushida erwiderte eine ganze Weile nichts, dann fragte sie:


  »ESTARTU, ist das eine Superintelligenz?«


  »So sagt man«, erklärte Novarra.


  »Dann können wir vielleicht helfen«, meinte die Terkarerin. »Ich heiße euch willkommen! Landet mit einem Beiboot, dann sehen wir weiter.«


  Eine knappe Stunde später empfing Dushida Garfield gemeinsam mit anderen Vertretern der Administration von Last Harbor die Abordnung von der GOOLAR.


  Der Cappin Novarra war mit dabei, und er stellte die anderen Leute von der GOOLAR vor.


  Das waren außer Amira Kendali zwei Vironauten namens Shaany Pulkr und Jorn Maddy sowie eine Frau mit Namen Saraila Burke und ein Mann namens Sche-krun Logan.


  Dushida wiederum stellte ihre Begleitung vor, die sich aus Taddy Scoby-Resnik, Gawrost Lecunt, Taschkir Jarvis-Omisuko und Nimusah Jarvis-Omisuko zusammensetzte.


  »Taschkir und Nimusah gehören zwar nicht direkt zur Administration«, erläuterte sie. »Aber als Mitglieder des Domes der Kraft sind sie die direkten Vertreter der neuartigen Zivilisation, die sich auf Last Harbor entwik-kelt und die von Terkarern und Parasynthos dereinst gemeinsam getragen werden wird.«


  »Ihr seid Helden«, wandte sich Amira Kendali an Taschkir und Nimusah. »Ohne eure Opferbereitschaft wäre vieles schlimm ausgegangen. Bestimmt dachtet ihr damals, es gäbe keine Rückkehr aus den Strukturen der Parasynthos.«


  »Wir befürchteten es«, antwortete Nimusah. »Aber das war grundlos. Es ist überhaupt nicht schwierig, sich aus der geistigen Verbindung im Dom zu lösen und wieder im eigenen Körper zu existieren. Inzwischen sind wir allerdings im Dom ebenso gern wie in uns -und irgendwann wird es allen Terkarern so gehen. Aber was bedeuten die Initialen IPC, die ihr auf euren Kombinationen tragt?«


  »INTERGALACTIC PEACE CORPS«, antwortete Amira Kendali. »Es ist das Neue IPC, denn es gab früher schon eines. Wir haben ihr Vermächtnis wieder aufgegriffen und sind dabei, andere Intelligenzen um uns auf der GOOLAR zu sammeln und bald schon aufzubrechen und überall dort, wo intelligente Wesen sich in Kriegen zerfleischen, Frieden zu stiften - notfalls mit punktueller Anwendung von Gewalt, denn nicht alle Intelligenzen hören nur auf schöne Worte.«


  Dushida mußte lachen, dann wurde sie wieder ernst.


  »Das muß eine schöne Aufgabe sein«, erklärte sie. »Ich wollte, ich könnte mit euch ziehen.«


  »Warum nicht!« sagte Novarra und lächelte sie an. »Wir sind zu euch gekommen, um euch eben das anzubieten und euch außerdem zu raten, eure Isolation aufzugeben.«


  »Kommt heim in die Gemeinschaft der Menschheits- völker und ins Galaktikum!« rief Amira Kendall enthusiastisch. »Du zumal, Dushida, denn die Familie der Garfields gehörte zu den Gründern des ersten IPC!«


  »Darüber werden wir reden müssen«, erwiderte Dushida.


  Doch sie wußte schon jetzt, wie die Sache ausgehen würde. Zumal auch Gruelfin Hilfe benötigte. Und Gruelfin war die Heimat der Terkarer genauso wie die Milchstraße.


  ENDE


  Als PERRY RHODAN-Taschenbuch Band 288 erscheint:


   Peter Terrid Schmied der Unsterblichkeit


  Auf dem Planeten der Ewigkeit - die Meister der Insel entstehen Ein SF-Roman von PETER TERRID


  »Das gleißende Feld, in das Gorn eingehüllt war, schien den Mann zu heilen, erkannte Selaron.


  Zuerst verschwanden die Risse, Schrammen und kleinen Wunden, dann streckten sich die unnatürlich abgewinkelten, gebrochenen Glieder, und die aufgeschlitzte Kopfhaut schloß sich über dem bloßen Schädelknochen.«


  Mehr als 20 Jahrtausende sind seit der Vertreibung der Lemurer aus der Milchstraße vergangen, als eine kleine Gruppe von Neu-Lemurern oder Tefrodern auf einer namenlosen Welt in den Weiten der neuen Heimatgalaxis eine aufsehenerregende Entdeckung macht.


  Diese Entdeckung weist den Weg zur Unsterblichkeit, zur Materieduplikation und zur Entstehung der Meister der Insel.


  Ein Roman aus dem Imperium der Tefroder.

OEBPS/Images/cover.jpeg
Perr_thndan E

PLANETEN ROMANE

HEIMKEHR /

Terraner-Abkéommlinge im Dienst
von Seth-Apophis

3. Teil der Siedlerchronik
von Last Harbor,
niedergeschrieben von

H. G. EWERS


