
		
			
		
	
Das Ende des Sonnentresors

 

Das Geheimnis der Wlatschiden – es wacht in der Kristallwüste

 

von Arndt Ellmer

 

Nach wie vor halten die Auseinandersetzungen zwischen der Koalition Thoregon sowie ihren Feinden an. Das gilt sowohl für die Milchstraße, in der es zuletzt gelang, die Kosmische Fabrik MATERIA zu vernichten, als auch für die Galaxis Chearth.

Doch während in der Milchstraße mittlerweile eine weitere Kosmische Fabrik auftauchte und der Diener der Materie den ganzen Planeten Terra als Geisel nahm, wissen die Beteiligten in Chearth von diesen Geschehnissen noch gar nichts. Hier steuert alles auf eine Entscheidung zu, von der das Leben zahlloser Intelligenzwesen in dieser Sterneninsel abhängt. Nach wie vor kontrollieren die Flotten der Algiotischen Wanderer große Teile der Galaxis.

Doch mittlerweile sind sie in zwei Fraktionen zerfallen zwischen denen demnächst große Konflikte ausbrechen dürften. Die Manipulationen, die von den Tazolen am sogenannten Sonnentresor vorgenommen wurden, führten dazu, dass dieser immer instabiler wird.

Es ist damit zu rechnen, dass bald die Sonnenwürmer ausbrechen und die Guan a Var, die ehemaligen „Monster von Louipaz", über Chearth herfallen werden. Mit den Halutern und dem Yaronag verfügen die Verbündeten über ein wirkungsvolles Gerat, um die Sonnenwürmer alle töten zu können.

Doch Sirku, der Splitter der Superintelligenz Nisaaru, rät davon ab.

Nun droht DAS ENDE DES SONNENTRESORS... 

 

 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Vincent Garron - Der ehemalige Todesmutant setzt sich für das Überleben einer Galaxis ein. 

Sirku - Der Splitter der Superintelligenz verhält sich mehr als geheimnisvoll. 

Veldenhovv - Der Meisterdieb der Vlatschis erkennt das Geheimnis der Kristallwüste. 

Vredentaich - Der Kristallhüter von Gunjal spielt Schicksal. 

Myles Kantor - Der terranische Wissenschaftler arbeitet auf den Termin für das Gan GrangoRanka hin. 


 

 

PROLOG

 

Die Zeit drängt, meldete sich Sirkus telepathische Stimme bei Vincent Garron. Gan Grango Ranka muss stattfinden. Die Probleme sind jedoch größer, als ich erwarten konnte. Die Naturgesetze im Innein des Sonnentresors besitzen teilweise keine Gültigkeit mehr. Die Störungen in dem Bereich, den ihr UHF-Frequenzband nennt, sind übermächtig. Ich erhalte nur noch zu den Yaronag-Modulschiffen auf dieser Seite des Sonnentresors telepathischen Kontakt. „Was bedeutet das im einzelnen?" fragte der Avatara-Androide. .Du bist das einzige Wesen in meiner Reichweite, das dank seinen Fähigkeiten den Kontakt herstellen kann. „Ich wusste es." Garron stöhnte auf. „Sei dir aber nicht zu sicher, Sirku. Meine Kräfte sind begrenzt.

Länger als ein, zwei Stunden an einem Stück werde ich dir kaum zur Verfügung stehen." Der Sprung durch das Große Nichts ist wichtiger als alles andere, lautete die orakelhafte Antwort. Der Mutant schwieg. Er kannte Sirku inzwischen gut genug. Es war zwecklos, mit dem Splitter Nisaarus zu diskutieren.

 

1.

 

Die plötzliche Stille im Innern des Gebäudes verhieß nichts Gutes. Veldenhovv duckte sich unter die Balustrade und spähte zwischen den Säulen der Kranzwinder-Halle hindurch. Die beiden Vlatschi-Wächter am vorderen Eingang bewegten sich unruhig. Ihre Speere kreuzten sich und bildeten ein unüberwindbares Hindernis. Höchstens ein Tier oder ein Vogel hätte noch durchschlüpfen können. Oder ein trickreicher Dieb wie Veldenhovv.

Die elektrostatische Aufladung der Luft erhöhte sich - ein deutliches Zeichen, dass jemand die Türen zum Innenhof geöffnet hatte. Die hohe Luftfeuchtigkeit des Areals mit seinen dampfenden Wasserbecken filterte schwache Gerüche aus und klärte die Wahrnehmungsfähigkeit eines jeden Vlatschis. Gleichzeitig bedeutete das Offnen der Türen eine Richtungsänderung des Luftzugs. Und exakt das hatte Veldenhovv ein paar Sekunden zu spät bemerkt. Sekunden, die den Bewohnern des Gebäudes seinen Geruch zutrugen und sie buchstäblich mit der Nase darauf stießen, dass sich ein Fremder hereingeschlichen hatte.

Sie stuften den Vorgang als Gefahr ein, was in diesen schwierigen Zeiten kein Wunder war. Flotten der Algioten bedrohten die Planeten, und die Bewohner der noch freien Welten stöhnten unter den Belastungen des Krieges. Mancherlei Gesindel trieb sich herum und machte sich die unübersichtlichen Verhältnisse zunutze. Selbst die Welt der Väter, wie die Vlatschis die Urheimat aller Wlatschiden-Völker nannten, blieb nicht davon verschont. Die Wächter tuschelten miteinander. Was sie besprachen, konnte Veldenhovv nicht verstehen. Da der Wind ihren Geruch in die andere Richtung trug, blieb ihm nicht einmal die Chance, es auf Pheromon-Basis zu erahnen.

Der linke der beiden verließ seinen angestammten Platz. Mit nach vorn gestrecktem Speer betrat er die Halle und schlich an den Säulen entlang. Sein scharfer Geruchssinn führte ihn auf .direktem Weg ans Ziel. EI' gab sich unentschlossen, doch Veldenhovv war sicher, dass er den Standort des Eindringlings längst herausgefunden hatte. Drei Säulen trennten die bei den Vlatschis noch voneinander. Wenn die Augen des Wächters dieselbe Qualität besaßen wie seine Nase, musste er die Gestalt unter der Balustrade bereits entdeckt haben. Die Spitze des Speers ruckte ein Stück nach oben.

Obwohl es sich um eine reine Schmuckwaffe handelte, war der Speer spitz und tödlich. Der Wächter nahm den Geruch des Eindringlings jetzt in voller Intensität wahr. Mit einem Satz erreichte er die letzte Säule.

Irritiert hielt er an. Sein Blick ging durch Veldenhovv hindurch, als fasziniere ihn das Marmor-Muster der steinernen Wand über alles. Er bewegte den Kopf hin und her, schnupperte intensiv und - ging weiter. Die Augen des Diebes funkelten zufrieden. Er nahm die Gelegenheit wahr und huschte davon. Den Beutel mit den Wertsachen presste er an den Körper, damit das Geschmeide und die High-Tech keine Geräusche verursachten und ihn verrieten. Der Wächter schlich weiter. Irgendwann hielt er an und kehrte um. Verwirrt stellte er fest, dass die Spur sich verflüchtigte und dafür in Richtung Tür an Deutlichkeit zunahm. Er rief seinem Kameraden eine Warnung zu. Zu spät.

Veldenhovv erreichte den Artgenossen an der Tür und schlüpfte an ihm vorbei. Der Vlatschi witterte in seine Richtung, sah aber niemanden. „Wir haben uns getäuscht", antwortete er in die Halle hinein. „Der Wind hat den Geruch hereingetragen." Die anderen begnügten sich mit der Erklärung und beantworteten Zurufe aus den oberen Stockwerken entsprechend. Wer immer das Kommando über die Wächter innehatte, schien mit der Auskunft nicht zufrieden. Das Trampeln von Stiefeln auf der Treppe und das metallische Klirren von Schusswaffen deuteten an, dass das Versteckspiel noch lange nicht zu Ende war. Veldenhovv atmete tief durch und drosselte seine Ausdünstung. Für die weitere Fortsetzung war er bestens gerüstet.

In den oberen Stockwerken lagen die Privaträume des Hauseigentümers und Protektors der Kranzwinder-Gilde. Irgendwo dort vermutete der Dieb einen Safe oder eine Geheimkammer mit den eigentlichen Schätzen, derentwegen er in das Haus eingedrungen war. „Besetzt alle Ausgänge!" erklang von oben eine dunkle Stimme mit deutlichem Timbre, wie es nur wenige Vlatschis besaßen. Auf Veldenhovv wirkte es fremdartig und daher alarmierend. Ein paar Augenblicke lang lenkte ihn die Stimme von den Gedanken an sein Ziel ab. „N och besser wird sein, ihr verschließt alle Türen! Lasst keinen hinaus, egal wie er heißt!" Wieder lauschte der heimliche Besucher der Stimme hinterher. Der Sprecher hielt sich zwei Stockwerke über ihm auf. Auf der Treppe erschienen die ersten Bewaffneten. Sie trugen Strahlengewehre und musterten jeden Winkel des Treppenhauses sowie der sich anschließenden Korridore. Ein paar schauten Veldenhovv unmittelbar ins Gesicht. Ihre Blicke wanderten weiter zu den Türöffnungen.

Augenblicke später identifizierten sie den fremden Geruch des Eindringlings. Sie hielten inne und versuchten die Richtung zu bestimmen, aus der er in ihre Nasen drang. Veldenhovv wechselte seinen Standort und schlüpfte unter der Treppe hindurch auf die andere Seite. Erwartungsgemäß wandten sich die Wächter dorthin, wo er sich bisher aufgehalten hatte.

Mit einem lautlosen Triumphschrei erreichte der Dieb den Fuß der Treppe und huschte die Stufen empor. Ein paar Vlatschis in seiner Nähe spürten den Luftzug, den er dabei verursachte. Sie sahen in seine Richtung, ohne ihn wahrzunehmen. Zehn Sekunden benötigte er bis ins nächste Stockwerk, acht bis ins übernächste. Inzwischen führte die Geruchsspur seine Wächter zurück zur Treppe, wo sie ratlos stehen blieben.

Die letzten Stufen überwand Veldenhovv mit einem einzigen Satz. Seine Fußsohlen setzten geräuschlos auf. Er verließ den Bereich an der Treppe und wandte sich einem der Korridore zu. „Das ist aber eine Überraschung", erklang die Stimme mit dem fremdartigen Timbre. Aus den Halbdunkel einer Nische erschien der Lauf eines Kombistrahlers' und zielte auf Veldenhovvs Brust. Die Gestalt hinter der Waffe war klein und hager. Kränkelnde, alte Vlatschis im Endstadium ihres Lebens sahen so aus. Dieser hier wirkte hingegen ausgesprochen gesund und beweglich. „Gib dir keine Mühe!" fuhr der Artgenosse hinter der Waffe fort. „Hier ist für dich Endstation." Er ging direkt auf Veldenhovv zu. Vor seiner Waffe gab es kein Entrinnen. „Wer - wer bist du?" stieß der Dieb hervor. „Wieso kannst du mich sehen?"

„Das bleibt ebenso mein Geheimnis, wie du deins für dich behältst", lautete die Antwort. „Los, umdrehen und .hinlegen! Auf das Gesicht! So ist es gut." Veldenhovv resignierte. Der andere wusste genau, was sich abspielte. Er kannte den Trick. „Wer bist du?" wiederholt der Dieb seine Frage. „Kannst du es dir nicht denken? Ich bin Boningarey, der Protektor der Gilde."

„Du bist kein Vlatschi." Boningarey lachte. „Natürlich nicht. Ich bin ein Wylka. Hast du das nicht gewusst?"Ein Wylka! Einer der Letzten seines Volkes. Veldenhovv fiel es wie Schuppen von den Augen. Die Wylkas waren ein kleines Teilvolk der Wylatschos gewesen und hatten empathische Fähigkeiten besessen. Zu Beginn der Algioten-Invasion hatten die Fremden sie überfallen und die viertausend auf Wylkado lebenden Wylkas getötet.

Nur wenige hatten überlebt, weil sie sich nicht auf ihrer Heimatwelt aufhielten. Damals hatte zwar Vil an Desch die Algioten kommandiert. Aber der befehlshabende Scoctore bei diesem Angriff war Dro ga Dremm gewesen. „Du hast mich hereingelegt", zischte Veldenhovv. „Warum sollte ich einen Dieb nicht hereinlegen? Natürlich kann ich dich ebensowenig sehen wie jeder andere. Aber ich spüre deine Anwesenheit und weiß, wo du dich befindest."

„Du siehst mich noch immer nicht?"

„Deine Umrisse werden langsam deutlich. Gib dich keinen falschen Hoffnungen hin! Ich werde nicht zulassen, dass du .mich erneut ansiehst. Du besitzt die Fähigkeit, nach dem Blinden Fleck auf meiner Netzhaut zu greifen.

Hernstal allein mag wissen, wie du es machst."

„Das werde ich dir selbst unter der Folter nicht erzählen."

„Mir genügt, dass du dich dadurch verraten hast. Du bist kein gewöhnlicher Dieb. Die verdecken ihren Körpergeruch, um unerkannt stehlen zu können. In deiner Zunft jedoch gilt ein solcher Trick als verpönt." Veldenhovv stöhnte. Der Wylka wusste offenbar alles. „Du bist einer der legendären Meisterdiebe", hämmerten die Worte Boningareys in sein Bewusstsein. „Es ist mir eine Ehre, dich entlarvt zu haben. Und ich werde dir keine Gelegenheit geben, aus diesem Haus zu entkommen. Noch ehe es draußen dunkel geworden ist, versammelst du dich mit deinen Ahnen."

Der Wylka rief die Wächter. Sie trampelten hektisch die Treppe herauf und umringten Veldenhovv. „Er hat dieses Haus entweiht und sich von mir erwischen lassen", verkündete der Protektor. „Zur Strafe werdet ihr ihn vierteilen und die Überreste auf der Straße verstreuen. Es soll allen Dieben zur Warnung und Mahnung gereichen. Hernstal, gib uns Kraft!"

„Hernstal, gib uns Kraft!" brummten die Soldaten. Veldenhovv schloss die Augen und schob langsam die rechte Hand in Richtung Gürtel, wo die Giftkapsel steckte. Wenn er dieses Haus nicht lebend verließ, wollte er Boningarey den eigentlichen Triumph verwehren. Der Wylka würde nie von sich behaupten können, einen Meisterdieb getötet zu haben.

Jemand warf sich auf ihn, riss ihm die Arme auf den Rücken und entfernte die Kapsel aus dem Gürtel. „Du unterschätzt die Fähigkeiten eines Wylka-Empathen" ,zischte die Stimme dicht neben seinem Ohr. Der heiße Atem streifte seinen Nacken und ließ ihn frösteln. Veldenhovv ergab sich scheinbar in sein Schicksal. Während die Soldaten ihn aufhoben und davontrugen, musterte er unauffällig die Umgebung. Nur seine antrainierte Fähigkeit, sich gewissermaßen unsichtbar zu machen, konnte ihn jetzt noch retten. Er lauerte auf eine Gelegenheit, bei der alle im Raum anwesenden Vlatschis ihn ansahen.

Aber die Soldaten machten ihm einen Strich durch die Rechnung. Sie stülpten ihm einen Sack über den Kopf und banden ihn am Hals zu. Das, so erkannte der Meisterdieb in endgültiger Konsequenz, war das Ende seiner viel zu kurzen Karriere.

In das Klirren metallener Gestänge mischte sich das Gemurmel der Zuschauer. Die Vlatschis verströmten Gerüche und Düfte zwischen purer Neugier und Mordlust. Die Fesseln, mit denen sie seine Handgelenke auf den Rücken gebunden hatten, schnitten ins Fleisch. Die Finger der linken Hand fühlten sich bereits taub an. Den Geräuschen nach zu urteilen, errichteten die Vlatschis den Vierteiler am hinteren Ende des Innenhofes zwischen den Springbrunnen. Veldenhovv hatte in der Schule der Meisterdiebe selbst ein solches Museumsstück zusammengebaut und kannte jeden Handgriff. Der Vierteiler gehörte zu den Relikten aus der Vergangenheit, um die jemand wie er am besten einen großen Bogen machte.

Das Gedränge der Schaulustigen nahm zu. Spöttische Rufe erklangen und reizten den Meisterdieb zur Weißglut. Jemand versetzte ihm von hinten einen Stoß, der ihn taumeln ließ. Er fiel auf die Knie. Veldenhovv grub in seinem Gedächtnis. Es war die erste Vierteilung in der Heiligen Stadt seit annähernd hundert Jahren. Damals hatten die Wächter an Hernstals Tor einen Meisterdieb erwischt, der in die Kristallwüste eindringen wollte. Die Kristalle behinderten seine Fähigkeit, deshalb hatten sie ihn entdeckt.

Veldenhovv wusste den Namen des Bedauernswerten nicht mehr. Es spielte jetzt auch keine Rolle. Er konzentrierte sich auf sich selbst. Die Fähigkeit der Autosuggestion gehörte zu den sekundären Tugenden der Ausbildung, aber jeder Meisterdieb beherrschte sie ebenso perfekt wie die der Unsichtbarkeit. Die Geräusche um ihn herum wurden leiser. Sie hörten sich an wie das Murmeln eines fernen Baches. Gleichzeitig schärften sich seine Sinne um das Drei- bis Vierfache. Seinen Spitzohren entging kein Laut und kein Atemzug im Innenhof. Das plötzliche Verstummen aller metallischen Geräusche kündete vom Ende der Aufbauarbeiten.

Vor seinem geistigen Auge sah er den Vierteiler emporragen. Viermal so hoch wie ein Vlatschi war das stählerne Monstrum. Das Gestell besaß vier senkrechte Führungsschienen, in denen der gekreuzte Messerbalken nach unten raste. Nirgendwo in der fortschrittlichen Galaxis Chearth gab es heutzutage ein einsatzbereites Gerät dieser Art außer in der Helligen Stadt auf Gunjar. In diesem Areal schien die Zeit stehengeblieben, seit das Hauptvolk der Wlatschiden den Planeten aufgegeben hatte.

Der Gedanke an die Zeitlosigkeit des Vorgangs hob sein Gespür für die Umgebung auf. Und er half ihm, den eigenen Körper zu vergessen. Das Bewusstsein des. eigenen Gewichts ging ebenso verloren wie der Bezug zu unten und oben. Als kräftige Arme ihn packten und empor rissen, war er sich über die Bewegungsrichtung nicht im Klaren. „Ein solches Ende hast du nicht erwartet, oder?" höhnte eine Stimme. „Wir werden dich auf den Schlitten legen und ein wenig zappeln lassen. Wenn du es zischen hörst, ist es soweit. Der Messerbalken stanzt deinen Körper in vier Teile, verschont aber deinen Kopf."

Veldenhovv ahnte nur, was der Soldat sagte. Die Worte selbst gingen im Gemurmel des fernen Baches unter. Sie zerrten ihn davon und legten ihn mit dem Rücken auf das blanke und kalte Metall der Apparatur. Inzwischen hatte der Meisterdieb sich vollständig unter Kontrolle. Seine Ohren nahmen das Gemurmel der Menge und das Klirren des Metalls nicht mehr wahr. Vielleicht war Hernstal gnädig und gab ihm die Kraft, diesen Zustand bis zum Eintritt des Todes beizubehalten. Der Schlitten begann zu beben. Jeden Augenblick musste es geschehen. Der gewaltige Aufschlag des Messerbalkens auf ,seinen Körper...

Der Schlitten bebte stärker. Etwas wie ein fernes Grollen drang in sein Bewusstsein. Veldenhovv fröstelte übergangslos am ganzen Körper. Den Zuschauern schien es ebenso zu ergehen. Das Klappern von Zähnen holte den Meisterdieb teilweise aus seiner Selbsthypnose. Erste Rufe des Schreckens erfüllten den Innenhof. Das aufgeregte Raunen der Soldaten ging reihum und ermöglichte es dem Meisterdieb, ihre Anzahl und ihren Standort zu bestimmen. Der Wind trieb einen Geruch herbei, der Veldenhovv alle Pelzhaare zu Berge stehen ließ. Er gehörte zu einem Vlatschi, trug aber gleichzeitig eine erschreckende Fremdartigkeit in sich. „Die Hinrichtung wird verschoben." Das war zweifellos die Stimme Boningareys. Aber sie klang anders, als der Meisterdieb sie in Erinnerung hatte.

Etwas wie Selbstzweifel ließ sich darin erkennen, gepaart mit höchster Wachsamkeit. Und dann entrang sich der Kehle des Wylkas übergangslos ein schriller Schrei. „Was ...", keuchte er. „Was willst du von mir?"

„Nichts!" Tief und grollend drang die Antwort durch den Innenhof. „Ich komme weder zu dir noch zu einem deiner Leute."

Veldenhovv hob ruckartig den Kopf. Diese Stimme ... Im Unterschied zu der des Wylkas klang sie, als käme sie aus einer anderen Welt. Eine solche Stimme hatte er in seinem ganzen Leben nicht gehört. „Ich will zu ihm."

„Er ist dem Tod geweiht. So will es das Gesetz der Heiligen Stadt."

„Ich stehe über dem Gesetz", lautete die Antwort. „Dieser Mann darf nicht sterben."

„Er ist ein Meisterdieb!"

Das Rütteln des Bodens verstärkte sich. Schreie erklangen, als sich von einer der Fassaden Mörtel löste und herabstürzte. „Was immer er ist oder war, es hat keinerlei Bedeutung. Bringt ihn zu mir!" Die Soldaten zögerten. Erst beim zweiten Mal befolgten sie die Anweisung des Ankömmlings. Sie schnallten Veldenhovv los, stellten ihn auf die Beine und nahmen ihm die Armfesseln ab. „Versprich mir, dass du nicht fliehen wirst!"forderte der Unbekannte in seine Richtung. „Ich verspreche es", antwortete der Meisterdieb. In seinem Kopf drehten sich die Gedanken. Noch immer wollte er nicht glauben, dass jemand ihn vor dem sicheren Tod bewahrt hatte. „Es ist gut. Entfernt den Sack!" Diesmal kamen die Soldaten der Aufforderung schneller nach. Sie lösten den Strick und zogen den Leinensack weg.

Die Abenddämmerung war ziemlich weit fortgeschritten. Dennoch erkannte Veldenhovv deutlich die Gestalt zwischen den Arkaden. Es handelte sich um einen uralten Vlatschi mit goldbraunem Pelz. Er trug ein Gewand aus metallenen Plättchen und Schuhe, die mit den Blütenblättern der Wolfsblume verziert waren. Die Hände des Alten umfassten einen Gegenstand, den er unter einem roten Tuch verbarg. „Vredentaich!" ächzte der Meisterdieb. „Du bist Vredentaich, der Hüter."In den Augen des jahrhundertealten Mannes glitzerten winzige Kristalle.

Das Gesicht des Hüters strahlte eine Weisheit aus, bei deren Anblick Veldenhovv sich klein und unbedeutend vorkam. Fast war er versucht, sich für seine banalen Fähigkeiten zu schämen. Sie waren ihm nicht einmal angeboren. Er hatte sie sich lediglich antrainiert, ohne das Geheimnis des Blinden Flecks jemals wirklich zu ergründen. „Dich habe ich gesucht." Vredentaich setzte sich in Bewegung und schritt ihm entgegen. „Das Schicksal hat uns an diesem Ort zusammengeführt. Oder war es Nisaaru, die unsere Schritte lenkte?"

 

2.

 

Myles Kantor - Log vom 27. April 1291 NGZ: Thoregon stellt uns alle vor neue Herausforderungen; Atlan, Tek, Vince und Tuyula, ja selbst Darla, unsere junge Ärztin. Mich natürlich auch. Und nicht zu vergessen Icho Tolot und seine Haluter, die in ihren 100-Meter-Kugelraumern rund um den Sonnentresor stehen und versuchen, die sieben ausgefallenen Stationen des Kontrollsystems zu ersetzen. Theoretisch ist das kein Problem. In der Praxis sieht es anders aus. Noch sind die Parameter nicht richtig gesetzt. Diesmal geht es nicht darum, die Guan a Var in ihrem Gefängnis zu lähmen und Skoghal zur Explosion zu bringen. Diesmal, so hat Sirku uns wissen lassen, sollen die entfesselten Energien des Sterns, mitten im Tresor den „Sprung durch das Große Nichts" bewirken.

Das energetische Gespinst des Tresors verändert sich mit jeder Sekunde. Ein Teil der Schwerkraft- und Hyperspektrums-Zentren des Sonnentresors existiert nicht mehr. Sie müssen erneuert werden. Die Haluter wissen das. Nach Aussage von Icho Tolot arbeiten sie in der SHE'HUAN an der Lösung des Problems. Sie verstärken den Nagidor. Ohne diese Maßnahme wird das Gefängnis in spätestens dreißig Stunden kollabieren. Die 25.000 Guan a Var kommen frei und verteilen sich über die Sonnen Chearths. Sie mit den Yagan-Robero-Modulen einzufangen und in den Tresor zurückzutreiben dauert Monate, wenn nicht Jahre. Der festgesetzte Termin für Gan Grango Ranka kann dann nicht eingehalten werden. Was das für Thoregon und uns alle bedeutet, können wir nur erahnen.

Prognosen über einen Erfolg lassen sich so gut wie keine stellen. Derzeit treffen sie eigentlich nur in bezug auf Wlaschos zu. Der Pulsar, der sich vor einigen Tagen in ein Black Hole verwandelt hat, stellt im Gravitationsgefüge der sechzig Sonnen die einzige feste Größe dar. Für einen Erfolg ist das zuwenig. Sirku und Vincent Garron wissen das genauso wie wir anderen. Und dennoch versuchen wir alles, was in unserer Macht steht. Schließlich sind wir nach Chearth gekommen, um die Völker aus der fünften Thoregon-Galaxis zu befreien. Es wird uns gelingen, wenn wir die Algioten vertreiben und gleichzeitig das Problem der Sonnenwürmer lösen, die einst als Monster von Louipaz traurige Berühmtheit erlangten.

„Modulschiff HARKON ist jetzt weg", drang die Stimme Ronald Tekeners aus dem Akustikfeld. „ZENOBIA ebenfalls. Wie es aussieht, verlieren wir innerhalb der nächsten zehn Minuten auch noch die letzten acht Kugelraumer aus der Ortung." Es dauerte nicht einmal zweihundert Sekunden.

Myles Kantor starrte aus brennenden Augen auf die Anzeigen. Nacheinander verschwanden die Reflexe, als habe jemand einen leistungsfähigen Virtuellbildner stufenweise abgeschaltet.

Die Phänomene überstiegen alle seine Erwartungen und versetzten ihn in eine merkwürdige Stimmung. Er fühlte sich, als ziehe jemand ihm beharrlich den Teppich unter den Füßen weg. Befürchtungen erwachten in ihm, und er teilte Sie seinen Gefährten mit. Tek hielt nichts von dieser Art Schwarzmalerei, wie er es bezeichnete. „Der Unterschied zwischen dem scheinbaren Verschwinden der Schiffe und ihrer tatsächlichen Vernichtung ist nicht so groß, oder?" antwortete er. „Wir werden sie kaum mehr zu Gesicht bekommen. Wenigstens nicht in den nächsten zwei Tagen." Und danach war sowieso alles gelaufen. Myles schwieg. Es hatte keinen Sinn, mit einem alten und erfahrenen Kämpen wie dem „Smiler" darüber zu diskutieren. Tekener hatte zweitausend Jahre mehr Lebenserfahrung auf dem Buckel als er.

Unterschiedliche Positionen zwischen den Unsterblichen existierten in einer solchen Situation zudem höchstens in Details. Was das eigentliche Ziel anging, waren sie einer Meinung: Thoregon musste entstehen. Das Konstituierende Jahr durfte nicht erfolglos verstreichen. An den Aussagen Sirkus dazu zweifelte unter den Verantwortlichen der Galaktiker und der Chearther keiner. Das Bewusstsein der Gefahr und die Stärke der Gegner hatten sich in ihr Bewusstsein eingebrannt und ließen sie nicht mehr los.

Drei Namen waren es vor allem, die sie mit der Bedrohung verbanden. Shabazza-Xion. Torr Samaho. Cairol II. Die Zusammenhänge hatte ihnen Icho Tolot vermittelt, der viele Informationen von Perry Rhodan erhalten hatte, bevor er nach Chearth geflogen war. Egal, ob diese in der Milchstraße oder in anderen Galaxien ihre Intrigen spannen - jeder in der TAUCOON hielt es für sinnvoll, gegen sie anzukämpfen. Thoregon als Galaxisübergreifende Organisation kam da wie gerufen. Das kleine Haluterschiff und seine Insassen spielten bei der Durchführung des Gan Grango Ranka eine wichtige Rolle. Sie würden mit Hilfe des Yaronag-Moduls im Hangar dafür sorgen, dass während des Transfers keine Guan a Var ausbrachen.

Und das wiederum bedeutete, dass die TAUCOON den Transfer mitmachte. Auf welche Weise auch immer. Die Steuersyntronik des Schiffes meldete einen Abstand von achtzehn Lichtminuten zur Sonne Tintha. Der Stern gehörte zum Tresor und lag auf der Thagarum entgegengesetzten Seite des künstlichen Gebildes. Die Belastung der Andruckabsorber wuchs auf hundertzwanzig Prozent mit steigender Tendenz. Um Speicherkapazitäten frei zu machen, schaltete das Schiff die Feldtriebwerke ab und raste im freien Fall an dem Stern vorbei.

Auf den Bildschirmen des 100-MeterKugelraumers waberten energetische Eruptionen. Grelle Strahlenbündel von fünfzig Millionen Kilometern Länge zuckten zwischen den Sonnen Flavva und Tintha hin und her. Die Ortung gab den Vorgang nur verzerrt wieder. Sie konnten von Glück sagen, dass sie sich nach wie vor am Rand des Tresors aufhielten und nicht in seinem Innern. Dort lag die Hölle.

Myles war froh, dass er auf dem Einsatz elektronischer Feld-Teleskope bestanden hatte. In dem Toben der Naturgewalten stellten die optischen Wahrnehmungen das einzige dar, worauf er sich wirklich verließ. Die Aggregate füllten die wissenschaftlichen Sektionen unter den beiden extrem abgeplatteten Polen des Haluterschiffs. Die Formenergiesockel der Projektoren besaßen zwanzig Meter Durchmesser und reichten zehn Meter hoch bis dicht unter die gewölbte Schiffswandung. Darüber erstreckten sich hochverdichtete Energiefelder. Die rein rechnerische Brennweite der Feld-Teleskope lag bei etwas über dreihundert Metern. In Wahrheit betrug sie durch Spiegelung das Achtfache.

Bei einer Brennweite von zwei Komma vier Kilometern hätte man theoretisch von Terra aus eine Fliege auf dem Mars beobachten können; vorausgesetzt, die atmosphärischen Störungen lagen nahe Null und die Projektoren schafften es, die Bildauflösung entsprechend zu verdichten. Hier, am Rand des einst von den Nonggo errichteten Sonnentresors, lag die Effizienz bei etwa einem Millionstel der eigentlichen Leistungsfähigkeit. Für eine eingehende Beobachtung der Umgebung zwischen den nahen Sonnen des Tresors reichte es aus.

Mehr instinktiv als absichtlich richtete Myles die Feld-Objektive auf die Eruptionen zwischen Flavva und Tintha. Da war etwas. Die schemenhafte Bewegung ließ sich nicht genau erkennen. Einen Augenblick dachte er. an eine optische Täuschung. Die Lichtkaskaden der Eruptionen überlagerten das Phänomen. Myles schaltete mehrere Filter dazwischen. Im Licht der Gelb- und Blaufilter entdeckte er drei dunkle, längliche Schatten. „Bewegungsspuren von Sonnenwürmern." Der Chefwissenschaftler strich sich aufgeregt eine blonde Strähne aus der Stirn. „Kantor an Zentrale! Drei Guan a Val' sind von Skoghal nach Flavva gelangt, ohne zurückgeschleudert zu werden." Was das bedeutete, brauchte er keinem in der TAUCOON zu erklären. Die Labyrinthfunktion des Nagidors arbeitete fehlerhaft. Die drei Guan a Var versuchten jetzt, von Flavva nach Tintha zu wechseln.

Wenn es ihnen gelang, die energetischen Eruptionen dafür zu nutzen, sparten sie eine Menge Kraft.

Voller Sorge dachte Myles an die Aufnahmen von Skoghal, die sie beim Anflug auf den Tresor gemacht hatten. Die Bewegungen der Guan a Var an der Oberfläche ihres Gefängnisses wurden zusehends schneller und hektischer. Für Myles bestand kein Zweifel, dass sich die Sonnenwürmer in höchster Aufregung befanden. Sie spürten, dass ihrer Freiheit bald nichts mehr im Weg stand. Genau das durfte nicht geschehen. Gan Grango Ranka ließ sich nur verwirklichen, wenn die Sonnenwürmer in ihrem Gefängnis Skoghal blieben.

Myles richtete seine Aufmerksamkeit auf die Hyperortung. Dank dem syntronischen Rechenverbund der TAUCOON gelang es, die verzerrten Darstellungen von Hypertastung und Hyperortung so weit „herunterzurechnen" dass eine einigermaßen brauchbare Interpretation der Vorgänge möglich war. Eine Lichtminute entfernt entstand übergangslos ein Hyperbeben. Die Strukturerschütterung breitete sich mit Lichtgeschwindigkeit in den Normalraum hinein aus. Mit dem Auftreten der Erscheinung erlosch die optische Darstellung der Feldteleskope.

Myles schluckte den Kloß in seinem Hals hinunter. „Schiff, muss das sein?"

„Tut mir leid, Myles" ,erklang die Stimme Tolots. „Ich verstehe deine Bedenken. Die TAUCOON hat leider nicht genug Energiereserven, um alle Funktionen permanent aufrechtzuerhalten. Ich hoffe, du hast Verständnis dafür."

„Natürlich, Icho. Entschuldige." Der Einsatz des Hypertrop-Zapfers verbot sich unter den gegebenen Umständen von allein. Die TAUCOON und alle anderen Schiffe mussten mit ihren Energievorräten haushalten.

Das Hyperbeben weitete sich rasend schnell aus. Dort, wo es seinen Ausgang genommen hatte, bildete sich ein unglaublich feiner Strukturriss von zehn Millionen Kilometern Länge und exakt zwei Kilometern Breite. Ein gewaltiger Sog entstand, der im Umkreis von zwanzig Millionen Kilometern alle Materie mit sich riss. Er nahm permanent an Stärke zu. Das Schiff hielt sich innerhalb der gefährlichen Zone auf. „Alle Sekundärsysteme sind abgeschaltet", meldete die Syntronik. „Triebwerke und Schirmsystem gehen auf Maximallast."

Für die Dauer von achteinhalb Sekunden kam deshalb eine Belastung von annähernd zweihundert Prozent auf. Danach musste sie auf wenigstens hundertzwanzig Prozent heruntergefahren werden. Der Sog riss die TAUCOON vorwärts. Da die Andruckabsorber Jetzt nur mit sechzig Prozent ihrer Kapazität arbeiteten kam ein Teil der Beschleunigungskräfte durch. Natürlich trugen alle im Schiff ihren Schutzanzug. Die hochwertigen Systeme kompensierten den entstehenden Andruck.

Die TAUCOON beschleunigte achteinhalb Sekunden und wechselte in den Hyperraum. Die Metagrav-Etappe dauerte eine halbe Sekunde. Als das Schiff wieder in den Normalraum eintauchte, hatte es den blauen Riesenstern Tintha zwischen sich und den Strukturriss gebracht. Trotz vorheriger Berechnungen der zu erwartenden Kursabweichung lag der Abstand zur Sonne mit zweihunderttausend Kilometern weit unter den Prognosen.

Eigentlich hätte er ein Vierfaches betragen müssen. Erneut gab ihnen der Sonnentresor eine Kostprobe dessen, was sie erwartete.

Myles Kantor schaute im Hologramm aus der Schiffszentrale nach Vincent Garron und Tuyula Azyk. Der Mutant bewegte sich unruhig und hatte sichtlich Mühe, die Umgebung zu erfassen. „Vincent?" fragte Atlan und runzelte die Stirn. „Was ist geschehen?"

„Sirku hat sich gemeldet", stieß der Avatara-Androide hervor. „Den Guan a Var darf nichts geschehen." Er begann zu keuchen. Sein Körper schwankte. Tuyula versuchte ihn zu stützen, aber der Androide war zu schwer. „Zu spät. Soeben ist es passiert!" schrie er laut.

Myles spürte, wie das Blut aus seinem Gesicht wich. Er brauchte keine Feld-Teleskope, um zu wissen, was Garron meinte. Der Avatara sank zu Boden. „Die drei Sonnenwürmer - sie sind tot. Sie haben den Sprung nach Tintha gewagt und sind mit dem Erlöschen der Eruptionen gestorben."

„Es sind nur drei weniger", sagte Myles. Drei von 25.000. Er glaubte nicht, dass ihr Tod Auswirkungen auf das bevorstehende Ereignis hatte. Aber Sirku befürchtete zu Recht, dass es vermehrt zu solchen Vorfällen kommen würde.

Icho Tolot stand die ganze Zeit über reglos vor den Kontrollen des Schiffes. Jetzt wandte er sich um und schaute auf den zusammengekauerten Androiden hinab. „Sirku kann beruhigt sein", grollte der Haluter mit Grabesstimme. „Die Feinjustierung ist spätestens morgen abgeschlossen.

Danach wird es keinem Guan a Var mehr gelingen, aus dem Gefängnis Skoghal auszubrechen."

Die Feinjustierung - sie hing hauptsächlich von der Qualität der sich aufschaukelnden Hyperphänomene und der Reaktion der sechzig Sonnen ab.

Einzig das Black Hole Wlaschos stellte keine Gefahr dar. Es war stabil und befand sich erst am Beginn des Aufbaus jener extrem starken Rotationskräfte, die eines Tages die Sterne des Sonnentresors einfangen und als Plasmawolken in eine Akkretionsscheibe zwingen würden.

Auf der gegenüberliegenden Seite des Tresors entstand ein weiterer Dimensionsriss und verschlang augenscheinlich drei Sonnen des extrem instabilen Gebildes. Myles spürte Schwindel in sich und klammerte sich an seiner Konsole fest. Bloß nicht! schrien seine Gedanken. Ich darf jetzt keinen Schwächeanfall bekommen! Er hatte Glück. Sein Atem und sein Puls normalisierten sich nach wenigen Augenblicken. „Vincent, sage uns, was wir tun können, damit es schneller geht", wandte er sich an den Mutanten. Garron schwieg. Es sah ganz und gar nicht danach aus, als könnten sie noch etwas dazu beitragen, dass Gan Grango Ranka tatsächlich stattfand.

Immer wieder versuchte Myles durch Hochrechnung aller möglichen Daten, hinter die genauen Absichten der Superintelligenz Nisaaru zu kommen.

Aber je mehr Gedanken und Daten er eingab und je länger er sich den Kopf darüber zerbrach, desto undeutlicher und unklarer wurde seine Vorstellung, worauf es eigentlich hinauslief. Die bisherigen Informationen Sirkus erwiesen sich als zu allgemein und oberflächlich, als dass es den galaktischen Wissenschaftlern besonders hilfreich gewesen wäre. Der Splitter der Superintelligenz Nisaaru weigerte sich, weitere Details zu nennen.

Die Wahrheit bestand wahrscheinlich darin, dass er nicht mehr wusste. Nisaaru hatte seine Abspaltung mit dem allernötigsten Wissen versehen, das Sirku für seine Aufgabe benötigte, und mit keinem Satz mehr.

Spätestens am 29. April um 24 Uhr Standardzeit musste der „Sprung durch das Große Nichts" erfolgen. Die Guan a Var bildeten bei dem Vorgang die Passagiere. Sie wurden an ein unbekanntes Ziel transportiert. Der Syntron des Observatoriums meldete sich mit einem ersten Ergebnis und redete leise auf Myles ein. Der Terraner vernahm etwas von einer Möglichkeit, die Sonnenwürmer aus diesem Universum hinaus in einen Bereich zu befördern, in dem es Sterne und Energie im Überfluss gab. „Wo ist das?" flüsterte Myles.

Darauf wusste der Syntron keine Antwort. „Du wolltest lediglich wissen, welche aller möglichen Spekulationen am wahrscheinlichsten ist."

Enttäuscht ließ Myles sich in einen Sessel sinken und starrte die hellblau schimmernde Wand an. Wo es Energie im Überfluss gab. Das Hellblau vor seinen Augen veränderte sich. Es verwandelte sich in ein dunkles, düsteres Rot. „Ist es vielleicht sogar Tarkan?" fragte Myles leise. Irgendwie drängte sich der Gedanke auf. „Das kontrahierende Universum? Die Sonnenwürmer könnten dort nicht mehr soviel anrichten."

Er sinnierte über die bisherigen Aktivitäten der Thoregon-Gegner. Die Entführung der SOL durch Shabazzas Nano-Kolonne und das Auftauchen der Kosmischen Fabrik MATERIA am zentralen Black Hole der Heimatgalaxis stellten in diesem Zusammenhang lediglich die jüngsten Ereignisse dar.

Die Zerstörung der Heliotischen Bollwerke durch eine von Shabazzas Nano-Kolonnen und die Ereignisse in Puydor gehörten ebenso dazu wie die beinahe vollständig gelungene Ausrottung der Baolin-Nda.

Und der unsinnige Tod Kallia Nedruns. Geliebte Kallia. Der Gedanke an seine viel zu früh verstorbene Frau ließ ihn die Umgebung um sich herum vergessen. Shabazza, du Abschaum des Universums. Eines Tages kriege ich dich zu fassen. Dann werde ich mit eigenen Händen deine Devolution und deinen Exitus einleiten. Und ich werde dich finden, selbst wenn du dich hinter den Materiequellen verkriechst. Der Terraner widmete sich der holographischen Darstellung im Hintergrund des Observatoriums. Sie zeigte die hypothetischen Positionen der neunundfünfzig Haluterschiffe mit ihren Yaronag-Modulen. Zusammen mit der SHE'HUAN bildeten sie ein unregelmäßiges Gebilde mit sechzig Ecken, dessen Form sich immer wieder veränderte.

Auf diese Weise versuchten sie, die ausgefallenen Stationen zu ersetzen. Die TAUCOON fungierte als Schiff zur besonderen Verwendung. Ihr YaronagModul wurde derzeit nicht benötigt, da Wlaschos zum Black Hole mutiert und nicht mehr als Pfeiler des Tresors zu verwenden war. Bei „Yaronag" handelte es sich um eine Abkürzung des nonggischen Begriffs „Yagan Robero Nagidor". Diesen Gerätekomplex hatten die Nonggo einst nach Plänen der Baolin-Nda erbaut und damit die Guan a Var im Sonnentresor festgesetzt. Für die Errichtung des Sonnentresors hatten sie sich jedoch anderer Maschinen der Baolin-Nda bedient, über die Myles Kantor und seine Mitstreiter im Unterschied zum Yaronag kein detailliertes Wissen besaßen.

Und genau daran krankte ihr Projekt. Ob sich Gan Grango Ranka in der erwarteten Weise verwirklichen ließ, stand nicht fest. Die von den Syntrons errechnete Wahrscheinlichkeit lag bei knapp einundfünfzig Prozent. Und das auch nur weil Nisaarus Bewusstseinssplitter felsenfest davon ausging.

Myles war überzeugt,. dass sie mit den Baumaschinen der Baolin-Nda den Sonnentresor innerhalb weniger Stunden und trotz des Wlaschos-Ausfalls hätten „ruhigstellen" können. Bloß, woher nehmen und nicht stehlen?

Sie mussten sich mit dem Yaronag begnügen. Mit ihm ließ sich die Hyperstrahlung der sechzig Sonnen jenseits des Drei-Petakalup-Bandes manipulieren, so dass sie ein Energiegitter bildete. Dieses irritierte und lähmte die Sonnenwürmer und bildete einen Käfig, aus dem die Guan a Var nicht ausbrechen konnten. Wann immer sie Skoghal verlassen und zu einer der anderen Sonnen des Tresors wechseln wollten, landeten sie automatisch wieder auf Skoghal. Es war ein Labyrinth, in dem alle Wege am Ausgangspunkt endeten.

Die Nonggo hatten vor rund sechstausend Jahren zwölf Schaltstationen errichtet und die einzelnen Teile in diese Stationen integriert. Davon waren beim Aufbruch der Schiffe aus dem Lhanzoo-System noch fünf in Betrieb gewesen. Inzwischen deuteten die hyperenergetischen Phänomene auf der gegenüberliegenden Seite des Tresors darauf hin, dass die Hauptschaltstation auf Thagarum nur noch unregelmäßig arbeitete; sie würde wohl bald ausfallen.

Ein Totalausfall sozusagen. Die übrigen vier Stationen Rhaukon, Kauhriom, Vhakkal und Cassoth funktionierten weiter. Haluter aus dem Yaronag-Team hatten die Algioten vertrieben und die Kontrolle übernommen. Aus der SHE'HUAN meldete Sirku über ihr Sprachrohr Vincent Garron, dass zwei weiteren Guan a Var der Ausbruch aus dem Skoghal-Gefängnis gelungen war.

Atlan versuchte, den Splitter Nisaarus zu beruhigen. Mit weiteren Ausbrüchen war nicht zu rechnen. Bisher hielt der Abwehrdamm zu 99 Prozent.

Die Haluter in der SHE'HUAN justierten ihn permanent neu. Auf der Oberfläche von Skoghal ließen sich erste Anzeichen erkennen. Die Sonnenwürmer flohen vor den Gitterstrukturen, die hinter ihnen herjagten und sie immer stärker bedrängten. Bestimmt erdulden sie dabei starke Schmerzen, dachte Myles Kantor. Wären die Guan a Var intelligent, würden sie alles tun, um nicht zu leiden. So aber ...

Der Avatara ging unruhig in der Zentrale auf und ab. „Wir tun nicht genug", eröffnete er den Gefährten. „Um die Justierung schneller abzuschließen, müssen wir einen Botendienst einrichten. Das kostet meine ganze Kraft. Gebt mir zwei Stunden Zeit zur Erholung! Anschließend fangen wir damit an." Niemand erhob Einwände. Garron und die junge Blue verließen die Zentrale. „Guten Morgen", meldete sich in diesem Augenblick der Syntron. „Soeben hat der achtundzwanzigste April begonnen."

Bis zum Ende der Frist hatten sie noch achtundvierzig Stunden. Myles schüttelte resignierend den Kopf. Um das Chaos draußen in den Griff zu kriegen, reichte die Zeit nicht. Außerdem stand der eigentliche und gefährliche Teil des Unternehmens noch bevor - der Vorstoß nach Skoghal, ins Zentrum des Chaos.

 

3.

 

„Lasst sie nicht hinaus!" Die Stimme Boningareys klang laut und schrill durch den Innenhof. Das war nicht mehr der beherrschte, leicht hypnotisch wirkende Wylka-Klang. Der Protektor schubste die Soldaten in seiner Nähe vorwärts. Vredentaich fuhr blitzschnell herum. Selbst bei intensivstem Training hätte sich kein Meisterdieb so gezielt umwenden können, ohne das Gleichgewicht zu verlieren.

Bei Hernstal, durchfuhr es Veldenhovv. Was ist der Hüter für ein Wesen? Etwas wie Furcht schlich sich in sein Gemüt. Der Hüter war jahrhundertealt und damit älter als jeder andere Angehörige seines Volkes. Nicht einmal aus der Vergangenheit des gemeinsamen Ur-Volkes der Wlatschiden kannten sie einen solchen Fall. Der Meisterdieb hegte gewisse Zweifel ob es sich um einen Vlatschi aus Fleisch und Blut handelte. Die Soldaten zögerten immer noch. Ihr Respekt vor dem Kristallhüter war so groß, dass sie die Anweisung ihres Protektors nur mit Murren befolgten. In achtungsvollem Abstand kreisten sie die beiden Vlatschis ein.

An den Türen zum Innenhof entstand Lärm. Schreie erklangen, Zuschauer ergriffen die Flucht. Ein Energiestrahl raste über die Köpfe der Vlatschis hinweg. „Das Mündungsfeuer ...", murmelte Veldenhovv. „Hüter, sieh dich vor!" Es handelte sich um keine Wlatschiden-Waffe. Dazu war der Strahl zu scharf gebündelt. Die Energie zerstörte eines der Arkaden-Kapitelle. Es fiel herunter. Aus dem Arkadenbogen lösten sich Steine und vertrieben die Schaulustigen von ihren Plätzen.

Fünf kleine, zerbrechlich aussehende Artgenossen stürmten in den Innenhof. Einer von ihnen trug einen Handstrahler aus den Arsenalen, die die Galaktiker den Wlatschiden für ihren Kampf gegen die Algioten zur Verfügung gestellt hatten. Wylkas! Von ihrer Anwesenheit in der Heiligen Stadt hatte keiner gewusst. Wieder bebte der Boden. Die Fassaden des Gebäudes schwankten sichtbar. Veldenhovv setzte zum Sprechen an, aber der Hüter kam ihm zuvor. „Diese Wylkas leben heimlich hier. Sie entweihen die Heilige Stadt. Niemand hat sie der Reinigungsprozedur unterzogen. Es ist ein Sakrileg, was sie tun."

Haltung und Mimik der Soldaten zeigten, dass sie ohne Ausnahme innerlich auf seine Seite wechselten.

Die fünf bewaffneten Wylkas drängten die Vlatschis zur Seite und rannten zum Vierteiler. Sie bildeten einen Kreis um Boningarey. „Niemand von euch hat das Recht, über Leben und Tod zu entscheiden", verkündete Vredentaich. „Das ist einzig und allein dem Hüter vorbehalten. Er übt die Gerichtsbarkeit in der Heiligen Stadt aus." Der Protektor stieß ein heiseres Bellen aus. „Hast du es jemals getan?"

Der Hüter blieb ihm die Antwort jedoch schuldig. Er deutete auf die Vlatschis unter den Arkaden. „Frag sie, ob es mall den Jahrhunderten notwendig war!" Boningarey versetzte dem Artgenossen mit dem Impulsstrahler der Galaktiker einen Stoß. „Töte den Dieb!" Der Boden schwankte stärker. Der Wylka legte die Waffe an und zielte. Er wollte schießen, aber der Boden wich unter ihm. Blitzartig rückten die Steinfliesen zur Seite. Der Schütze fiel mitsamt der Waffe in ein Loch, das sich sofort über ihm schloss. „Wylkas bringen Unglück über Gunjar." Die Stimme des Hüters schien von allen Seiten gleichzeitig zu kommen. „Sie waren es, die sich der Befriedung durch die Gharrer zu entziehen versuchten und aus dem Piratengewerbe die Gilden der Diebe und Meisterdiebe entwickelten. An diese Relikte einer kriegerischen Vergangenheit klammern sie sich mit aller Macht." Wie auf ein geheimes Kommando richteten die Vlatschi-Soldaten ihre Waffen auf die Wylkas. Diese sahen die Ausweglosigkeit ihrer Lage ein und ergaben sich. „Bewacht sie, bis wir die Stadt verlassen haben!" trug Vredentaich den Vlatschis auf. „Danach bringt sie von Gunjar weg. Sie dürfen nie mehr zurückkehren."

Boningarey warf sich nach vorn. Er entriss einem Artgenossen die Waffe und schoss aus der Hüfte. Der Strahl raste Veldenhovv entgegen - zu schnell, um ihm auszuweichen. Das ist das Ende, durchfuhr es den Meisterdieb. Er hat es doch noch geschafft. Der Schlag gegen seinen Körper blieb aus. Drei Armlängen von ihm entfernt verschwand der Strahl im Nichts. Boningarey schrie auf, erst vor Zorn, dann vor Schmerz. Die Waffe entfiel seinen Händen. Er stürzte auf die Schnauze und schlug sie sich blutig. Stöhnend wälzte er sich am Boden. Krämpfe durchliefen seinen Körper und peinigten ihn. Er erbrach sich und spuckte Blut. „Komm!" hörte Veldenhovv die Stimme des Hüters. „Wir haben hier nichts mehr verloren."

Vredentaich setzte sich in Bewegung. Die Vlatschis wichen ehrfürchtig zur Seite. Die Soldaten hielten die Wylkas in Schach und achteten darauf, dass keiner einen Ausbruchsversuch wagte. Boningarey lag zwischen den beiden Gruppen und wand sich noch immer unter Schmerzen. „Warum tust du das, Vredentaich?" ächzte der Empath und spuckte erneut Blut. Etwas schnürte seinen Hals zu und ließ die Augen aus dem Kopf treten. Die Nüstern trockneten rasend schnell aus und zeigten erste Risse. „Damit sich erfüllt, was die Legenden sagen", antwortete der Kristallhüter. „Und damit in Chearth und Algion Frieden wird!" Boningarey blubberte eine Antwort, aber sie war nicht verständlich. Unter seinem Fell bildeten sich wogende Beulen. Augenblicke später drängten fingerdicke Würmer unter der Kleidung des Wylkas hervor. Der Protektor stieß ein Wimmern aus, ehe er mit einem Seufzer sein Leben aushauchte. Die Würmer zerfielen zu feinem Kristallstaub. Veldenhovv wandte sich angeekelt ab. Hastig folgte er Vredentaich durch das Gebäude hinaus auf die Straße am oberen Ende des Kranzwinder-Viertels. „Ich danke dir", stieß der Meisterdieb hervor. „Du hast mir das Leben gerettet." Der Hüter fuhr herum, ebenso schnell wie im Innenhof. Sein Blick traf Veldenhovv und drang bis in sein Innerstes. „Das Schicksal ist unerbittlich", klang es aus dem weisen Gesicht des uralten Vlatschis. „Es hat uns unwiderruflich zusammengeschweißt." Etwas im Innern des Meisterdiebs versteifte sich. Er versuchte sich gegen die Konsequenzen zu wehren, mit denen seine Gedanken ihn konfrontierten. „Ich bin allein meinem Kodex verantwortlich, Vredentaich. Dessen oberstes Gebot ist, dass ich meine Identität schütze." Der Alte lächelte ihn über das Tote Tuch hinweg an, unter dem er noch immer den unbekannten Gegenstand trug. „Versuch es!" Veldenhovv trat zurück und stellte seine Augen parallel. Er aktivierte den Blinden Fleck auf der Netzhaut des Artgenossen und machte fünf Schritte zur Seite.

Vredentaich folgte ihm und vertrat ihm den Weg. „Ich sehe dich so gut wie zuvor. Gib dir keine Mühe!" Der Meisterdieb ergriff die Flucht. Besser gesagt, er wollte es tun. Seine Beine wurden übergangslos schwer wie Blei. Veldenhovv keuchte und wand sich. Aber er kam nicht von der Stelle.

Ein Donnern hoch am Himmel kündete von der Ankunft eines Raumschiffes. Vredentaich erstarrte und lauschte in sich hinein. „Unsere Brüder sind gekommen", sagte er dann. „Es ist ein untrügliches Zeichen, dass die Ereignisse ihrem Höhepunkt zustreben." Veldenhovv ruderte mit den Armen und kam keinen Millimeter von der Stelle. „Lass mich endlich los, Alter, ehe ich mich an dir vergreife!"

„Hat sich jemals ein Meisterdieb an einem Lebewesen vergriffen?"

„Nein, nur an dessen Eigentum. Umgekehrt sieht es jedoch anders aus. Überall, wo wir erscheinen, gelten wir als vogelfrei."

Die Augen des jahrhundertealten Mannes leuchteten. „Wir beide können einander nichts nehmen, aber viel geben. Vertraue mir. Wir müssen diesen Weg zusammen gehen."

„Du bist ein Mutant!" keuchte der Meisterdieb. „Ich habe es von Anfang an geahnt." Von solchen Wesen hielt sich ein Dieb am besten fern. Und wenn sich durch Zufall sein Weg mit einem dieser Überbegabten kreuzte, flüchtete er so schnell wie möglich.

Ein Kribbeln in seinen Beinen zeigte an, dass er sie wieder bewegen konnte. Veldenhovv nutzte die Chance und rannte los. Wenn er sich beeilte, konnte er den Raumhafen kurz nach der Landung des Schiffes erreichen. Der Hüter folgte ihm. Mit den ausgestreckten Armen und dem Gegenstand unter dem Tuch erweckte er den Eindruck eines Koches, der eine randvolle Schüssel auf der Flucht vor hungrigen Vlatschi-Kindern balancierte.

Vredentaich holte auf und hielt sich neben ihm. „Hör mir zu!" forderte er. „Meine Botschaft wird dich froh machen. Nach vielen Jahrtausenden und Hunderten von Generationen hat vor wenigen Tagen Nisaaru wieder zu uns gesprochen. Besser gesagt, ein Teil von ihr namens Sirku. Deshalb verlässt der Hüter zum ersten Mal die Kristallwüste und kehrt zu seinem Volk zurück. Er trägt die Kristallblume mit sich - Nisaarus Geschenk - und wird sie ihrer Bestimmung zuführen."

Die Kristallblume - das Ding unter dem Tuch! „Kennst du die Legenden und Überlieferungen?" fuhr Vredentaich fort. „Sie besagen unter anderem: Wenn der Hüter das Tor durchquert, wird sich das Antlitz; von Chearth wandeln. Der Hüter sucht sich binnen Tagesfrist einen Boten. Wenn dieser Gunjar verlassen hat, kann alles sehr schnell gehen. Dann schlägt die Stunde der Wahrheit." Veldenhovv kannte jedes Wort und auch die Bedeutung der Kristalle für das Ur-Volk der Wlatschiden und damit für alle Brudervölker, die aus ihnen hervorgegangen waren.

Dennoch blieb ihm der eigentliche Sinn der Worte verborgen. ,„Und dazu brauchst du einen Gildenangehörigen!" keuchte er voller Spott. „Nein, dich. Du bist auserwählt. Du bist der Bote, von dem die Überlieferung spricht. Nisaaru hat deinen Weg vorgezeichnet. Es war deine Bestimmung, hier auf Gunjar mit mir zusammenzutreffen." Auserwählt! Er, ein professioneller Dieb. Es gab keine rationale Erklärung dafür. „Alter Mann, du irrst dich gewaltig", gab er zur Antwort. „Ich bin nicht der, den du suchst."

Das Donnern am Himmel schwoll an und verwandelte sich in ein lautes Brüllen und Dröhnen. Die Luftmassen begannen zu toben. Aus dem Dunst der hereinbrechenden Nacht schob sich ein in buntem Licht schillernder Koloss. Die weiß und grün schimmernden Umrisse wiesen ihn als Rachenschiff von riesigen Dimensionen aus. Das, begriff der Meisterdieb, musste eine der neuen 800-Meter-Konstruktionen sein.

In weiten Sätzen rannten die beiden Vlatschis nebeneinanderher. Sie erreichten das untere Ende der Straße. Die Fassaden der letzten Häuser blieben hinter ihnen zurück. Geradeaus sank der riesige Koloss auf das Landefeld des Raumhafens. Links drüben tauchte zwischen den Bäumen und Büschen des Parks Hernstals Tor auf. Es glühte in grellblauem Licht. Und es wuchs deutlich sichtbar an. Inzwischen ragte es gut hundertfünfzig Meter auf, zweieinhalb mal so hoch wie zuvor. Die Wüste dahinter strahlte von innen heraus. Blaue Blitze zuckten gen Himmel, beschrieben ballistische Kurven und suchten sich einen Weg zurück zum Boden. „Der Sonnentresor", fuhr Vredentaich fort. „Er kollabiert. Je schlimmer es wird, desto stärker reagieren die Kristalle. Wir müssen uns beeilen."

„Überflüssige Worte. Du wirst mich nicht zwingen können, irgendetwas zu tun, was ich nicht will. Ich verlasse Gunjar auf dem schnellsten Weg und kehre nie mehr zurück"

„Du irrst dich. Du wirst zurückkehren, nachdem du die Kristallblume übergeben hast."

„Du kannst das selbst erledigen, oder?"„Nein. Der Hüter ist nicht in der Lage, den Planeten zu verlassen. Er ist ein Teil der Wüste und auf immer und ewig mit ihr verbunden. Mit der Blume geht seine Kraft auf den Boten über. Auf dich, Veldenhovv!"

„Ich brauche deine Kraft nicht." Er keuchte heftiger und schimpfte mit sich, weil er sich konditionsmäßig eine Blöße gab. Der Alte gab keine Antwort darauf. Er rannte schneller, und der Meisterdieb mit seinen vierundzwanzig Jahren hing immer weiter zurück. Nach einer Weile verschluckte die Finsternis Vredentaich. Aber er hinterließ eine deutliche Geruchsspur, fremdartig und vertraut zugleich.

Veldenhovv blieb ruckartig stehen. In seinem Innern stritten sich die Gefühle. Einerseits wollte er so schnell wie möglich weg von dieser Welt.

Andererseits widerstrebte es ihm in hohem Maße, dem Hüter zu folgen. Von Hernstals Tor schoss eine riesige Fontäne in den Himmel und erleuchtete die Umgebung der Stadt beinahe taghell. Glühende Kristalle rasten in Richtung des Meisterdiebs. Überall, wo sie Büsche und Boden trafen, entfachten sie kleine Feuer. Die Büsche verwandelten sich in lodernde Fackeln. Am Boden bildeten sich schwelende Vertiefungen.

Veldenhovv rannte weiter. Er floh vor den glühenden Geschossen. Als er den Rand des Raumhafens erreichte, hörte das Bombardement auf. Der Kristallhüter erwartete ihn dort, wo das Gras nahtlos in den Kunststoffbelag des Raumhafens überging. Im Hintergrund zwischen den Gebäuden leuchtete das Rachenschiff. Gleiter verließen es und zogen Kreise über dem Areal. Vredentaich streckte ihm den Gegenstand unter dem Tuch entgegen. „Nimm sie endlich!" forderte er ihn auf. „Es ist höchste Zeit, dass du sie von Gunjar wegbringst."

„Ich denke nicht daran, mich zu deinem Erfüllungsgehilfen zu machen."Noch immer weigerte sich alles in Veldenhovv, das Unausweichliche zu akzeptieren. Vredentaich lachte und warf ihm das Tuch mit dem Gegenstand zu. Er tat es mit einer Schnelligkeit, dass Veldenhovv keine Zeit zum Ausweichen blieb. Reflexartig fing er beides auf. Seine Arme sanken unter dem Aufprall nach unten, aber seine Hände klammerten sich um das Tuch und spürten den kürbisähnlichen Gegenstand. „Ich ... will... ni...", stammelte der Meisterdieb.

Aus der Kristallblume strömte Wärme durch seine Finger und Arme in den Körper. Der Gegenstand unter dem Tuch schien ihm mit jedem Atemzug leichter.

Der Boden vibrierte übergangslos. Die Grashalme schüttelten sich wie unter einem starken Wind. Vredentaich trat dicht an ihn heran und legte einen kleinen Lederbeutel auf das Tuch. „Sammle den Staub und führe ihn mit dir! Nach deiner Rückkehr übergib ihn der Kristallwüste!"

„Wel... welchen ... Staub ...?"

Vor seinen Augen entledigte sich Vredentaich der Kleidung und ließ sie achtlos zu Boden fallen. Die Metallplättchen schepperten schrill. Der Körper des Kristallhüters veränderte sich auf erschreckende Weise. „Leb wohl und viel, viel Glück für Chearth!" hörte Veldenhovv die gehauchten Worte.

Vredentaichs Körper schrumpfte und verlor jede Konsistenz. Er zerfiel zu feinem, kristallinem Staub. Von dem Hüter blieb ein kleines, glitzerndes Häufchen zurück. Mehr nicht. Gleichzeitig erstarb das Vibrieren des Untergrunds.

Der Meisterdieb sank zu Boden und setzte die Kristallblume ab. Vorsichtig fegte er mit den Fingern den Staub in den Lederbeutel und hängte sich diesen an den Gürtel. „Ich fürchte, du hast in allem die Wahrheit gesagt", murmelte er. „Du wolltest einen Boten? Jetzt hast du ihn, gegen seinen Willen. Erwarte keinen Dank!" Er griff unter das Tuch und erhielt zum ersten Mal direkten Kontakt zu der Kristallblume. Sirku spricht zu dir, vernahm er eine telepathische Stimme. Suche Vil an Desch! Sirku spricht zu dir. Suche Vil an Desch ...

 

4.

 

Mitten in der Zentrale tauchte aus dem Nichts eine Gestalt auf. Es war der Arkonide in seinem TRUV, dicht gefolgt von Tekener im SERUN. Sie verließen die von Vincent Garron geschaffene Hypersenke, die sich in den vergangenen Stunden zu einem häufig frequentierten Ort entwickelt hatte.

Mit ihrer Hilfe übermittelte die Besatzung der TAUCOON Sirkus Justierungsanweisungen an die Modul-Schiffe. Der Splitter Nisaarus sah sich aufgrund der immer heftigeren Hyperstürme weiterhin außerstande, unmittelbaren telepathischen Kontakt zu den Halutern herzustellen.

Der funktionierte nur zu Vincent Garron. Es lag an der starken Affinität zwischen den beiden Wesen und an der Tatsache, dass Garron als Hyperceptor Phänomene des Hyperraums wahrnahm und über eine hohe Sensibilität im Bereich der paranormalen Schwingungen verfügte. Atlan wandte sich an den MonochromMutanten. „Jirzo Kuphal schickt dir eine Warnung. Die hyperenergetischen Einflüsse innerhalb des Tresors steigen an. Die BANTAM misst instabile Zonen, die sich in den Randbereich verlagern."

Garron reagierte nicht. Er schien in sich hineinzulauschen. „Sirku ist der Meinung, dass vorerst keine Gefahr besteht", antwortete er nach kurzem Zögern und richtete seinen Blick wieder auf die Stelle, wo sich der unsichtbare Zugang zu der von ihm ge schaffenen Hypersenke befand. „Kann er das bei seiner augenscheinlichen Behinderung überhaupt erkennen?"Garron hob ruckartig den Kopf. „Er verfügt über stärkere Fähigkeiten, als ihr alle ahnt." Wieder starrte er auf den Zugang zur Hypersenke. Endlich kehrte die junge Blue zurück. Sie stürzte mehr aus der Hypersenke, als sie ging. „Er wollte mich umbringen", krächzte sie und fiel in Garrons Arme. „Schnell, mach zu!" Garron konzentrierte sich und nickte dann. „Die Hypersenke existiert nicht mehr. Du bist in Sicherheit." Tuyula war zuletzt ins Modulschiff dreiundvierzig gegangen. Der Haluter dort hieß Woldo Tebrath. Icho Tolot ließ ein dumpfes Brummen hören. „Kein Haluter greift ein hilfloses Wesen an", wies er Garron zurecht. „Es sei denn, er befindet sich in der Drangwäsche. Tebraths letzte Drangwäsche liegt nur kurze Zeit zurück. Er ist psychisch ausgeglichen."

Die junge Blue sank in einen Sessel und öffnete den Helm. Verzweifelt starrte sie Garron an. „So glaubt mir doch!"

„Wir werden es überprüfen, Kleines." Sanft strich der Avatara über Tuyulas Tellerkopf. „Wer übernimmt das?"

„Ich", sagte Myles. „Zusammen mit Icho." Vincent Garron konzentrierte sich erneut und deutete auf die Stelle, wo sich bisher der Durchgang befunden hatte. „Geht in der Senke geradeaus, dann findet ihr euer Ziel" Myles ließ dem Haluter den Vortritt. Die beiden ungleichen Wesen wechselten in die Hypersenke und standen zwei Schritte später im Modulschiff dreiundvierzig.

Der Terraner spähte zwischen den Beinen Tolots hindurch. Woldo Tebrath lag am Boden neben einem zerstörten Sessel. Seine Gliedmaßen zuckten, der Kopf schlug tiefe Dellen in den Untergrund. „Kantoros, kehr in die TAUCOON zurück!" bat Icho Tolot. Der Terraner schüttelte den Kopf. „Ich bleibe." Tolot aktivierte einen Schirmprojektor, der das Innere der Zentrale in zwei Hälften teilte. Tebrath lag auf der anderen Seite. Er schien erst jetzt zu bemerken, dass er nicht mehr allein war. „Tolot", brüllte er. „Gut, dass Sie kommen. Ich habe etwas Fürchterliches getan. Die Blue - ich habe sie getötet."

„Sie irren sich, Tebrath. Tuyula Azyk lebt und ist unverletzt." Der Haluter lag übergangslos still. „Sie lebt? Ich habe nicht ..."

„Nein. Was ist geschehen?" Myles Kantor trat an die Steuerkonsole und aktivierte den Speicher der optischen Aufzeichnung. Auf einem Hologramm verfolgten sie, wie Tuyula die Meldungen der anderen Modulschiffe überbrachte und der Haluter den Kristall mit den Daten entgegennahm. „Leider habe ich keine Neuigkeiten für Sie, Tuyula", sagte er... Seine Finger klammerten sich um die Lehnen seines Sessels und zerquetschten sie. Im Aufspringen riss er das Sitzmöbel um und zertrampelte es. Tuyula floh in die Hypersenke. Die mächtigen Pranken des Haluters griffen ins Leere.

Tebrath tobte weiter, bis er plötzlich zusammenbrach. „Es handelte sich um eine Schockwellenfront im paranormalen Bereich des UHF-Bandes", stellte Myles nach einem Blick auf die Orteranzeigen fest. „Sie traf das Schiff für die Dauer von zehn Sekunden und überschwemmte sein Bewusstsein." Woldo Tebrath erhob sich und breitete seine vier Arme aus. „Es gelang meinem Planhirn nicht mehr rechtzeitig, die Kontrolle zu übernehmen. Meine Gedanken und Empfindungen gerieten durcheinander.

Alle meine Wahrnehmungen verwandelten sich in Alpträume. Es tut mir leid."

„Sie haben der Blue einen Schrecken eingejagt. Mehr nicht." Es erleichterte den Haluter ungemein. Die beiden Riesen und der Terraner tauschten ihre Meinung über den Vorgang aus. Myles wies darauf hin, dass der Vorfall zum Scheitern des Projekts führen konnte. Es war wichtig, dass ab sofort ausschließlich die Planhirne das Handeln der Haluter steuerten und die Oberhand behielten. Die Insassen der neunundfünfzig Modulschiffe sowie der SHE'HUAN mussten umgehend informiert werden. Kantor und Tolot kehrten in die TAUCOON zurück. Die Gefährten machten sich unverzüglich an die Arbeit.

Über achtzigmal waren sie in den vergangenen Stunden auf die einzelnen Kugelschiffe übergewechselt, um Anweisungen Sirkus zu überbringen und Daten zwischen den Schiffen auszutauschen. Die Hypersenke wurde zusehends kleiner. Tolot konnte sie nicht mehr benutzen. Von den übrigen Besatzungsmitgliedern passten maximal noch zwei Personen hinein. Vincent Garron zeigte deutliche Anzeichen der Erschöpfung. Er musste immer größere Anstrengungen unternehmen, um die Senke aufrechtzuerhalten. Der Avatara-Androide sank in einen Sessel. „Ich brauche eine Ruhepause", erklärte er. „Mindestens zwei Stunden." Die hyperenergetischen Phänomene nahmen weiter zu. Neben Hyperbeben, Dimensionsrissen und Strukturerschütterungen tauchten erste Gravitationsschwankungen auf. Übergangslos herrschten an verschiedenen Stellen innerhalb des Sonnentresors Andruckskräfte vom Zweitausendfachen des Wertes, den ein Schiff mit seinen Schutzvorrichtungen aushalten konnte.

Selbst wenn eine Kugel wie die TAUCOON ein solches Gebiet nur gestreift hätte, wäre nicht viel von ihr übriggeblieben. Von den Insassen ganz zu schweigen.

Garron bäumte sich plötzlich auf. Er stieß einen schrillen Schrei aus und kippte aus dem Sessel. „Nein!" keuchte er. „Es geht nicht. Verschwinde!"

Er fiel auf den Rücken und starrte an die Decke. „Sirku hat versucht, mich mit Gewalt zur Wiederaufnahme meiner Tätigkeit zu zwingen", stieß er hervor. „Der Kerl ist total übergeschnappt."

„Für den Fall, dass der Splitter Nisaarus durchdreht, ergreift Ramu Shagor entsprechende Verhaltensmaßnahmen", grollte Icho Tolot leise.

Shagor war der derzeitige Kommandant der SHE'HUAN und eigentliche Herr über die TAUCOON. Tolot hatte mit ihm getauscht, als sie das Lhanzoo-System verlassen. hatten. Er wollte an vorderster Front mit dabei sein, wo es um die Abstimmung der Yaronag-Module ging. Sirku lenkte ein und gab zwei Stunden lang Ruhe, aber keine Sekunde länger. Der Avatara richtete sich übergangslos auf und sah Kantor an. „Wir setzen unsere Aufgabe zu zweit fort. Bist du einverstanden?"

„Ja, natürlich."

Der Terraner schloss den Helm seines SE RUNS und folgte Garron, der auf Atlan losstürmte und zwei Meter vor dem Arkoniden spurlos verschwand.

Im Innern der Hypersenke konnten sie kaum noch nebeneinander stehen. Sie machten den bereits gewohnten Schritt nach vorn und durchquerten die Ausgänge. Gedämpftes Licht empfing Myles. Ein Info-Hologramm zeigte an, dass er sich im Modulschiff achtundvierzig befand. Der Haluter streckte ihm einen Speicherkristall entgegen. „Die Feinjustierung ist fast abgeschlossen", sagte er. „Mir fehlen nur noch die Daten der Module zweiunddreißig und einundfünfzig."

„Werden so schnell wie möglich geliefert." Myles verschwand. Einen Augenblick hatte er Mühe, sich in der Hypersenke zu orientieren und die Stelle mit dem Durchgang zu finden. Als er schließlich erleichtert seinen Fuß in die Zentrale der TAUCOON setzte, wartete Vincent Garron bereits. „Ich muss nach zweiunddreißig und einundfünfzig", sagte er zu dem Avatara. „Den Durchgang nach Zweiunddreißig findest du geradeaus.

Einundfünfzig lässt sich zurzeit nicht erreichen. Ein Hypersturm." Wieder machten sie sich auf den Weg. Eine halbe Stunde benötigten sie für den Austausch aller Informationen. Danach hatten sechzig Prozent der Modulschiffe ihre entsprechenden Endpositionen am Tresor eingenommen und die Feinjustierung abgeschlossen.

Zumindest galt das für den derzeitigen Zustand des Sonnentresors. Hyperphysikalische Veränderungen konnten das Konzept schnell über den Haufen werfen. In dieser Zeit schrumpfte die Hypersenke auf die Hälfte ihrer Größe. Kantor konnte sich in ihr nur noch gebückt bewegen. Von ihrem letzten, noch möglichen Ausflug kehrte er allein zurück. Der Avatara blieb verschwunden. Myles tastete sich vorsichtig zu der Stelle, an der sich der Eingang zur Hypersenke befunden hatte. Er existierte nicht mehr. Die Senke hatte sich aufgelöst. Etwa zum selben Zeitpunkt gab die TAUCOON Alarm.

Transportfelder verfrachteten die Insassen in ihre Sessel. Metallene Gurtbänder schnappten ein, Prallfelder bauten sich auf.

„Himmel!" entfuhr es dem terranischen Chefwissenschaftler nach einem Blick auf die Ortungsanzeigen. „Was ist das?" Wie ein rot waberndes Ungetüm rollte es auf die TAUCOON zu. Nach Schätzwerten besaß es einen Durchmesser von knapp einem Lichttag und stellte damit alle bisherigen Erscheinungen in den Schatten. „Ein riesiger Strukturriss", sagte Darla Markus aus dem Hintergrund. „Nein." Tolot beschleunigte mit Höchstwerten und jagte die TAUCOON vor dem Gebilde her. Der Abstand betrug eine knappe Lichtstunde, aber er schrumpfte schnell, da sich der Normalraumanteil des Gebildes mit Lichtgeschwindigkeit bewegte. Das Haluterschiff floh in die einzige Richtung, die ihm blieb - in das Innere des Sonnentresors. „Mein Planhirn hat es als Dimensionsverschiebung zwischen zwei Universen identifiziert."

„Tarkan", stieß Myles hervor. „Oder das Rote Universum der Druuf?"

„Bei beiden liegt die Wahrscheinlichkeit unter einem Prozent", antwortete der Haluter. „Die Farbe ist charakteristisch für den Vorgang, nicht für das, was dahinter liegt. Vermutlich handelt es sich um ein beliebiges Universum, das wir nicht kennen." Die TAUCOON fing an zu beben. Mehrere Triebwerkssektoren gaben Alarm. Die Distanz zwischen der Dimensionsverschiebung und dem Kugelschiff schrumpfte ruckartig auf weniger als drei Lichtminuten. Die Gesetze von Raum und Zeit in diesem Sektor des Universums gingen verloren.

Tolot kommunizierte fieberhaft mit dem Syntron. Die Beschleunigungsanzeige kletterte mühsam aufwärts. Das Schiff erreichte knapp über sechzig Prozent Lichtgeschwindigkeit. „Jetzt!" rief der Haluter laut. Ein Knall ließ die Insassen fast taub werden. Myles klammerte sich an den Sessel, obwohl sein SERUN die Lage voll im Griff hatte. Der Sternenpulk des Sonnentresors verschwand übergangslos, als zöge jemand blitzartig einen Vorhang vor.

Myles kannte den Effekt von Tausenden von Metagrav-Manövern. Die Optikdarstellung zeigte anschließend die Phänomene des Hyperraums als grau- und rosafarbene Schlieren. Diesmal war es anders. Der Schmerz kam für seine menschlichen Augen völlig unerwartet. Statt sanfter Farben stachen grelles Rot und Grün auf seine Netzhaut ein. Geblendet schloss er die Augen. Die Filter der TAUCOON reagierten einen Sekundenbruchteil zu spät. „Es tut mir leid, meine Kleinen", dröhnte die Stimme des Haluters durch die Zentrale. „Die Systeme spielen verrückt."

„Metagrav sofort abschalten!" keuchte Myles. Es war ihre einzige Chance, der Katastrophe zu entgehen. „Ist bereits geschehen", sagte Tolot. Einen Effekt erzielte Tolots rasche Reaktion nicht. Die Grigoroff-Schicht um die TAUCOON herum blieb erhalten, obwohl die Speicher ihr keine Energie mehr zuführten. Das Schiff blieb auf Überlicht. Die grellen Farben auf dem Bildschirm waberten wild und vermischten sich zu einem konturlosen Nebel. Ausläufer zuckten gierig in Richtung des Schiffes, ohne es zu erreichen. Myles stieß einen unterdrückten Schrei aus. „Die Zeit!"

Die digitale Anzeige am Hauptterminal zeigte schwankende Werte; der Syntron versuchte offensichtlich Berechnungen anzustellen, die unmöglich waren. Der normale Ablauf der Raumzeit stimmte nicht mehr. Die Ausläufer der Dimensionsverschiebung hatten die TAUCOON erreicht und schwappten im Hyperraum über sie hinweg. Kein Mensch, nicht einmal ein Synergistiker wie Myles Kantor, vermochte zu sagen, was sich im Einzelnen abspielte. Übergangslos verschwanden die grellen Farben auf dem Bildschirm und machten der merkwürdig verzerrten Darstellung einer technischen Abteilung der TAUCOON Platz. Die Ecken und Kanten hatten ihre dreidimensionale Gültigkeit verloren und bogen sich nach außen. Die Flächen bildeten blasenähnliche Wölbungen. Alles wirkte diffus und durchscheinend.

Nur ein Eindruck blieb. Es war die matt schimmernde, aluminiumfarbene Oberfläche eines beulenartigen Gegenstandes in diesem Raum. Myles Kantor wusste plötzlich, worum es sich handelte und welchen Teil des Haluterschiffes er sah. Sicherheitszone Eins, hypertechnische Abteilung. Das Gerät war ein Hyperdim-Resonator, wie ihn die Haluter bis zum Jahr 1146 NGZ entwickelt hatten. Tolot wandte sich mitsamt dem Sessel und in Zeitlupe zu ihnen um. Seine Bewegungen waren um mindestens einen Faktor zehn verlangsamt. Er sagte etwas, aber der Sinn verlor sich in der Trägheit des rückwärts Gesprochenen.

Die Darstellung auf dem Bildschirm verzerrte sich weiter. Das vierdimensional anmutende Gebilde entzog sich immer mehr der Vorstellungskraft eines Menschen und wich undurchdringlicher Schwärze. „... in einer Raum-Zeit-Falte", verstand Myles den Haluter. „Wir können nichts tun außer warten." Übergangslos lief die Zeit wieder normal. Es bedeutete aber auch, dass die Bedrohung durch die Dimensionsverschiebung erneut zunahm. „Das war knapp." Atlans Stimme klang belegt. „Wie lange kannst du die Raum-Zeit-Falte aufrechterhalten?"

„Solange Energie vorhanden ist. Bisher hat kein Saugeffekt eingesetzt. Das will aber nichts heißen. Mein Planhirn berechnet gerade die optimale Dauer des Aufenthalts." Weder er noch Myles mussten den Anwesenden erklären, in welcher Gefahr sie sich nach wie vor befanden. Vereinfacht ausgedrückt hingen sie in einer künstlichen Blase mitten im Hyperraum und wussten nicht, wohin die Woge der Dimensionsverschiebung sie spülte. Wenn sie auf die andere Seite gerieten, in ein anderes Universum, konnten sie sogar von Glück reden. Schlimmer war, wenn sie im Hyperraum strandeten, in dem sie nicht einmal eine Sekunde überleben würden.

Tolot wandte sich wieder den Kontrollen des Schiffes zu. Wortlos schaltete der Haluter den Metagrav ein. Das System setzte seinen Betrieb in der Einstellung fort, in der es unterbrochen worden war. Die TAUCOON schien mitten in eine zähe Masse hineinzurasen. In das Jaulen der überlasteten Andruckabsorber mischte sich das schrille Kreischen von Metall. Myles rechnete jeden Augenblick damit, dass sein Sessel sich aus der Verankerung löste und mit ihm gegen die Steuerkonsolen knallte. Doch der tödliche, alles zerschmetternde Aufprall blieb aus. Ein Ruck ging durch den Kugelraumer. Die Lichter an Tolots Steuerkonsole flackerten. Ein paar erloschen und dokumentierten, dass einem Teil der Anlagen die Energie ausgegangen war.

Ein erneuter Ruck folgte, dann schoss die TAUCOON endgültig vorwärts. Sterne! Dem Himmel sei Dank! Sechzig Stück auf dem engen Raum von zwei Lichtmonaten. Eine glitzernde Insel in der Leere am nördlichen Rand von Chearth. Die TAUCOON gab Kollisionsalarm. Myles Kantor starrte auf das vergrößerte Abbild eines dreifach gewundenen Korkenziehers mit einer Höhe von zwei Kilometern. Vhakkal oder Kauhriom! Das Schiff raste mit achtundfünfzig Prozent Lichtgeschwindigkeit auf die Station zu. Sekundenbruchteile blieben dem Schiff bis zum Zusammenprall. Mit angehaltenem Atem wartete Myles darauf, dass das Notprogramm die TAUCOON in den Hyperraum führte. Das Wunder blieb aus.

 

5.

 

Im grellen Licht der Scheinwerfer wanderte der riesige Schatten über die Fassade des Gebäudes und hielt kurz vor dem Eingang an. Veldenhovv blinzelte ungläubig. Der Schatten - nein, das konnte nicht sein. Er schloss die Augen und öffnete sie erst nach zehn tiefen Atemzügen wieder. Das Phänomen blieb. Der Schatten war farbig. Der Kehle des hochgeschossenen Vlatschis mit seinem gelbbraun gestreiften Pelz entrang sich ein Stöhnen. „Hernstal", murmelte er. „Warum verwirrst du meine Sinne?"

Er empfand es als ungerechtfertigte Strafe wie alles, was sich seit seinem Eindringen in Boningareys Haus ereignet hatte. Erst den Tod vor Augen, dann die Rettung, die Kristallblume und der Auftrag und jetzt ein bunter Schatten, der nicht existieren durfte. Am unteren Ende des Schattens entdeckte der Meisterdieb die dazugehörende Gestalt. Sie hielt inne und bewegte sich danach auf ihn zu, während der farbige Riese auf der Wand des Hafengebäudes schrumpfte. „Bist du Vredentaich?" hörte er die laute Frage. „N... nein, ich heiße Veldenhovv. Vredentaich lebt nicht mehr."Die Gestalt fiel in Trab und eilte auf ihn zu. Es handelte sich um einen Wlatschiden von annähernd zwei Metern und dreißig. Er überragte den Meisterdieb um gut drei Köpfe. Sein Gesichtsflaum besaß dieselbe silbergraue Farbe wie seine Mähne. Er trug die übliche graue Kombination der Raumfahrer mit den Abzeichen eines Flottenkommandeurs.

Veldenhovv war ihm noch nie begegnet, aber er wusste aus den Nachrichten, wen er vor sich hatte. „Ganzetta", murmelte der Bote. „Kommandeur Ganzetta." Der Riese erreichte ihn. Zur Begrüßung rieben sie ihre Schnauzen aneinander. Eine Woge von Duftstoffen hüllte Veldenhovv ein und verriet ihm mehr über den Wlatschiden, als diesem lieb sein mochte. „Wir erhielten einen Hyperfunkspruch auf einer ungewöhnlichen Frequenz im UHF-Band", sagte Ganzetta. „Der Kristallhüter rief uns nach Gunjar. Wir sind nie schneller geflogen, Nun, hier sind wir."

„Der Hüter starb kurz nach der Landung deines Schiffes. Zuvor hat er mich zum Boten bestimmt. Mein Auftrag lautet, Vil an Desch zu suchen und ihm die Kristallblume zu übergeben." Der Blick Ganzettas heftete sich auf das Tuch, unter dem sich der Gegenstand abzeichnete. „Darf ich sie betrachten?"

„Warte!" Veldenhovv lauschte in sich hinein und strich mit den Handflächen an der Blume entlang. Sirkus Botschaft blieb aus, aber etwas wie Zuversicht und Ruhe ging von dem unbegreiflichen Gebilde aus. „Du darfst sie anschauen. Nimm das Tuch weg!" Vorsichtig hob der Wlatschide das rote Tuch ab und hängte es sich über den Arm. Gemeinsam betrachteten sie das Gebilde. Es war wunderschön und stimmte bis in den kleinsten Blütenstempel mit der Wolfsblume überein. Aber es war aus Kristallsand. Die achtzehn Blütenblätter glänzten in starrer Schönheit. Von dem Material aus der Kristallwüste ging ein dunkelblaues Leuchten aus. „Sie ist viel zu schade für die Algioten", stellte Veldenhovv fest. „Am liebsten würde ich sie zurückbringen."„Dein Auftrag ist wichtiger." Ganzettas Blick ging ihm durch Mark und Bein. „Der Hüter ist der verlängerte Arm Nisaarus auf der Welt der Väter. Wer sich seinem Wunsch verweigert, stürzt die Galaxis ins Unglück."

„Ja, ich weiß. Allein der letzte Gedanke ist es, der mich bei der Stange hält. Alles andere ist mir egal. Ich bin nicht dazu geboren, den Boten für andere zu spielen."

„Seltsame Worte in dieser Zeit, mein Freund." Noch immer musterte der Wlatschide ihn aufmerksam. „Deine Bewegungen, deine Gestik, alles ist so merkwürdig. Ich werde aus dir nicht schlau." Veldenhovv hatte keinen Grund, dem Kommandeur die Wahrheit zu verheimlichen. „Ich bin ein Meisterdieb. Meine Gilde bedeutet mir mehr als die Stimme Nisaarus."

Es sah den Wlatschiden schief an, weil dieser zunächst keine Reaktion zeigte. „Die Gilde verehrt jedoch Hernstal, den Weltenschöpfer", antwortete Ganzetta dann. „Willst du zulassen, dass seine Schöpfung zerstört wird?" Hernstal war der Sage nach ein Riese gewesen. Beim Urknall war er von der anderen Seite der Amplitude des Nichts auf diese herübergewechselt. Mit seinem Schöpflöffel, der so groß war, dass nur er ihn heben konnte, hatte er die Ursuppe der neu entstehenden Materie verteilt, Universen, Galaxien und Sternenballungen geschaffen und in diesen frei nach seiner Phantasie Geschöpfe gestaltet. Zu diesen gehörten die Wlatschiden-Völker, die im Lauf ihrer Geschichte Großes vollbracht hatten. „Nein!" rief der Bote spontan. „Das werde ich auf keinen Fall zulassen."

„Dann komm! Wir wollen keine Zeit verlieren." Ganzetta deckte die Blume wieder zu und ging ihm voraus zum Gleiter, der auf der anderen Seite des Gebäudes wartete. Das Fahrzeug brachte sie in die GANIRANA.

Veldenhovv folgte dem Wlatschiden in die Kommandozentrale. Auf den Bildschirmen entdeckte er große Raumflotten hoch über Gunjar. „Es ist meine gesamte Flotte, zweitausend alte und fünfzehnhundert neue Einheiten", erklärte Ganzetta. „Wir wollten gerade nach Enderrhome, sind aber schon zu spät dran. Der derzeit wichtigste Planet unseres Volkes ist gefallen. Damit gehen die letzten Schiffswerften verloren. Die Chancen, jemals eine große Armada zusammenzustellen und die Algioten aus Chearth zu vertreiben, sind auf Null gesunken. Es bleibt uns nur noch, Gunjar zu schützen und zu versuchen, die Invasoren so lange wie möglich von der Welt der Väter fernzuhalten. Wenigstens so lange, bis genügend Serien des Netz-Neutralisators gebaut sind."

„Und mich zu Vil an Desch zu bringen", ergänzte Veldenhovv. „Ich möchte meine Mission so schnell wie möglich abschließen."

„Der Tazole hat sich vor wenigen Stunden mit Corr re Venth im Lhanzoo-System aufgehalten. Die bei den trafen eine Übereinkunft über ihr gemeinsames Vorgehen gegen Dro ga Dremm und flogen mit unbekanntem Ziel davon. Wir werden sie erst suchen müssen. Und die Zeit drängt ..."

Der syntronische Hauptrechner der GANIRANA gab Ortungsalarm. Acht Walzenraumer der Gharrer verließen den Hyperraum und legten einen Orientierungsstopp ein. Ihre Entfernung zum Raggan-System betrug vierzehneinhalb Lichtjahre, der Abstand zur GANIRANA und ihren dreihundert Begleitschiffen etwas mehr als neunzig Lichtjahre. Sekunden später schlug die Halbraumortung des Rachenschiffes an. „Die Gharrer werden verfolgt", erkannte Ganzetta. „Sechshundert Knoten- und Pfeilschiffe haben sich ihnen an die Fersen geheftet." Wie es aussah, machten sich die Wasserstoffatmer nichts daraus. Dass die Hypertroniken der Walzenschiffe keine Ortungsimpulse empfangen hatten, war so gut wie ausgeschlossen. Es musste einen anderen Grund geben, dass sie nicht reagierten. Veldenhovv stand als stummer Zuschauer zwischen den Sesseln der wlatschidischen Offiziere. „Wir glauben, dass es sich um eine zunehmende Lähmung unter den gharrischen Schiffsbesatzungen handelt", sagte Ganzetta zu ihm. „Sie hängt mit den jüngsten Ereignissen zusammen. Die Gharrer haben zehntausend Schiffe der Algioten in die Gomrabianischen Hyperraumhügel gelockt und sie dadurch in den Tod geschickt. Jetzt machen sie sich Vorwürfe, dass sie für den Tod von rund zehn Millionen intelligenter Lebewesen verantwortlich sind. Mhogena, der Fünfte Bote Thoregons, leidet am meisten darunter."

Ganzetta wandte sich wieder den Steueranlagen zu. Die Algioten-Schiffe verließen soeben den Viereinhalb-Raum und stürzten sich auf die Wasserstoffatmer. Ganzetta setzte sich mit den dreihundert Begleitschiffen in Verbindung. „An alle. Wir greifen ein."

Sekunden später wechselten die Rachenschiffe in den Hyperraum und tauchten ohne spürbare Zeitverzögerung an ihren Zielpositionen auf. Die Gharrer hatten gegen die Übermacht eigentlich keine Chance. Veldenhovv schätzte, dass die vernichtende Schlacht keine fünf Minuten dauern würde. „Transformkanone klarmachen!" ordnete Ganzetta an. „Feuert auf mein Kommando!"

Die Gharrer rührten sich noch immer nicht. Kein einziger Energiestrahl verließ die Walzenschiffe und zeigte an, dass die Wasserstoff-Methan-Atmer um ihr Leben kämpfen wollten. Etwas stimmte nicht, das spürte Veldenhovv bis in die innersten Fasern seines durchtrainierten Körpers. „Achtung ...", kommandierte Ganzetta. Das Feuer aus den Geschützen der Algioten erstarb übergangslos. Die Pfeile und Knoten behielten ihren Kurs bei und gerieten zu Dutzenden vor die Geschützmündungen der Gharrer.

Veldenhovv registrierte das Groteske der plötzlich entstandenen Situation nur am Rande. Die Kristallblume in seinen Händen erwärmte sich rasend schnell. Die Lederhaut seiner Handflächen brannte. Mit einem Aufschrei ließ er das wertvolle Gebilde fallen. Aus schreckgeweiteten Augen starrte er auf den Boden, erwartete, den Knall des zerspringenden Schatzes zu hören, und gab einen Laut der Überraschung von sich, als es nicht geschah. Das rote Tuch qualmte und verbreitete einen ekligen Gestank. Der Stoff roch wie angebrannter Käse.

Sirku spricht zu dir, vernahm er wieder die telepathische Stimme. Suche Vil an Desch. Sirku spricht zu dir. Suche Vil an Desch ... Die Kristallblume stieg übergangslos empor und blieb in eineinhalb Metern Höhe hängen. Der Bote streckte vorsichtig die Arme aus. Seine Handflächen brannten noch immer wie Feuer. Trotz des fehlenden Kontakts breitete sich die Hitze in seinem ganzen Körpers aus. Von den Schultern sank sie nach unten bis in die Füße und stieg nach oben in den Kopf.

Sirku, dröhnte es in seinem Bewusstsein. Sirku spricht. Sirku spricht nicht. Wer ist Sirku? Der Sirku, die Sirku, das Sirku. Was, Sirku? Die telepathische Stimme überschlug sich. Die Worte wurden immer wirrer und unmotivierter. Einen Sinn ergaben sie nicht mehr. Veldenhovv bückte sich. Er wollte das stellenweise immer noch qualmende Tuch aufnehmen und um die Kristallblume legen. Fort, nur fort von hier. So schnell wie möglich wollte er Lichtjahre zwischen sich und die GANIRANA bringen.

Das Brüllen des Kommandeurs drang undeutlich an seine Ohren. „... Geheimwaffe!" schrie Ganzetta. „Notsprung!" Sirku hier, Sirku weg. Sirku verschlungen, Sirku ausgespuckt. Sirku leer! tobte die Stimme in seinem Innern. Und dann erstarb sie übergangslos. Das ist das Ende, dachte Veldenhovv. Meine Aufgabe ist undurchführbar. Was für ein Glück für mich! Er verlor das Bewusstsein und tauchte in eine Hölle fürchterlicher Alpträume ein. Als sie endeten, schienen Äonen und Ewigkeiten vergangen. „Wir sind in Sicherheit", hörte er Ganzetta wie von fern sagen. „Die Syntronik der Galaktiker hat rechtzeitig reagiert." Zaghaft öffnete Veldenhovv das linke Auge und musterte die Umgebung. Ein halbes Dutzend besorgter Wlatschiden hatte sich über ihn gebeugt. „Die Kristallblume scheint in Ordnung zu sein", verstand er. „Aber was ist mit dem Boten?"

„Ich lebe. Es geht mir gut", krächzte er. Seine Stimme hörte sich an wie die eines Tazolen. „Wo bin ich?"

Erst jetzt registrierte er, dass er einen halben Meter über dem Boden in einem Prallfeld hing. Es richtete ihn vorsichtig auf und stellte ihn auf die Füße. „Ich bin in der GANIRANA" beantwortete er seine Frage selbst. „Was ist geschehen?" Ganzetta bleckte die Zähne zum Zeichen der Beruhigung. „Wir wissen es nicht genau. Die acht Gharrer-Schiffe verschießen Netz-Neutralisatoren, einen für jeweils zehn Algiotenschiffe. Die Kristallblume reagiert auf die Hyperstrahlung der Sender. Über das Wie und Warum besitzen wir keine Informationen."

„Sie sollen die Sender abschalten."

„Nicht nötig." Ganzetta deutete auf die Bildschirme. Die GANIRANA flog allein durch den Leerraum. Im Umkreis von zehn Lichtjahren hielt sich kein anderes Schiff auf. „Zur Flotte kehren wir erst zurück, sobald sie das Signal dazu gibt."

Veldenhovv beugte sich über die Kristallblume. Sie leuchtete in ruhigem Blau. Vorsichtig berührte er sie mit den Handflächen. Sofort vernahm er das Wispern Sirkus in seinem Bewusstsein, das ihn beharrlich an seinen Auftrag erinnerte. Suche Vil an Desch! Eine unbeschreibliche Kraft strömte in seinen Körper. Ein Wlatschide brachte ein frisches Tuch in Weinrot. Der Bote legte es über die Kristallblume und nahm sie an sich. Wieder schien das Gebilde auf seinen Armen beständig leichter zu werden, bis er sein Gewicht kaum mehr wahrnahm. „Setz dich!" sagte Ganzetta zu ihm und deutete auf einen der Sessel in der Nähe. „Du brauchst Erholung." Veldenhovv lachte. „Du unterschätzt das Training der Meisterdiebe. Ich brauche keine Regeneration." Täuschte er sich, oder huschte etwas wie Ehrfurcht über das Gesicht des Kommandeurs? „Wie dem auch sei", antwortete der Wlatschide. „Wir tun alles, damit du bei Kräften bleibst. Du musst nur sagen, was du brauchst."

„Bestimme einen neuen Boten! Ich sehe keinen Grund, warum nicht einer von euch meine Aufgabe übernehmen könnte."

„Der Hüter hat dich erwählt, weil du allein in Frage kamst." Veldenhovv konnte es bald nicht mehr hören. Noch immer lehnte sich alles in seinem Innern dagegen auf. Ein Dieb gehörte seiner Gilde an. Bis zum Tod diente er allein seinem Gildemeister, sonst niemandem. Das entsprach seiner Überzeugung, die ihm keiner nehmen konnte. „Beeilt euch!" rief er. Es konnte nicht schaden, wenn er den Wlatschiden seinen Unwillen zeigte. „Je eher ich Vil an Desch gegenüberstehe, desto besser ist es für die Algioten."

Die acht Walzen der Gharrer flogen friedlich neben der Algiotischen Flotte her. Die Meister des Sandes hatten die Sender abgeschaltet, nachdem ihnen die achtzehntausend Besatzungsmitglieder der Knoten- und Pfeilschiffe alle APRE-Netze ausgehändigt hatten. Der tazolische Kommandant Phen yl Hydr drückte via Bildfunk sein Bedauern darüber aus, dass er und seine Untergebenen den Einflüsterungen Dro ga Dremms erlegen waren und eine Unterwerfung der Galaxis Chearth betrieben. Sie besannen sich auf die ursprünglichen Werte und Aufgaben ihrer Religion und wollten dem Aufruf ihres ehemaligen Anführers Vil an Desch folgen.

Nach Hydrs Informationen war die Flotte der Abtrünnigen unter Corr re Venth und Vil an Desch in rasender Geschwindigkeit auf 30.000 Einheiten angestiegen. Es gärte in den Reihen der Algioten, stündlich wechselten Flotteneinheiten die Fronten. Jeder konnte sich mit eigenen Augen überzeugen - vom zurückeroberten Lynkor aus oder direkt vor Ort -, dass mit dem Sonnentresor etwas nicht stimmte. Der Pulsar Wlaschos hatte sich vor Tagen in ein Black Hole verwandelt. Der Einfluss des Ereignisses auf die Stabilität des Tresors ließ sich nach Ansicht tazolischer Wissenschaftler nicht vorhersehen. Alles deutete auf eine stellare Katastrophe hin, nicht auf einen Gott, der aus seinem Gefängnis ausbrechen wollte.

Natürlich stellten Dro ga Dremms Meinungsmacher es anders dar. Die vielen Fragen aus den Reihen der Algiotischen Besatzungen jedoch vermochten sie lediglich mit Ausflüchten zu beantworten. Corr re Venth schickte Kurierschiffe zu den Flottenverbänden und ließ die Nachricht verbreiten, dass Vil an Desch zurückgekehrt war und sein Kommando über die Glaubensflotte zurückforderte. Der ehemals oberste Scoctore verkündete, dass der Krieg gegen die Chearther beendet sei und sie den Irrtum eingesehen hätten. Gaintanu weilte nicht im Sonnentresor, der in Wirklichkeit einen ganz anderen Zweck erfüllte. Und selbst wenn ihr Gott wirklich darin gefangen gewesen wäre, hätte er sich längst aus dieser Zone der Instabilität befreit.

Vil an Desch gab die Parole aus, dass sich alle für den Heimflug nach Algion sammeln sollten. Ein Teil der Kurierschiffe kehrte mit ganzen Pulks von Überläufern zurück. Sie entstammten den Völkern der Saggarer, Voranesen, Oschongen, Zyteker und Prokiden. Die kleinen Verbände der Lamniaten, Punle und Kanogal stellten sich geschlossen unter das Kommando des ehemaligen Anführers. Ein paar tazolische Pfeilschiffe befanden sich ebenfalls unter den Abtrünnigen.

Die Stimmung in Dro ga Dremms Flotte aus derzeit noch hundertzehntausend kampffähigen Einheiten brodelte. Nach Phen yl Hydrs Ansicht war es lediglich eine Frage der Zeit, bis sich die Mehrheit gegen den Diktator stellte. „Alles läuft auf einen Waffengang hinaus", schloss der Tazole seinen Bericht. „Dro ga Dremm sieht der Spaltung seiner Flotte in zwei Lager nicht tatenlos zu. Abtrünnige werden bedroht und getötet, egal, wo seine Soldaten sie aufspüren. Jedem Deserteur droht die Vernichtung seiner gesamten Familie in der Heimat. Natürlich sind das leere Worte, denn dazu müsste der Scoctore unzählige Millionen von Lebewesen töten lassen. Kein Clannach-Priester in Algion wird so etwas erlauben. Außerdem wird Vil an Desch vor Dro ga Dremm nach Algion zurückkehren und die Völker auf die Ankunft des Mörders vorbereiten. Dies alles kann der selbsternannte Eroberer Chearths nur verhindern, wenn er sich Vil an Desch und Corr re Venth zum Kampf stellt."

„Die Schlacht aller Schlachten!" Ganzetta geriet ins Schwärmen. „Wenn ihr früher als ich auf Vil an Desch trefft dann grüßt ihn von mir. Sagt ihm, dass die Flotten der Wlatschiden zur Stelle sein werden. Gemeinsam werden wir das Böse besiegen."

„Das würdest du wirklich tun?" wunderte sich der Tazole. „Warum überlässt du uns Algioten nicht einfach uns selbst?"

„Weil Dro ga Dremm Milliarden von Wlatschiden und Angehörige anderer Völker auf dem Gewissen hat. Nenne es von mir aus Vergeltung! Wir, die wir mit allen Völkern in Frieden leben, dürfen nicht tatenlos zusehen, wenn eine ganze Galaxis in den Untergang steuert. Und außerdem hat mein Freund hier noch ein Wörtchen mitzureden."

Veldenhovv hatte bisher schweigend zugehört. Er hob den Kopf und stieß ein Fauchen aus. „Frag ihn endlich, wo sich Vil an Desch aufhält!" .Ganzetta blickte abwechselnd zwischen ihm und dem Bildschirm mit Phen yl Hydrs Abbild hin und her. „Es ist wichtig", bekräftigte der Bote. „Je eher ich ihm begegne, desto schneller hat das Chaos ein Ende." Innerlich war er längst nicht davon' überzeugt. Wer konnte schon sagen, ob das Unheil dann nicht erst richtig anfing.

Der Tazole legte den Kopf in den Nakken und starrte zur Decke empor. „Wir wissen nichts Genaues. Aber es hieß, er sei ins Reehan-System unterwegs." Veldenhovv wandte sich an Ganzetta. „Wo immer das ist, du weißt bestimmt, wohin wir fliegen müssen. In Hernstals Namen, beeile dich!

 

6.

 

Das dreifingrige Mahnmal verwandelte sich übergangslos in ein Ungeheuer, das nach der TAUCOON griff. Die Spiralen rasten scheinbar auf das Schiff zu. In Wirklichkeit war es umgekehrt. Der Eindruck entstand durch den starken Zoomeffekt der Optiksysteme. Das Dröhnen der Triebwerke verwandelte sich in ein Donnern. Der Steuersyntron versuchte, das Schiff aus der Flugbahn zu drücken. Myles Kantor schloss instinktiv die Augen.

Die TAUCOON war zu schnell. Die Schirmstaffel konnte die Wucht des Zusammenpralls höchstens zu fünfzig Prozent absorbieren. Ein Kreischen erfüllte übergangslos die Steuerzentrale. Das Jaulen der Andruckabsorber setzte ein. Lärmorgien brachen über die Besatzung herein. Die SERUNS filterten sie aus, hielten das Toben und Donnern in erträglichem Rahmen, ohne dass die einzelnen Geräusche völlig unterdrückt wurden. Noch hielten die Prallfelder, die die Insassen der Zentrale in ihre Sitze pressten. Die SE RUNS arbeiteten auf Volllast und verhinderten, dass Schäden an den Anzügen und ihren Insassen entstanden.

Myles öffnete die Augen wieder. Er entdeckte die abgebrochene Spitze eines glühenden, gewundenen Pfeils. Im Zeitlupentempo schraubte sich das Ding durch die Schirmstaffel der TAUCOON. Die Kugelzelle dröhnte wie eine Glocke, als es die schwarze Oberfläche traf und stecken blieb. „Fünfzig Prozent Lichtgeschwindigkeit", meldete der Steuersyntron. „Bisher liegen keine größeren Schadensmeldungen vor." Der dreifache Korkenzieher hing hinter ihnen im All und sprühte wie eine Wunderkerze. Er drehte sich um seine Achse und trudelte gleichzeitig von seiner bisherigen Position weg. Entladungsblitze zuckten. Um die Station schlang sich eine Wolke trüben Qualms.

Aus und vorbei, dachte Myles. Wenn sie eine der letzten vier Stationen verloren, bedeutete es das Ende aller Hoffnungen. Gan Grango Ranka fand nicht statt. Thoregon konnte am Ende des Konstituierenden Jahres nicht entstehen. Dass damit eine Chance vielleicht für Jahrmillionen verstrich, war jedem Galaktiker in Chearth klar, ebenso den Völkern dieser Galaxis. Sie würden den Triumph Dro ga Dremms erleben. Gleichzeitig war es Shabazzas Triumph und der aller Mächte und Kräfte, die sich die Sabotage Thoregons zur Aufgabe gemacht hatten. „Feldtriebwerke eins bis vier ausgefallen", klang es eindringlich aus dem Akustikfeld in Kantors Helm. „Schirmprojektoren neun, elf und vierzehn abgeschaltet. Stabilisierungssysteme ohne Energie. Achtung, für die Dauer von dreißig Sekunden findet eine Totalabschaltung aller Sekundärsysteme statt." Sie „erblindeten" übergangslos. Bildschirme und Beleuchtung erloschen. Notlampen verbreiteten ein düsteres Licht. Kein einziges Hologramm existierte mehr. Die Projektionskonsolen wirkten wie Fremdkörper, und die Formenergiepaneele mit der manuellen Notsteuerung zerbröselten unter der Einwirkung eines Steuerdefekts zu dunkelbraunem Staub, der sich auf den Boden legte. Die Andruckabsorber verloren weiter an Leistung. Die ruckartige, taumelnde Drehbewegung der abgeplatteten Kugel drang immer stärker durch. Ohne die SE RUNS wäre ihnen schwindelig geworden, und die Fliehkraft hätte sie an die Wandung der Zentrale geklatscht. „Kein Grund zur Beunruhigung", er klang die Stimme Tolots. „Die Kollision mit Kauhriom hat ein paar Systeme überlastet und mehrere Energiespeicher beschädigt. Die TAUCOON benötigt ein, zwei Stunden, um sich zu reparieren." Kauhriom also. Durch den Hyperraum-Zwischenfall hatte sich das Schiff eineinhalb Lichtmonate vom ursprünglichen Standort entfernt. Die Holos bauten sich wieder auf. Taster und Orter meldeten Bereitschaft. Von der aktuellen Position des Schiffes aus entdeckte die Hyperortung jene drei „vermissten" Sonnen in der Nähe des Lhanzoo-Systems. Der Strukturriss hatte sie in Wirklichkeit nicht verschlungen.

Auch die rot glühende Dimensionsverschiebung existierte nicht mehr. Sie hatte sich aufgelöst, ohne. eine der Sonnen oder eines der Schiffe mit sich zu reißen. „Es ist keinerlei Funkkontakt mit der SHE'HUAN möglich", sagte Atlan nach mehreren Versuchen. „Die Phänomene innerhalb des Sonnentresors verlieren derzeit zwar an Wirkung, sind aber zahlreicher geworden."

„Was sagt dein Extrasinn zur Lage?"wollte Myles wissen.

Gedankenverloren versuchte er, den Helm zu öffnen und sich eine Haarsträhne aus der Stirn zu streichen. Der SERUN ließ es nicht zu. „Es ist Selbstmord, unter solchen Umständen in den Sonnentresor einfliegen zu wollen. Dort herrscht das vollkommene Chaos." Myles nickte. Die Vorgänge in der Akkretionsscheibe eines Schwarzen Loches muteten vergleichsweise harmlos an. Kantor starrte auf ein flirrendes Paket aus undefinierbaren Impulsen. Es bewegte sich durch den Hyperraum und hüpfte in unregelmäßigen Abständen in den Normalraum. Das Flirren verwandelte sich in einen dunklen, lichtschluckenden Moloch, der eindeutig die TAUCOON zum Ziel hatte. „Vorsicht!" stieß Myles hervor. „Da kommt ..."

Sie spürten die Stoßwellenfront im selben Augenblick, als das Ding aus dem Hyperraum austrat. Es ähnelte einem Zylinder mit zwei kegelförmigen Enden, auf denen jeweils ein Diskus saß. Die TAUCOON schüttelte sich. Der Syntron gab mehrere Fehlermeldungen aus. Icho Tolot ließ sich nicht aus der Ruhe bringen. „Die Verzerrungen der Raumzeit lassen bereits nach", verstand Myles ihn. „Ramu Shagor fängt uns ein."

Das Gebilde zog sich zusammen und nahm Kugelform an. Es war tatsächlich die SHE'HUAN. Traktorstrahlen griffen nach der noch immer durchs All taumelnden TAUCOON und stabilisierten ihre Lage. Gleichzeitig setzte ein sanfter Gegenzug ein und bremste den halutischen Raumer ab. Dicht neben Myles tauchte aus dem Nichts Vincent Garron auf. „Das war knapp", sagte der Avatara laut. „So etwas darf kein zweites Mal passieren. Aus diesem und anderen Gründen muss Gan Grango Ranka früher stattfinden als vorgesehen." Der Terraner schüttelte den Kopf. „Das ist unmöglich. Die Haluter sind noch nicht soweit." Der Monochrom-Mutant ging nicht darauf ein. „Die Zeit drängt. Es ist große Gefahr im Verzug. Diese kann die Entstehung von Thoregon im letzten Moment verhindern. Sirku sagt, dass es zu spät ist, wenn er bis zur vierundzwanzigsten Stunde des morgigen Tages wartet. Der Sprung durch das Große Nichts muss noch vor dem Morgengrauen vollzogen sein." Ronald Tekener grinste sarkastisch. „Eine Gefahr, die noch größer ist als das, was wir hier erleben? Vincent, was erzählst du uns da?"

Der Avatara lauschte in sich hinein. „Sirku schickt mir die Vision eines riesigen, Gebildes. Es ist verschwommen, die Konturen sind nicht genau erkennbar. Was immer es sein mag, es ist über zwölfmal größer als die SHE'HUAN."

„Hat es turmähnliche Aufbauten?" fragte Myles ahnungsvoll.

Garron schüttelte den Kopf. „Es wirkt nicht wie MATERIA, falls du das meinst. Eigentlich ist es bedrohlicher, unheimlicher. Es zerstört die Schiffe mit den Yaronag-Modulen und dem Nagidor. Die Guan a Var entweichen blitzartig zu den nächsten Sonnen, um sich zu stärken." Tekener schüttelte den Kopf. „Das ist eine Drohung mit einer fiktiven Gefahr. Sirku will uns anspornen."

„Nein, nein. Du irrst dich!" Der Avatara streckte die Arme in Kantors Richtung aus. „Myles, hilf mir! Sag ihnen, dass es die Wahrheit ist!"

„Zumindest ist es nicht ganz von der Hand zu weisen", räumte der Chefwissenschaftler ein. „Shabazza und MATERIA sind nur ein Glied in einer Kette."

„Thoregon hat einen mächtigen Feind auf höchster kosmischer Ebene", fuhr Vincent Garron fort. „Ihm stehen die Machtmittel zur Verfügung, die Koalition mit einem Schlag zu Fall zu bringen. Gegen ihn sind Wesen wie Shabazza, Samaho, Cairol der Zweite und andere ein Nichts. Wir haben nur eine einzige Möglichkeit der Gegenwehr. Die Guan a Var müssen so schnell wie möglich in Sicherheit gebracht werden."

Aller Blicke richteten sich auf den Haluter. Icho Tolot ragte wie ein Gebirge in der Zentrale auf. Der dreieinhalb Meter hohe Riese rührte sich nicht.

Aber die drei Augen leuchteten in grellem Rot. „Wenn der Sonnentresor nicht weiter an Stabilität verliert, schaffen wir es bis zum Abend, alle Module optimal zu justieren", grollte er. „Wie lange sich dieser Zustand konservieren lässt, hängt hauptsächlich vom Nagidor ab. Wenn Sirku die Meinung der Haluter wissen will: Der beste Zeitpunkt ist heute zwischen zwanzig und vierundzwanzig Uhr Standardzeit." Laut Garron war Sirku einverstanden. Myles nahm sich vor, den Splitter Nisaarus persönlich zu befragen. Bis zur Einschleusung in die SHE'HUAN dauerte es noch eine halbe Stunde. So lange musste er sich gedulden.

 

7.

 

Auf seinen Reisen durch Chearth und über die Welten der Wlatschiden und ihrer Brudervölker hatte der Meisterdieb viel gesehen und erfahren. Aus der Sicht der betroffenen Völker stellte sich die Lage ernster dar, als die meisten Soldaten in ihren Raumschiffen ahnten. Die Algioten unter ihrem Anführer Dro ga Dremm blockierten den interstellaren Handel und unterbanden selbst zwischen den Kontinenten eines Planeten jede Form des Gütertransports. Dadurch sperrten sie die Bewohner in ein Korsett, das besonders die hochentwickelten Welten bis zur Atemlosigkeit einschnürte.

Erleichterungen gewährten die Algioten nur dort, wo sich die Bevölkerung bedingungslos der Religion des Clannach-Imperiums unterwarf, die Hoheit der Tazolen anerkannte und zu deren Göttern betete. Für Langfinger konnten die Zeiten allerdings nicht besser sein. In dem Durcheinander, das vor allem in den Großstädten herrschte, standen die Türen zu bedeutenden Gebäuden offen oder fehlten gar Alarmanlagen. Oft fehlten die Wächter. Die Gilde der einfachen Diebe erhielt Zulauf wie noch nie. Die Kurse und Weihen waren überfüllt. So manch schimmliger Pelz schlich sich in die Zirkel ein, Schwerkriminelle, die unter dem Deckmantel harmloser Diebe mordeten und brandschatzten. Sie brachten das traditionelle Gewerbe in Verruf.

Veldenhovv stellten sich die Nackenhaare auf, wenn er an die Konsequenzen für die Zukunft dachte. Zum Glück blieb die Gilde der Meisterdiebe von diesem Pöbel verschont. Mehr als ein halbes Dutzend Anwärter ließen die Meister der Unsichtbarkeit pro Standardjahr nicht zu. Auf sie wartete eine mehrjährige Ausbildung und Erziehung zur Ehrenhaftigkeit. Erst nach dem zweiten Gelübde begann das Training der Augen, erlernten die Aspiranten den Umgang mit dem Blick und die Reizung des Blinden Flecks bei ihrem Gegenüber. Und selbst da dauerte es meist zwei Jahre oder länger, bis ein Schüler die Fähigkeit so intensiv trainiert hatte, dass er sie nach Belieben und bei Bedarf einsetzen konnte.

Die Gilde der Meisterdiebe existierte beinahe unberührt von der Invasion weiter und stellte Tag und Nacht unter Beweis, dass es sie zu Recht gab. Bei Voranesen, Saggarern, Zytekern und anderen Algiotischen Hilfsvölkern blieb ihnen das Glück allerdings versagt. Sie waren unempfindlich gegen die Reizung des Blinden Flecks oder besaßen ihn gar nicht. An die Tazolen war bisher kein Meisterdieb herangekommen. Zwei oder drei Versuche waren gescheitert, weil der wagemutige Eindringling entdeckt und getötet worden war.

Die Gilde lebt von der Beute ihrer Mitglieder, rief sich Veldenhovv den obersten Leitsatz eines jeden Diebes in Erinnerung. Ohne Beute keine Ausbildung für Aspiranten und keine Rente im Alter. Das war es, was sie sich jedesmal vor Augen hielten, bevor sie sich ans Werk machten. Was zählten da die Vergangenheit und die angeblich kriegerischen Grundsätze, die sie in das Zeitalter des Friedens herübergerettet hatten?

Veldenhovv gab wenig auf solche Gerüchte. Andere Überlieferungen besagten, dass die Gilde der Meisterdiebe unter dem Aspekt entstanden war, einer wie auch immer gearteten Bedrohung von außen dadurch zu begegnen, dass man sie ungesehen und am helllichten Tag um die eigenen Machtmittel brachte. Wenn das tatsächlich die ursprüngliche Absicht gewesen war, hatten die Gründer der Gilde keine besonders gute Weitsicht besessen. Gegen zweihunderttausend Schiffe und Dutzende Millionen von Fremdwesen nützten ein paar hundert Meisterdiebe nichts. Zudem durfte sich eine globale Verteidigungsstrategie nicht ausschließlich auf die Angehörigen der eigenen Kultur oder der mit ihr verwandten Völker stützen.

Spätestens seit dem ersten Besuch von Algioten in Chearth musste all das klar gewesen sein, Schlussfolgerungen schien weder ein Protektor wie Admiral Granschok noch sonst jemand daraus gezogen zu haben. Die Völker der Nachbargalaxis hatten Chearth überfallen, und der Fünfte Bote Thoregons hatte in der fernen Galaxis Milchstraße um Hilfe bitten müssen.

Einem Meisterdieb vom Schlage Veldenhovvs ging die Ohnmacht der Chearth-Völker gewaltig gegen den Strich. Dass er als Mitglied einer kleinen Gruppe nichts dagegen ausrichten konnte, belastete ihn zusätzlich. Den Frust erstickte er seit Monaten in fetter Beute. Damit nicht genug. Andere Kräfte waren in diesen Tagen am Werk, er hatte sie am eigenen Leib verspürt. Niemand hatte ihn gefragt, ob er den Auftrag annehmen wolle. Der Kristallhüter war seinem Instinkt gefolgt, und der hatte den alten Mann ausgerechnet zu ihm geführt.

Veldenhovv warf einen wütenden Blick auf das Tuch über seinen Armen. „Wozu mache ich mir Gedanken?" murmelte er. „Ich bin nur ein Bote, kein Zukunftsdeuter. Mich hat das Schicksal gleichzeitig belohnt und gestraft. Es hat mich vor der Hinrichtung gerettet, nur um mir die undankbarste Aufgabe des Universums zu übertragen. So etwas nenne ich Zynismus des Schöpfers."

Er stieß ein trockenes Lachen aus, das ihm beinahe im Halse stecken blieb. Auf dem Bildschirm tauchte übergangslos der Normalraum auf. Ein gleißender Lichtstrahl schoss der GANIRANA entgegen. Ein Schlag erschütterte das Schiff und warf Veldenhovv aus dem Sessel. Die Arme mit der Kristallblume nach vorn gestreckt, fiel er in ein Prallfeld, während die Alarmsirene losheulte und die Anzeigen am Steuerpult Ganzettas übergangslos von Blau auf Gelb sprangen.

Der Angriff erfolgte mit einer Wucht und Hartnäckigkeit, dass den Insassen der Kommandozentrale der Atem stillstand. Veldenhovv hörte das überraschte Keuchen des Kommandeurs. Ganzetta starrte noch immer auf den Schirm, während die Syntronik bereits reagierte. Die Schutzschirmstaffel glühte unter dem fremden Beschuss grell auf. Die Speicher leiteten alle Energien in die Stabilisierung, während das Rachenschiff mit sechzig Prozent Lichtgeschwindigkeit ungebremst durch das Reehan-System raste. Unsichtbare Felder fassten nach den Anwesenden und beförderten sie in ihre Sessel zurück. „Feuer durch einen kugelförmigen Kleinflugkörper unbekannter Bauart", meldete die Hauptsyntronik. Weitere sind im Anflug. Achtung, die Halbraumortung erkennt zweitausend Algiotenschiffe. Ihr Ziel ist eindeutig Saandoka."Der Angriff auf die GANIRANA brach unvermittelt ab. Am unteren Bildschirmrand tauchte der langgezogene Horizont der Extremwelt auf. Der Zoom holte einen Schwarm aus vierhundert kleinen, metallischen Körpern heran, die durch die Atmosphäre aufstiegen und in den Weltraum hinausrasten.

Ganzetta schimpfte. „Das grüne Rotzfieber soll die Kerle holen." Veldenhovv zog den Kopf ein. Er verfluchte sich und seinen Entschluss der ihn nach Gunjar geführt hatte. Im 'Grunde war er allein daran schuld, dass alles so gekommen war. Hätte er eine andere Welt zu seinem nächsten Ziel erkoren, wäre er nie mit dem Hüter zusammengetroffen. Vredentaich hätte sich einen anderen suchen müssen. Die zweitausend Feindschiffe materialisierten in nächster Nähe. Ihr Ziel war eindeutig der Planet. Die Pfeil schiffe eröffneten sofort das Feuer. „Retho Pankraz an GANIRANA", erklang eine Stimme aus dem Funkgerät. „Wir bedauern den Irrtum. Bitte bringen Sie Ihre Schiffe aus der Schusslinie!" Der Funkspruch kam von der Oberfläche des Planeten. Er besagte nicht mehr und nicht weniger, als dass die Kleinflugkörper von den Halutern stammten. „Wir kommen euch zu Hilfe", antwortete Ganzetta. „Gegen zweitausend Algioten habt ihr doch keine Chance." Über den Bildschirm zuckten grelle Entladungen. In unmittelbarer Nähe explodierte ein Pfeilraumer. Trümmerteile prallten gegen die Schirmstaffel und entfesselten einen Energiesturm. „Wir verzichten auf Ihre Hilfe", antwortete der Haluter. „Bitte räumen Sie das Schussfeld!" Ganzetta ballte eine Hand zur Faust und schlug auf das Funkgerät. Die Verbindung erlosch. „Überhebliche Galaktiker!" schimpfte er. „Wissen alles besser und können alles besser."

„Der Haluter hat recht", meldete sich der galaktische Hauptsyntron der GANIRANA. „Bei den vierhundert Objekten handelt es sich um neuartige, voll funktionstüchtige Robotschiffe mit jeweils einer Transformkanone. Der Salventakt beträgt drei Transformbomben pro Sekunde. Die Mini-Raumer werden vom Boden aus gesteuert."

Veldenhovv richtete sich in seinem Sessel auf. „Heißt das, sie haben die Dinger auf Saandoka gebaut?" fragte er leise. „Es gibt keine andere Erklärung. Die Kugeln gehören nicht zur Ausrüstung der SHE'HUAN." Die drei Transformkanonen der GANIRANA arbeiteten bereits im Salventakt und schossen dem Schiff den .Weg frei. Ganzettas dreihundert Begleitschiffe schwärmten aus und eröffneten aus sicherer Entfernung das Feuer auf die Pfeilschiffe der Tazolen. Dass sich keine Knotenschiffe darunter befanden, verriet mehr von den Absichten der Algioten, als ihnen lieb sein konnte.

Die Invasoren wussten von der Anwesenheit der Haluter auf Saandoka. Sie wussten, dass die schwarzhäutigen Giganten auf der Extremwelt in unglaublichem Tempo eine eigene Schwerindustrie aufgebaut hatten. Das einzige Ziel dieser Industrie war, Waffen und Flottenteile zu produzieren, um gegen die Algioten zu kämpfen. Die Orter der GANIRANA stellten Restwärme anderer Algioten-Einheiten fest, die sich vor kurzem hier aufgehalten hatten. Vermutlich waren das die Schiffe Vil an Deschs gewesen. „Wir sind zu spät gekommen." Veldenhovv erhob sich und schritt auf den Kommandeur zu. „Hiermit gebe ich meinen Auftrag zurück. Du wirst die Kristallblume an meiner Stelle zu dem Tazolen bringen." Ganzetta legte den Kopf schief und sah ihn von der Seite an. „Dazu besteht keine Veranlassung. Die Ortungsgeräte der Galaktiker sind in der Lage, die Viereinhalb-Spur über weite Entfernungen zu erkennen. Wir brauchen ihr nur zu folgen." Die kleine Flotte beschleunigte, während hinter ihnen die vierhundert Kugeln der Haluter unter den Algioten wüteten. Dro ga Dremms Flotte verlor in rasender Geschwindigkeit über siebenhundert Schiffe. In dieser Zeit gelang es ihr lediglich, fünf der Mini-Schiffe mittels Punktbeschusses außer Gefecht zu setzen und zu beschädigen.

Bei elfhundert von Transformbomben vernichteten und flugunfähig geschossenen Einheiten gaben die Algioten endlich auf. Sie drehten ab und flohen aus dem Reehan-System. Ganzetta ließ sie ziehen. Die GANIRANA folgte der älteren Spur durch den Viereinhalb-Raum. Sie führte zunächst über eine recht kurze Distanz in Richtung Ostseite der Galaxis und kam dem Herrschaftsbereich der Wlatschiden ziemlich nahe. Danach wechselte sie den Kurs und zeigte in Richtung der nördlichen Randbezirke Chearths. Bei einer kleinen roten Sonne endete sie.

Die Ortung identifizierte einen. Pulk aus ungefähr zwanzigtausend Einheiten in der Nähe des planetenlosen Sterns. Das Verhältnis der Knoten- zu den Pfeilschiffen betrug 96:4. Das Funkgerät sprach an. Aus dem Zentrum des Pulks erhielt die GANIRANA eine Kennung. „Es ist die LINOR RU XION", stellte Ganzetta mit leichtem Triumph in der Stimme fest. „Das Flaggschiff Corr re Venths. Dort wirst du Vil an Desch finden, Bruder."

 

8.

 

Aus brennenden Augen starrte Myles Kantor auf die Nagidor-Zentraleinheit des Yaronags. Der Zylinder mit einer Höhe von 600 Metern und einem Durchmesser von 400 Metern ruhte im Megahangar 1 unter der oberen Polklappe des Großraumers. An den Konsolen arbeiteten über vierzig Haluter.

Hoch über ihnen gähnte die 850 Meter durchmessende Hangaröffnung. Durch die Schirmstaffel leuchteten Sterne des Sonnentresors zu ihnen herein. „Piko, ich möchte einen Lagebericht", sagte der Synergistiker leise. Der Pikosyn informierte ihn über den Zustand des Nagidors. Nach wie vor sorgte ein einzelner Hypertrop für die benötigte Energie. Statt eines einzigen Hyperenergie-Speichers standen deren jetzt zwei zur Verfügung. Beide waren voll aufgeladen. Seit fünfzig Stunden bauten Roboter aus Ersatzteilen neue Umformer doppelter Größe und vierfacher Leistung. Sie füllten einen Großteil des Hangars aus.

Die Justiergeräte für die Feinabstimmung waren unverändert und. standen an ihrem alten Platz. Der Kombi-Projektor für die punktgenaue und flächendeckende Abstrahlung ultrahochfrequenter Signale erhielt zwei Synchron Partner, die erst noch montiert werden mussten. Zwischen den Halutern entdeckte Myles Ramu Shagor. Der derzeitige Kommandant der SHE'HUAN trug als einziger einen grünen Overall. Er stand auf der anderen Seite der Nagidor-Lafette und winkte ihm mit einem seiner Handlungsarme zu. „Möchten Sie herüberkommen, Myles Kantor?" erkundigte er sich.

Der Terraner nickte und machte sich auf den Weg. Er betrat den hinteren, freien Teil der Lafette. Das Material unter seinen Stiefeln vibrierte leicht.

Die Lafette ist in Bewegung, stellte Myles fest. Die Haluter wollen den Nagidor wieder ausfahren! Der Zylinder ließ sich mit Hilfe der Lafette 500 Meter weit aus dem Polhangar ins Freie schieben. In diesem Fall geschah es mit einer minimalen, den Arbeitsabläufen angepassten Geschwindigkeit, die das menschliche Auge nicht wahrnahm. „Ich freue mich, dass Sie heil zurückgekehrt sind", grollte die Stimme des Haluters zur Begrüßung. „Wir brauchen Ihre Hilfe." Myles versteifte sich.

Ungläubig starrte er Shagor an. Der Haluter fuhr die Augenstiele aus und schob ihm die Sehorgane ein Stück entgegen. Gleichzeitig wedelte er mit den fächerförmigen Ohren. Damit dokumentierte er dem Terraner gegenüber Entgegenkommen und Aufmerksamkeit. „Sprechen Sie", forderte Kantor ihn auf. „Was kann ich tun?"

Der Haluter deutete auf die Kontrollanzeigen der drei Kombi-Projektoren. Sie arbeiteten synchron und verstärkten den Nagidor. Dennoch bewirkte ihr Einsatz keine Änderung am Zustand des Sonnentresors. „Wir haben alles durchgerechnet", sagte Shagor. „Es kann nicht an den noch fehlenden Umformern liegen."

„Sie haben keine Vermutung, wo der Fehler steckt?"

„Nein, Myles Kantor. Bitte überzeugen Sie sich," Hätte nicht soviel auf dem Spiel gestanden, hätte Myles darauf verzichtet, die Arbeit dieser hochintelligenten Wesen zu überprüfen. So aber ...

Eine halbe Stunde lang checkte er in Zusammenarbeit mit dem Syntron alle Messungen und Berechnungen. Sie enthielten keinen Fehler. Die Wechselwirkungen zwischen Sonnentresor und Nagidor waren exakt dokumentiert und berücksichtigt. Dessen ungeachtet nahm das Chaos im Tresor beständig zu. Das Energiegitter verlor immer mehr an Stabilität. Von Tolots optimistischer Aussage über den Zeitpunkt des Gan Grango Ranka blieb nicht viel mehr als der fromme Wunsch. Myles warf einen hastigen Blick auf die Zeitanzeige an der Wand. Die Leuchtschrift zeigte an, dass es noch zwei Stunden bis Mitternacht waren. Vor wenigen Minuten hatte Vincent Garron den Abschluss seiner Mission gemeldet. Die Feinabstimmung der Yaronag-Module einschließlich der Anpassung an die sich aufschaukelnden Phänomene im Tresor war abgeschlossen. Nur der Nagidor arbeitete noch fehlerhaft. Von den dreißig Stunden Frist bis zum endgültigen Zusammenbruch des Tresors blieben gerade mal vier.

Fiebrige Hitze kroch in Myles hoch. Sollte alles vergeblich sein, was sie bisher unternommen hatten? „Was ist mit Ihnen?" hörte er den Haluter wie von weit her fragen. Er fiel gegen einen der Laufarme und suchte verwirrt nach dem Gleichgewicht. „Nichts, gar nichts", murmelte er. „Entschuldigen Sie. Ich melde mich später bei Ihnen." Wie von Furien gehetzt rannte er aus dem Megahangar zum Transmitter, mit dem er gekommen war. „Ins Zentrum!" wie er den Automaten an. „So schnell wie möglich."

Er musste dringend mit Sirku sprechen. Seit seiner Ankunft in der SHE'HUAN weigerte sich Nisaarus Ableger, seine Fragen zu beantworten. Wenn Gan Grango Ranka nicht stattfand war es vor allem die Schuld dieses Wesens das mit Informationen geizte. Wenigstens einen Lichtblick gab es in der verfahrenen Situation. Von Kauhriom traf ein verzerrter, aber noch verständlicher Funkspruch ein. Die Meldung rief Erleichterung und Unglauben zugleich hervor. Die Station Wies nach der Kollision mit der TAUCOON keine Schäden auf, die Gan Grango Ranka beeinträchtigten.

Damit hatte nicht einmal Icho Tolot gerechnet. Unter den gegebenen Umständen brachte es sie aber keinen Schritt weiter. Myles betrat das Abstrahlfeld und materialisierte. einen Augenblick später in der Zentrale. Sirku fehlte. Niemand wusste, wohin er gegangen war. Während Roboter im Megahangar 2 mit der Wartung und Positionierung des Hyperraum-Resonators beschäftigt waren, machte Myles sich auf die Suche nach dem Splitter der Superintelligenz. Sirku vermochte die syntronischen Anlagen der SHE'HUAN zu täuschen, aber Myles hatte in diesem Fall einen wertvollen Verbündeten.

Mitten im Korridor erschien aus dem Nichts der Kopf von Vincent Garron. „Er steckt im Lagerbereich vierzehn", flüsterte der Mutant ihm zu und verschwand so unauffällig, wie er gekommen war. Myles beschleunigte seine Schritte. Er stellte die grünbraune, synthetische Gharrergestalt, als sie gerade vom Lagerbereich in einen Techniksektor überwechseln wollte. Widerwillig, aber dennoch entschlossen zog er den Handstrahler und entsicherte ihn. „Entweder stehst du mir Rede und Antwort, oder ich vernichte deinen Körper", drohte er. „Was ist mit dem Sonnentresor los? Wieso erzielt die Verstärkung des Nagidors denn keinerlei Wirkung?"

Sirku ging nicht darauf ein. Stattdessen wandte er sich in einer telepathischen Botschaft an die Insassen der beiden Schiffe. Gan Grango Ranka darf auf keinen Fall gestört werden. Wir müssen alles tun, was in unseren Kräften steht. Bleibt der Sprung durch das Große Nichts aus, sind die Auswirkungen für das Universum furchtbar. „Sagtest du wirklich furchtbar?" Myles bemühte sich, ein wenig Spott in seine Stimme und seine Gedanken zu legen, obwohl ihm ganz anders zumute war. „Für wen wird es denn furchtbar sein? Für Thoregon? Oder gar für alle Lebewesen unserer Existenzebene?"

Der Ableger der Superintelligenz schien nicht gewillt, darauf eine Antwort zu geben. Die Gefahr ist näher, als wir bisher glaubten, lautete die Fortsetzung der Botschaft. Sie enthielt nichts Neues. Der Sprung durch das Große Nichts muss in dieser Nacht erfolgen. „Das schaffen wir nicht." Schweigen. „Sag uns wenigstens, wohin wir springen!" Wenn Thoregon entsteht, werden die Guan a Var kein Leben zerstören, sondern Leben retten.

Was immer auch geschieht, es dient dem Frieden. Thoregon streitet für dieses Ziel. Jeder, der für Thoregon eintritt, muss alles tun, damit Gan Grango Ranka stattfinden kann. Mehr war nicht aus dem Wesen herauszubekommen. Es setzte seinen Weg durch die SHE'HUAN fort, und Myles hinderte es nicht daran.

Der Terraner steckte die Waffe weg und legte die heiße Stirn gegen die kühle Wand des Korridors. In seinem Geist zogen die Formeln und Messergebnisse vorüber. Wieder und wieder zerpflückte er sie, änderte den Ansatz und baute die Berechnungen neu auf. Es half alles nichts.

Erschöpft suchte er seine Kabine in der TAUCOON auf und kommunizierte mit seinem Syntron. Drei Stunden blieben ihnen noch bis zum wahrscheinlichen Zusammenbruch des Energiegitters. Wenn es erst soweit war, nützten die Yaronag-Module nicht mehr viel.

Myles warf einen flüchtigen Blick auf die aktuellen Zustandswerte des Sonnentresors. Hyperortung und Hypertastung spielten vollständig verrückt und lieferten keine brauchbaren Ergebnisse mehr. Das Innere des Tresors erweckte den Anschein, als gehöre es teilweise nicht mehr zum Normalraum. Es verhielt sich wie eine Ausgeburt des Chaos aus der Zeit kurz nach dem Urknall; eine Ursuppe oder Urhölle, die das Vorstellungsvermögen eines Menschen überstieg.

Irgendwo dort drinnen musste die Ursache für ihr Problem liegen. Der Terraner rechnete und rechnete. Bald zeigte die Uhr eine Stunde nach Mitternacht. Aus dem Megahangar 1 traf die Meldung ein, dass die Haluter den Countdown starteten und die Endphase der Umformer-Zuschaltung begonnen hatte. Aus Verzweiflung fing Myles an, auf seinen Fingernägeln herumzukauen. „Syntron, wiederhole die Messungen im Bereich des UHF -Bandes!" flüsterte er heiser. „Es ist bereits das elfte Mal", kommentierte der Automat, führte die Anweisung jedoch aus.

Das Ergebnis war mit den vorherigen identisch. Vor den Augen des Terraners flimmerte es. Seine Pupillen zogen sich ständig zusammen und weiteten sich. Die holographischen Anzeigen verschwammen. Möbel und andere Gegenstände in seinem Blickfeld verloren an Kontur und Schärfe.

Myles keuchte. Längst hatte er jedes Zeitgefühl verloren. Um ihn herum war es totenstill, und dennoch hörte er Geräusche. Ticktack, ticktack.

Die Uhren in seiner Kabine an Bord der ENZA gaben den Herzschlag der Zeit vor. Aber dies war nicht die ENZA! In dem halutischen Kugelraumer existierten keine mechanischen Uhren, weder als Originale noch als Repliken. Ticktack.

Seine Nerven waren überreizt, das war alles. Diesmal lag es nicht daran, .dass er überarbeitet war. An Bord der TAUCOON hatte er das meiste Icho Tolot überlassen. Die psychische Belastung machte es. Das Bewusstsein, vor einer zunächst schwierigen und jetzt unüberwindlichen Aufgabe zu stehen, forderte seine ganze innere Stabilität. Der Gedanke, dass vom Erfolg ihres Tuns die Existenz eines Teils des Universums abhing einschließlich seiner Bewohner, überstieg seine Kraft.

Ein zwölftes Mal überprüfte er die Messwerte aus dem Tresor und die daraus resultierenden Berechnungen. Wieder blieben sie ohne brauchbares Ergebnis. Du suchst am falschen Ort, redete er sich ein. Vermutlich liegt es am Nagidor. Er enthält eine Sicherung gegen Manipulationen, wie die Verstärkung seiner Leistung sie darstellt. Aber wieso haben die Haluter das nicht bemerkt? Die Zeitanzeige stand bei 1.30 Uhr an diesem 29. April Standardzeit. Eine halbe Stunde blieb ihnen noch. Die dreizehnte und vierzehnte Messung erfolgten. Der Synergistiker wusste selbst nicht, warum er sie vornahm.

Aus dem Megahangar 1 trafen keine Meldungen ein. Die Haluter arbeiteten verbissen daran, all das zu retten, was noch zu retten war. Vincent Garron nahm seinen Pendelverkehr zu den Modul-Schiffen wieder auf. Die fünfzehnte Messung endete exakt um 1.38 Uhr. Myles hätte die winzige Abweichung beinahe übersehen. Sie lief am Rand des Ortungsspektrums mit und ließ mehrere Interpretationen zu. Einen Messfehler zum Beispiel.

Oder eine Störung durch einen winzigen Dimensionsriss im Nanobereich. Oder eine Interferenz.

Der Terraner schrak wie aus einem tiefen Traum hoch. „Shagor!" ächzte er. „Es ist eine spontane Interferenz. Ich schicke Ihnen die Auswertung der letzten Messung." Die synthetische Nagidor-Hyperstrahlung im ultrahochfrequenten Bereich interferierte mit den Emissionen der Hyperphänomene.

Die Haluter hatten das berücksichtigt, aber bisher keine Anzeichen dafür feststellen können. Die Abweichungen waren immer in den Messpausen aufgetreten. Einen tödlicheren Zufall konnte es nicht geben. „Verstanden", erklang Ramu Shagors Stimme. „Die Daten sind angekommen." Die Haluter maßen die Bandbreite des Phänomens und stellten den Nagidor darauf ein. Zwanzig Minuten standen ihnen dafür zur Verfügung. Das musste reichen. Der Alarm Minuten später belehrte Myles eines Besseren. „Die Guan a Var brechen aus", meldete Ronald Tekener. „Fünf von ihnen haben das Gefängnis Skoghal bereits verlassen und sind zu anderen Sonnen des Tresors gesprungen."

Shagor und seine Artgenossen arbeiteten wie die Besessenen. Myles konnte ihnen nicht helfen und blieb in der TAUCOON. Wahrscheinlich hätte sie seine Anwesenheit nur behindert oder abgelenkt. Der Terraner zählte die Sekunden. Achtzehn Sonnenwürmer entkamen von Skoghal, bis der Nagidor den erforderlichen Leistungswert erreichte und die nötige Bandbreite abdeckte. Die spontanen Interferenzen hörten auf und mit ihnen die Störungen des Nagidors.

Die Durchlässigkeit des Energiegitters nahm schrittweise ab. In ersten Ansätzen war zu erkennen, dass der Tresor sich stabilisierte. Mit den bei den bereits früher ausgebrochenen Guan a Var waren insgesamt zwanzig Würmer zu den anderen Sonnen des Sonnentresors entkommen. In der SHE'HUAN und der TAUCOON atmeten die Angehörigen unterschiedlichster Rassen auf. War das der Hoffnungsschimmer, an den sie nicht mehr zu glauben gewagt hatten? Sirku tat nicht, als habe sich dadurch eine nennenswerte Änderung ergeben. Der Ableger Nisaarus schwieg.

Myles blieb als einziger skeptisch. Sie mussten abwarten, ob die Synchronisation zwischen dem Nagidor und seinen sechzig Modulen wirklich optimal funktionierte. Vorerst hatten die Yaronag-Module Wichtigeres zu tun, als sich um eine neue Abstimmung mit dem modulierten Nagidor zu kümmern. Sie mussten die zwanzig ausgebrochenen Sonnenwürmer wieder einfangen. Bis wann das gelang, ließ sich nicht vorhersagen.

Egal wie, die Zeit zerrann den Männern und Frauen zwischen den Fingern. Die Botschaften und Bilder Sirkus über eine nicht näher bezeichnete Bedrohung hingen wie ein Damoklesschwert über dem Unternehmen. Vielleicht hatte das unheimliche Gebilde, von dem Vincent Garron gesprochen hatte, Chearth bereits erreicht. Sie hatten es wegen der chaotischen Zustände am Sonnentresor bisher nur nicht wahrgenommen. Dann waren alle ihre Bemühungen umsonst. Das Zukunft Thoregons - Myles spürte es in eindringlicher Intensität hing an einem seidenen Faden.

 

9.

 

Manchmal neigten Meisterdiebe aufgrund ihrer überragenden Fähigkeiten zu Leichtsinn. Diesmal jedoch gelang es Veldenhovv ebenso meisterhaft, ihn zu beherrschen. Vorsichtig streckte er den Kopf aus dem Beiboot in den Hangar. Kein einziger Algiote befand sich in Sichtweite. Neben einer Tür entdeckte der Vlatschi-Schrott, den jemand dort abgestellt hatte. „Bist du ganz sicher, dass alles in Ordnung ist?" erkundigte sich der Bote bei der Hypertronik. „Ganz sicher. Es droht dir keinerlei Gefahr." Ein Scheppern neben der Tür lenkte seine Aufmerksamkeit erneut auf den Schrotthaufen. „Empfangskomitee", verstand er das verzerrt klingende Wort in Sinjuil, der Umgangssprache Chearths. „Bitte folge uns!" Veldenhovv sog die Luft des Hangars ein. Er entdeckte keinerlei Anzeichen von Erregungsgerüchen. Die Luft war, wie die Diebe der Gilde so schön sagten, rein. Entschlossen setzte er sich in Bewegung und schritt auf das zu, was er bisher für Altmetall gehalten hatte. Es handelte sich um zwei baufällige Maschinen mit beschädigten Linsensystemen und deutlichem Rostfraß. Die beiden Roboter gingen ihm voraus. Der eine schwankte gefährlich, der andere musste sich an der Wand abstützen.

Durch ein Gewirr von Korridoren führten sie ihn bis in den Bereich der Längsachse des Pfeilschiffes. „Am Ziel", kommentierte der linke Schrotthaufen und erstarrte. Der andere schleppte sich an der Wand entlang zwei Schritte weiter. Es knirschte und krachte in seinen Gelenken, als er zur Ruhe kam. Lautlos glitt die Tür zur Seite. Der Anachronismus hätte nicht größer sein können. „Tritt ein, Bote deines Volkes!" sirrte und .schnarrte eine typische Tazolenstimme. „Du kommst als Freund, deshalb bist du willkommen."

Veldenhovv trat ein und musterte die Statue vor der gegenüberliegenden Wand. Sie war zwei Köpfe kleiner als der Meisterdieb und erreichte nicht einmal die durchschnittliche Größe von Tazolen. Der Hinterkopf war stark ausladend. Das Gesicht sah aus wie mit Pergament bespannt. Die Statue trug einen violetten Hosenanzug. Zweifellos handelte es sich um den Scoctoren persönlich. „Ich bringe dir ein Geschenk meines Volkes, Vil an Desch."

„Ein Geschenk? Sagtest du wirklich ein Geschenk?" Die Stimme verlor ihren freundlichen Beiklang und erinnerte jetzt stark an das Rasseln und Kreischen defekter Maschinen. Vil an Desch hob den weit ausladenden Hinterkopf. Von unten herauf sah er Veldenhovv an. Der Blick des Scoctoren ging durch ihn hindurch.

Der Vlatschi fasste die Kristallblume fester. Seine Gedanken kreisten um die Art und Weise, wie Vredentaich ihn gezwungen hatte, den Gegenstand anzunehmen. Vielleicht machte es Sinn, gegenüber dem Scoctoren ebenso zu verfahren. Sirku spricht zu dir, vernahm er die mentalen Impulse aus dem Gebilde. Bringe Algion Frieden. Veldenhovv zuckte deutlich sichtbar zusammen. Der Text der Botschaft hatte sich geändert. Die mentale Komponente der Kristallblume wusste, dass sie bei Vil an Desch oder zumindest in seiner Nähe war. „Nimm es endlich!" zischte der Meisterdieb. „Chearth und die Superintelligenz Nisaaru erweisen dir die höchste Ehre, die es gibt."

Der Tazole rührte sich nicht. Nur die Augen bewegten sich hin und wieder. Über eine Viertelstunde ließ er sich Zeit, in der Veldenhovv wie auf Nadeln stand. „Dro ga Dremm wird dich vernichten, wenn du dich nicht beeilst", sagte der Bote schließlich. „Willst du das Risiko eingehen?" Der Tazole stieß sich von der Wand ab und ging in seine Richtung. Dicht vor den ausgestreckten Armen mit der Kristallblume bremste. Vil an Desch ruckartig und legte den Kopf schief. Misstrauisch beäugte er das weinrote Tuch und schnupperte daran. „Du kannst das Tuch wegnehmen", versuchte Veldenhovv ihm Mut zu machen. „Bei Hernstal, würdest du dich bitte beeilen?"

Der Tazole legte das Gesicht in Falten und verschränkte die Hände ineinander. Er kniete sich auf den Boden und betrachtete das Gebilde von unten.

Schließlich streckte er vorsichtig zwei Finger seiner linken Hand aus und fasste einen Zipfel des Tuchs. „Bist du absolut überzeugt, dass es für mein Volk und Algion gut ist?" fragte er. „Das Ding erinnert sehr an einen Racheakt böswilliger Wlatschiden. Glaub mir, wenn nicht Ganzetta sich für dich verbürgt hätte, wärest du erst gar nicht in dieses Schiff gelangt."

„Ich kann mich nur wiederholen." Veldenhovv starrte auf den Schatten, den der Scoctore auf den Boden warf. „Wenn du weiter zögerst, gehe ich wieder."

Er hatte noch nicht richtig zu Ende gesprochen, da riss Vil an Desch das Tuch weg und starrte auf die Kristallblume in ihrem dunkelblauem Schimmer. „Oh" seufzte er. „Ah. Warum hast du das nicht früher ge..." Blitzschnell entriss er ihm die Kristallblume und presste sie an sich. Seine Augen weiteten sich unter der mentalen Erkenntnis. „Frieden für Algion!" flüsterte die Reibeisenstimme. „Du hast Recht, Bote des Himmels. Jetzt glaube ich daran, dass es möglich sein wird. Wie kann ich dir nur danken?"

„Mach dich schnellstens auf den Weg in die Heimat, Vil an Desch! Das wird das Beste für dich und für mich sein." Der Tazole erkannte die Doppeldeutigkeit der Worte nicht. Er presste die Kristallblume an seinen Körper und lauschte der Botschaft aus ihrem Innern. „Sie ist wunderschön", murmelte er. „Und sie spricht zu mir, als seien wir seit Ewigkeiten miteinander vertraut. Die Galaktiker sagten, dass Sirku ein Splitter Nisaarus sei. Ist es nicht so?"

Er wandte sich um und ging zur Tür. Ohne auf eine Antwort zu warten, stürmte er hinaus. Veldenhovv blickte seinem Schatten hinterher.

Erleichterung befiel den Vlatschi. Übergangslos fiel die gewaltige Anspannung von ihm ab. Er hatte den Auftrag Vredentaichs ausgeführt und sich damit der übergroßen Verantwortung entledigt. Was jetzt kam, ging ihn nichts mehr an. „Automat, ich möchte zurück in mein Boot", sagte er. „Gern", antwortete eine quäkende Stimme. „Deine Eskorte erwartet dich." Draußen standen noch immer die beiden Blechhaufen herum. Der eine verlor eine dunkelrote Flüssigkeit, vermutlich Schmierst off. Das Zeug rann an der Innenseite seiner klobigen Beine hinab und bildete eine Pfütze um ihn herum. Der andere hing schief im Korridor und erweckte den Anschein, als könne er jeden Augenblick umstürzen. Von Vil an Desch war weit und breit nichts mehr zu sehen. Der Meisterdieb schlüpfte zwischen den bei den Maschinen hindurch. Der Algioten-Schrott machte keine Anstalten, ihm zu folgen. Aus dem Lautsprecher des einen kam ein Rasseln, vermutlich eine Ausfallmeldung.

Veldenhovv huschte davon. An der nächsten Abzweigung wandte er sich nach rechts, in das Pfeilschiff hinein. Er lauschte an den Türen und entschloss sich bei der vierten, einen Versuch zu wagen. Die Tazolen waren Humanoiden, warum also nicht. Er betätigte den Öffner und trat ein. An einer hohen, mit blinkenden Lichtern übersäten Wand saßen vier von Vil an Deschs Artgenossen und arbeiteten mit einer Art Rechenmaschine. Sie registrierten den Luftzug und wandten sich ihm zu. Die Tazolen blickten ihm unmittelbar ins Gesicht.

Veldenhovvs Herz schlug höher. Es funktionierte. Sie sahen durch ihn hindurch und nahmen seine Anwesenheit nicht wahr. Einer sagte etwas über die sich immer öfter wiederholenden Fehlfunktionen in diesem Schiff. Dann gingen sie wieder ihrer Arbeit nach. Die Tür schloss sich, und als sie sich nach einer Weile erneut öffnete, hob keiner der vier mehr den Kopf. Ungesehen schlüpfte der Vlatschi hinaus in den Korridor.

Die GANIRANA legte die Strecke bis in die Nähe des Lhanzoo-Systems in weniger als drei Stunden zurück. Bereits zehn Lichtjahre außerhalb des Sonnentresors meldeten die Hypertroniken starke Eruptionen im Hyperspektrum. Die Begleiterscheinungen der sich anbahnenden Katastrophe im Tresor nahmen gewalttätige Formen an. Vorsichtshalber ließ Ganzetta den Hyphas-Flug abbrechen. Wie ein Fels in der Brandung stand der Kommandeur mitten in der Kommandozentrale seines Flaggschiffes und gab Anweisungen. Als Veldenhovv näher trat, warf der Wlatschide einen vielsagenden Blick auf die Tasche in seiner Hand. „Aus der LINOR RU XION liegen mehrere Meldungen über vermisste Gegenstände vor", knurrte er. „Es fehlen vier Liandosketten, drei Holowürfel sowie zwei Funkgeräte. Aus den privaten Gemächern Corr re Venths scheint zudem eine Karaffe mit köstlichem Gonnhosch abhanden gekommen zu sein."

„Es herrscht eine fürchterliche Unordnung in diesem Schiff", wiegelte Veldenhovv ab. „Kennt Vil an Desch wenigstens noch den Ort, an dem er die Kristallblume aufbewahrt?"

„Er trägt sie auf den Armen mit sich, genau wie du es getan hast."

„Dann waren meine Bemühungen nicht umsonst." Der Meisterdieb musterte die Anzeigen. „Was wollen wir eigentlich im Lhanzoo-System?"„Die Kontakte zu den Galaktikern sind sehr wichtig. Seitdem der Funkverkehr mit den Sonnensystemen in der Nähe des Sonnentresors unmöglich geworden ist, pendeln fast täglich Kurierschiffe hin und her. Die GANIRANA überbringt die Neuigkeiten in Sachen Algioten und wird vermutlich neue Informationen über die Lage im Sonnentresor erhalten."

„Du wirst mir zustimmen, dass ich darin für mich keine zwingende Notwendigkeit sehen muss, oder?"

„Natürlich."

„Gut. Dann bringe mich zuvor nach Belnadol."

„Belnadol? Da gibt es einen einzigen Planeten. Er beherbergt keine eigene Zivilisation, ist aber bewohnbar. Mit dieser Information verrätst du mehr, als dir lieb sein kann."

„Was immer du glaubst, du irrst dich."

„Kaum." Der Wlatschide rief die Da ten aus dem Speicher ab. „Würde der namenlose Planet nur als Durchgangsstation dienen, müsste die Relaisstation in der Nähe des Systems häufigen Schiffsverkehr registrieren. Sie tut es nicht, also ist dort Endstation."

Dieser Logik hatte der Meisterdieb nichts entgegenzusetzen. Von der Relaisstation im Leerraum hatten sie in der Gilde bisher nichts gewusst.

Ganzetta hatte Belnadol als den geheimen Sitz der Gilde der Meisterdiebe enttarnt. „Ich sehe ein, dass es ein Fehler wäre, dorthin zu fliegen", stimmte Veldenhovv zu. „Am besten wird sein, ich bleibe zunächst auf Thagarum oder in einem der Galaktiker-Schiffe."

„Dafür gibt es keine Notwendigkeit, mein Freund." Ganzettas Stimme triefte vor Spott. „Du hast deine Aufgabe erledigt und den Zivilisationen Algions einen Gefallen erwiesen, dessen Bedeutung erst in weiter Zukunft offenbar wird. Natürlich möchtest du jetzt dorthin zurückkehren, von wo du mit der Kristallblume aufgebrochen bist. Wir bringen dich zurück zur Welt der Väter. Das steht unwiderruflich fest." Veldenhovv stieß geräuschvoll die Luft aus. „Deine Scherze waren schon besser, Ganzetta. Aber mir ist jetzt nicht nach Scherzen zumute."

„Ich meine es ernst."

„Wer gab dir den Befehl dazu?"

„Niemand. Ich folge meinem Verstand."„Lass dir dein Gehirn entfernen, dann hast du es leichter." Der Wlatschide reagierte nicht auf die Beleidigung. Er: warf Veldenhovv einen mitleidigen Blick zu und widmete sich anschließend der Steuerung des Schiffes. In kurzen Hyphas-Etappen näherten sie sich Thagarum und legten die letzten dreißig Lichtminuten im Unterlichtflug zurück. Über dem Planeten kreisten rund zweihundert Einheiten aus der Milchstraße. Von den dreizehn Modulen der GILGAMESCH hielten sich derzeit nur zwei im Orbit auf, die ENZA und die MERLIN. Kalle Esprot, der Kommandant des Zentralmoduls, kam mit einem Beiboot an Bord. „Schlechte Nachrichten", sagte der Ertruser mit dem grauen Sichelkamm an .Stelle einer Begrüßung. „Die PYXIS ist vor einer Viertelstunde ohne Dao-Lin-H'ay zurückgekehrt. Die Kartanin hat sich mit einer Space-Jet auf die Suche nach der TAUCOON mit Ronald Tekener, Atlan und den anderen gemacht."

„Das ist glatter Selbstmord", knurrte Ganzetta. „Man hätte niemals zulassen dürfen, dass sie ihr Vorhaben in die Tat umsetzt."

„Es ist sogar sträflicher Leichtsinn. Meine Achtung vor der Aktivatorträgerin verbietet es mir, noch deutlicher zu werden." Esprot übergab einen Kristall mit Aufzeichnungen über den Sonnentresor. Das Gefängnis der Guan a Var zeigte alle Anzeichen eines bevorstehenden Kollapses. Die stellare Katastrophe war absehbar. Wenn die Beobachtungen der galaktischen Schiffe stimmten, waren mehrfach Sonnenwürmer aus dem Skoghal-Gefängnis entkommen.. „Es ist eine Frage von wenigen Stunden bis sie auch Sterne außerhalb des Sonnentresors heimsuchen", fuhr der Ertruser fort. „Vorsorglich haben wir Thagarum evakuiert und den Großteil unserer Flotte abgezogen." Veldenhovv spürte, wie sich sein Körperpelz unter der Kleidung aufrichtete. Alles hat nichts genützt, wenn wir den Untergang Chearths doch nicht aufhalten können, sagte er sich. Wozu Blumen verschenken? Die Algioten können uns nicht retten. Im Gegenteil, sie werden alles tun, um ihre eigene Galaxis vor den tödlichen Sonnenwürmern zu schützen. Aufs neue verfluchte er Vredentaich. Der Hüter hatte genau gewusst, warum er sein Leben zu diesem Zeitpunkt beendete.

Der Meisterdieb richtete seine Aufmerksamkeit auf Ganzetta, der über die Entwicklung bei den Algioten berichtete. Zwischen den Flotten Corr re Venths und Dro ga Dremms zeichnete sich bereits ein Patt ab; alles veränderte sich rasend schnell. Dies konnte der Eroberer Dro ga Dremm ebensowenig hinnehmen wie die Tatsache, dass Vil an Desch sein altes Kommando zurückforderte. Veldenhovv war froh, dass der Wlatschide nichts über seine Mission und die Kristallblume erzählte. Warum er es verschwieg, war ihm egal. Im Augenblick wollte der Meisterdieb nur eines: hinaus aus der GANIRANA, egal wie und wohin.

Kalle Esprot wandte sich zum Gehen. „Warte!" rief der Vlatschi. „Ich begleite dich."Der Ertruser reagierte nicht. Er verließ die Zentrale und kehrte zu seinem Beiboot zurück. Veldenhovv baute sich vor Ganzetta auf. „Was war das? Er hat mich nicht gehört!"„Ein simples Absorberfeld, Bruder."

„Du wagst es also tatsächlich, dich meinen Wünschen zu widersetzen. Das ist Freiheitsberaubung."

„O nein, mein Freund. Ist es nicht. Lausche tief in dich hinein! Dann wirst du ebenso wie ich die Stimme entdecken, die dir dein Ziel nennt."

Ganzetta deutete auf den Bildschirm. Drüben am Horizont lag die Heilige Stadt. Links davon ragte Hernstals Tor empor, inzwischen annähernd vierhundert Meter hoch. Der Sockel des ellipsoiden Gebildes hatte einen Teil der Einfriedung platt gedrückt und sich fast bist zu den ersten Gebäuden der Stadt ausgedehnt. Veldenhovv glaubte erst jetzt, dass Ganzetta nicht bluffte. Steif und mit der Tasche in der rechten Hand stand er in der Nähe des Ausgangs und wartete darauf, dass das riesige Rachenschiff zur Ruhe kam und er es verlassen konnte.

Der Wlatschide ließ es sich nicht nehmen, ihn persönlich von der Zentrale bis zur Schleuse zu begleiten. „Beeil dich! Wir haben soeben einen Hyperfunkspruch von Vil an Desch erhalten. Dro ga Dremm sammelt seine Flotten zum großen Showdown. Mein sehnlichster Wunsch geht in Erfüllung. Die Schlacht aller Schlachten wird geschlagen. Da darf die GANIRANA nicht fehlen."

„Und danach?"

„Danach werden die in Serie produzierten Netz-Neutralisatoren den Rest besorgen. In zwei, drei Monaten wird es keine aggressiven Algioten in Chearth mehr geben." Veldenhovv sprang hinab zum Boden. Das Gras war weich und feucht an diesem Abend. Die Luft roch würzig. Drüben beim riesigen Kristalltor waberten Nebelschwaden entstanden durch den Temperaturunterschied zwischen dem sich aufblähenden Tor und der kühlen Luft. „Alles Gute!" rief Ganzetta ihm nach. „Vielleicht begegnen wir uns wieder."

„Kaum. Und selbst wenn, wirst du mich nicht sehen."

„Es reicht mir, wenn ich dich rieche." Der Wlatschide löste sich übergangslos in nichts auf. Veldenhovv durchzuckte eisiger Schrecken. Viel zu spät kam ihm der Einsatzgürtel der Galaktiker in den Sinn, der über ein Deflektorsystem verfügte. Beinahe hättest du mein Weltbild erschüttert, dachte er mit einem Anflug von Heiterkeit. Dein Humor gefällt mir langsam, alter Recke. Mit langen Schritten entfernte er sich. Als er den Rumpf der GANIRANA hinter sich gelassen hatte, fiel er in Trab. Neben dem Gebäude, an dem sie aufeinandergetroffen waren, hielt der Meisterdieb an und sah zu, wie das Schiff im Gejaule der Luft in den Himmel raste, schnell zu einem winzigen dunklen Punkt schrumpfte und verschwand.

Nicht einmal zwei Tage war es her, dass Veldenhovv Gunjar verlassen hatte. Jetzt schien es ihm, als sei alles seit seiner ersten Ankunft auf diesem Planeten nur ein Traum gewesen. Doch die Erinnerung an die bevorstehende Hinrichtung war zu deutlich. Sammle den Staub und führe ihn mit dir!

Nach deiner Rückkehr übergib ihn der Kristallwüste. Es waren Vredentaichs letzte Worte gewesen. Nun gut. Diesen einen Gefallen will ich dir noch tun, entschloss sich Veldenhovv. Aber keinen einzigen mehr. Langsam wanderte der Vlatschi in Richtung Stadt. Neugierige kamen. Sie wollten wissen, was die Landung und der schnelle Start zu bedeuten hatten. Veldenhovv sorgte dafür, dass die Artgenossen ihn nicht sehen konnten. Seinen Geruch verteilte der Wind, und das leise Tappen seiner Füße übertönte das Summen des ins Riesenhafte gewachsenen Gebildes.

Hernstals Tor hatte sich aufgebläht, als wolle es jeden Augenblick auseinander platzen. Veldenhovv schlug sich in die Büsche. Dort, wo das Gesträuch am dichtesten war, ließ er sich nieder und zog die Stiefel aus. Mit den Füßen das Gras und die Erde Gunjars spüren, das war sein sehnlichster Wunsch in diesem Augenblick.

Viel zu lange hatte er kein Auge zugemacht. Jetzt überfiel ihn Müdigkeit. Er rollte sich zusammen und drückte eine Kuhle in den weichen Untergrund. Die rechte Hand hielt die Tasche mit dem Diebesgut aus der LINOR RU XION. Die linke suchte den kleinen Beutel an seinem Gürtel, der die Reise unbeschadet überstanden hatte. Der Beutel enthielt den Staub Vredentaichs. Seit der Rückkehr nach Gunjar erwärmte sich der Inhalt kontinuierlich. Diese Wärme strahlte auf den ganzen Körper des Vlatschis aus und vermittelte ihm Wohlbehagen. Mit dem Gefühl tiefer Geborgenheit schlief Veldenhovv ein.

 

10.

 

Myles Kantor - Log vom 29. April 1291 NGZ: Es geht gegen Abend Standardzeit. Für die Durchführung des Gan Grango Ranka bleiben nicht einmal mehr sieben Stunden. Noch immer zieht die SHE'-HUAN am Rand des Tresors ihre Bahn und wartet darauf, dass die Modulschiffe weitere Erfolge melden. Die von Sirku nachträglich verkürzte Frist ist längst abgelaufen. Acht der zwanzig entkommenen Sonnenwürmer konnten bisher eingefangen werden. Die übrigen zwölf springen noch immer von Stern zu Stern. Sie besitzen keine Intelligenz mehr, sonst wüssten sie, dass die Yaronag-Module sie recht schnell aufspüren, solange sie sich innerhalb des Tresors aufhalten.

Die geheimnisvolle Bedrohung, von der Sirku sprach, lässt noch immer auf sich warten. Nach allem, was wir von unserer Position aus mitbekommen haben, ist kein fremdes Raumfahrzeug aufgetaucht. Wir hoffen, dass Sirku sich mit seiner Einschätzung geirrt hat. Der Ableger der Superintelligenz Nisaaru ruht reglos in der Zentrale der SHE'HUAN. Wir können die grünbraune Synthetikgestalt auf dem Holoschirm sehen. Niemand weiß, was mit ihr los ist. Sirku meldet sich nicht mehr. Da wir keinen Telepathen in unseren Reihen haben, lässt sich nicht einmal feststellen, ob das Bewusstsein des Wesens noch in diesem Körper wohnt.

Garron müsste es wissen. Er besitzt seit seiner kurzzeitigen Verschmelzung mit Sirku eine extrem starke Affinität zu Nisaarus Ableger. Aber der Avatara sitzt nur herum und schüttelt den Kopf. Soeben trifft ein Interkom-Signal ein. Atlan ruft uns zu einer Besprechung. Uns ist klar, dass er sich mit uns über unser weiteres Verhalten abstimmen will. Egal, wie die Haluter oder gar Sirku entscheiden, auf unser Handeln wird es von da an keinen Einfluss mehr haben.

„Ich kann jetzt nichts mehr tun", sagte Vincent Garron in die anhaltende Stille hinein. „Jeder Versuch, die SHE'HUAN mittels einer Hypersenke zu verlassen, kommt einem Selbstmord gleich." Das Schiff beendete seine zweite Metagrav-Etappe innerhalb des Sonnentresors. Zwei Stunden vor dem Ende des 29. Aprils konnte die Entscheidung nur lauten: entweder Flug nach Skoghal oder Abbruch des gesamten Unternehmens und Rückkehr nach Thagarum. Der Eintritt des Kugelraumers in den Normalraum glich in etwa dem Vorgang, wenn ein antiker Zwanzigtonner durch eine Hauswand brach. Das Dröhnen der Schiffszelle übertrug sich auf die TAUCOON im Megahangar 2.

Das stark gestörte Einsteinsche Kontinuum reagierte auf die eindringende Masse und errichtete einen Vorhang aus dunkelrotem Feuer.

Dahinter lag die Hölle. Das ehemals arkonidische Großraumschiff durchdrang den Vorhang und steckte mitten zwischen wogenden Energieströmen.

Sie glichen den Magmamassen eines ausgebrochenen Vulkans. Der Unterschied lag in ihrer Gefährlichkeit. Was optisch vergleichsweise harmlos, weil jedem geläufig, erschien, stellte in Wahrheit eine heimtückische Bedrohung für das Schiff dar. Trotz der Schirmstaffeln erzitterte die Kugel bis in ihre Grundfesten.

Wider Erwarten gab die SHE'HUAN Entwarnung. Die Anzeigen des Hyperraum-Resonators lieferten Werte über eine relativ ruhige Zone, in der sich die beiden Schiffe aufhielten. Ohne die Navigationshilfe durch den Resonator jedoch hätte das riesige Schiff schon nach der ersten Hyperraum-Etappe die Orientierung verloren.

Nagidor und Hyperraum-Resonator waren vollständig ausgefahren und gewährleisteten so ein Maximum an Zuverlässigkeit und Sicherheit. „Die Entfernung zu Skoghal beträgt drei Lichtstunden", meldete der Hauptsyntron der SHE'HUAN. Für die Positionsbestimmung hatte er beinahe zwei Minuten benötigt. „Ist die TAUCOON bereit zum Ausschleusen?"

Myles spürte übergangslos einen Kloß in seinem Hals. Er schluckte und schluckte, aber der Brocken ging nicht weg. „Was soll das?" fragte Atlan. „Es war ausgemacht, dass wir uns erst bei einem Abstand von zwei Lichtstunden trennen."

„Tut mir leid", erklang Ramu Shagors Stimme. „Wir handeln auf Anweisung Sirkus. Nach seinen Erkenntnissen liegt die ideale Position für die TAUCOON hier an dieser Stelle." Das 100-Meter-Schiff griff mit seinem Yagan-Robero-Modul ein, falls es während des Transfers zu Ausbruchsversuchen der Guan a Var kam.

Myles warf einen fragenden Blick hinüber zu Garron. Die Finger des Androidenkörpers klammerten sich um die Sessellehne und quetschten die Polsterung. „Sirku gibt mir noch immer keine Antwort", keuchte er. „Ich spüre nichts. Die parapsychische Bindung hat sich verflüchtigt." Shagor bekräftigte, dass die Anweisung eindeutig von Sirku stammte. Seine Aussage stand in krassem Widerspruch zu dem, was sie auf dem Hologramm aus dem Zentrum der SHE'HUAN sahen. Die Oberfläche des grünbraunen Gharrerkörpers überzog sich mit einer dünnen Reifschicht. Aus welchen Gründen auch immer sank die Temperatur in seinem Innern rapide auf zwanzig Grad unter Null. Einen Augenblick später verschwand die künstliche Gestalt. „Also gut, Shagor" ,entschied Atlan. „Wir schleusen auf Ihre Verantwortung aus." Ein Traktorfeld fasste nach der TAUCOON und schob sie reichlich überhastet nach unten zur riesigen Südpolschleuse. An der Lafette mit dem Hyperraum-Resonator vorbei glitt sie hinaus ins Freie. Eine gewaltige Faust packte sie und schleuderte sie davon. Die Paratronstaffel glühte grell auf, die Belastung der Projektoren stieg sprunghaft auf hundertvierzig Prozent. Sekunden später prallte das Schiff gegen eine Wand aus Gravitation, wurde zurückgeschleudert und hüpfte wie ein Ball zwischen zwei Schlägern auf und ab.

Die Hyperortung zeigte an, dass sich die TAUCOON in einem Bereich starker Hyperstrahlung bewegte. Die Auswirkungen des Hyperraums auf den Normalraum des Tresors ließen sich kaum noch in Messwerten ausdrücken.

Myles fror. übergangslos. Es sah nicht danach aus, als führte Sirku noch Regie; eher waren sie zu Werkzeugen jener unheimlichen Macht geworden, vor der Nisaarus Ableger gewarnt hatte. Der Sonnentresor als Ausgangspunkt für die Vernichtung einer ganzen Galaxis - war es das, was bevorstand?

Die Hyperortung zeigte alles Mögliche an, nur nicht den Standort Skoghals. Lediglich die mächtige Kugel der SHE'HUAN auf den Bildschirmen vermittelte den Insassen des kleinen Haluterschiffes so etwas wie vertraute Nähe.

Dann jedoch schrumpfte sie rasend schnell, verwandelte sich in einen Kometen mit leuchtendem Schweif und schoss in die Magmamassen hinein, um nie mehr daraus hervorzutauchen. Myles schielte hinüber zur Zeitanzeige über dem Steuerpult. Es war gerade kurz vor 23 Uhr. Aus den technischen Sektionen traf die erste Alarmmeldung ein. Die Gravitraf-Speicher kämpften mit Rückschlagsenergien aus der Schirmstaffel. Die Paratrons loderten wie die Feuersbrunst bei einer Supernova-Explosion.

Vincent Garron stöhnte laut. „Guan a Var. Sie sind ganz in der Nähe", sagte er. „Kannst du sie zählen?" fragte der Arkonide. „Es sind sechs Stück.

Sie tauchen in ein Meer aus Farben ein." Myles wollte aufspringen, aber das Prallfeld hielt ihn in seinem Sitz. „Das Meer - das ist Skoghal" ,rief er aus. „Sechs weitere Flüchtlinge sind zurückgekehrt. Macht zusammen vierzehn."

Blieben weitere sechs Stück, die sich durch die Sonnen des Tresors fraßen. Wenn Sirku klug war, würde er auf die sechs verzichten. Die Modulschiffe konnten später immer noch Jagd auf sie machen und sie zum Nagidor treiben, der sie dann eliminierte. Garrons Eindrücke vom Farbenmeer erloschen wieder. Er hatte sie wenige Augenblicke lang empfangen, als die Sonnenwürmer Skoghal erreichten. Die TAUCOON meldete Probleme im Antriebssektor. Zwei der Unterlicht-Triebwerke arbeiteten fehlerhaft. Übermächtige Kräfte zerrten an dem Schiff und drohten es zu zerquetschen. Über den Hauptbildschirm raste ein greller Blitz, begleitet von einem „Vulkanausbruch" in der Hyperortung. Die Sensoren der Hypertaster brannten durch. „Vermutlich hat Ramu Shagor gerade Skoghal gezündet", stieß Myles hervor. Mit fliegenden Fingern stellte er Berechnungen an. „Nach dem Zeitplan kommt es hin. Wenn wir eine halbe Lichtstunde näher dran wären, hätte es uns und das Schiff zerrissen."

Mitten in dem Chaos ortungstechnischer Unmöglichkeiten entstand ein grelles Feuer. Auf den Anzeigen der Hyperortung stellte es sich als riesiger, alles verschlingender Energiewirbel dar. Im Vergleich mit den Erscheinungen der Dimensionsverschiebung hielt sich diese aber in engen räumlichen Grenzen. „Der Prozess des beschleunigten Helium-Brennens muss bereits eingesetzt haben", informierte Icho Tolot die Gefährten. „Mein Planhirn errechnet, dass er um einen Faktor zehn hoch sechs beschleunigt ist."

Myles schluckte. Er überschlug die dabei freiwerdenden Energien. Sie reichten aus um alle Objekte im Sonnentresor und in einem Umkreis von einem halben Lichtjahr zu vernichten. Der Energiewirbel blähte sich konstant auf. Wäre eine sinnvolle Normalraum-Beobachtung möglich gewesen, hätten sie den Eindruck eines Ballons erhalten, in den jemand mit hohem Druck Luft hineinpustete und der sich rasend schnell ausdehnte. „Masseortung" ,meldete die TAUCOON. „Die Wahrscheinlichkeit, dass es sich um die SHE 'HU AN handelt, liegt bei fünfundsechzig Prozent."

„Wir brauchen eine exaktere Bestimmung", sagte Myles.

Er dachte wieder an die Warnung Sirkus und an das riesige Gebilde. Wenn es eine derartige Gefahr darstellte wie behauptet, mussten sie auch im Innern des Tresors mit dem Schlimmsten rechnen. Lass es nicht wahr werden, dachte der Terraner. Egal, ob und wie Thoregon funktionieren wird, die Koalition ist mit Sicherheit das kleinere Übel. In diesen Augenblicken wünschte er sich, dass Rhodan an seiner Seite gewesen wäre. Der Sechste Bote Thoregons verfügte inzwischen mit Sicherheit über mehr Informationen als sie hier in Chearth.

Wenn ihnen wenigstens ein paar Tage mehr Zeit geblieben wären - es hätte allemal ausgereicht, um Mhogena zu einem erneuten Gang nach Trokan zu überreden. Nur der Fünfte Bote konnte die aktuellen Informationen aus der Milchstraße beschaffen. Die TAUCOON arbeitete intensiv an der Massenbestimmung. .Tolot unterstützte die Syntrons durch Berechnungen seines Planhirns. „Es ist die SHE'HUAN", bekräftigte er anschließend.

Das riesige Kugelschiff flog einen irrwitzigen Zickzackkurs, den es mit seinen Maschinen unmöglich ausführen konnte. Die Intensität der Ortungsimpulse nahm ununterbrochen zu. „Sie fliegt in unsere Richtung", vermutete Tek. Vincent Garron richtete sich in seinem Sessel auf. „Ich erkenne sechs Farbkleckse im bunten Meer.

Die letzten Guan a Var sind in ihr Gefängnis zurückgekehrt." Fast gleichzeitig mit seiner Feststellung setzte der Sog ein. Er riss das kleine Schiff dorthin, wo der pulsierende Rachen des gefräßigen Ungeheuers gähnte. Für winzige Sekundenbruchteile klärten sich die Gravitationsverhältnisse in einem kleinen Bereich des Tresors rund um Skoghal. Die Ortung erfasste die SHE'HUAN, die sich mit Höchstbeschleunigung zurückzog und jetzt den Kurs änderte, als sie die Notlage der TAUCOON erkannte. Der Rote Riese Skoghal hatte sich nicht in eine Nova verwandelt, sondern in eine wabernde Energiezone von greller weiß blauer Farbe.

Mehr ließ sich nicht erkennen. Einen Augenblick später breitete sich erneut überall glühendes „Magma" aus, begannen ungeheure Kräfte an dem kleinen Schiff zu zerren. „Zehn Sekunden höchstens", donnerte Tolots Stimme durch die Zentrale. „Dann ist Schluss!" Die TAUCOON erreichte den gierigen Schlund. Aus seinem Zentrum raste ein grellweißer Strahl hinaus ins All- oder in den Hyperraum. Keiner wusste in diesen Augenblicken genau, in welchem Kontinuum sie sich eigentlich aufhielten.

Die Syntronsysteme gaben mehrfach Alarm. Der Normalraum-Antrieb nützte nichts mehr, und der Metagrav wollte und wollte nicht anspringen. Die unter der starken Energiezufuhr aus den Speichern extrem kurzwellig angelegte Paratronstaffel blähte sich unnatürlich auf, bildete flirrende Risse und stürzte dann in sich zusammen. Noch hielt der HÜ -Schirm. Aber das grünliche Leuchten währte nicht einmal zwei Atemzüge, ehe es spurlos verschwand.

Die TAUCOON raste mit extremer Beschleunigung in den Schlund hinein. Das Kugelschiff fing an zu schwingen und erzeugte einen hohen, singenden Ton. Wie in einem sich beschleunigenden Rüttler verkürzten sich die Schwingungen immer mehr, bis die Schiffszelle stillzustehen schien. .An den Wänden bildeten sich erste Risse, aus denen feiner Metallstaub quoll und sich in hässliche Fratzen verwandelte. Ausgeburten der Hölle.

Realität und Einbildung vermischten sich. Jeder an Bord begriff in diesem letzten Augenblick vor der Katastrophe, dass es das Ende war. Der grellweiße Strahl aus dem Innern Skoghals traf auf die TAUCOON und zerriss sie.

Zwanzig Lichtjahre vom Lhanzoo-System entfernt beobachtete ein Teil der galaktischen Flotte das Inferno. Die Übertragung der in Tresornähe stationierten Roboteinheiten weckte die schlimmsten Befürchtungen. Trotz der Probleme mit der Hyperortung ließ sich deutlich ein greller Jetstrahl erkennen, der mitten aus dem Tresor stach und einen Lichtmonat weit reichte. Dort, wo sich zuvor Skoghal befunden hat, gleißte ein schillernder Energiewirbel, der sich immer mehr abschwächte, je weiter der Jetstrahl in den Raum hinausreichte.

Die Taster und Orter der Robotschiffe übertrugen einen Wirrwarr an Eindrücken und Daten, die unmöglich mit der Wirklichkeit übereinstimmen konnten. Im Sonnentresor tobten Gewalten, die nach dem Dafürhalten der Hyperphysiker ausreichten, um die ganze Galaxis in eine Energiewolke zu verwandeln. Dass es sich dabei um den von Sirku angekündigten kontrollierten Vorgang des Gan Grango Ranka handeln sollte, war nur schlecht vorstellbar.

Aus dem Chaos der tobenden Energien schälte sich ein einzelner, sinnvoller Hyperimpuls. Der Absender identifizierte sich als Ramu Shagor. Die SHE'HUAN kehrte zurück. Das Riesenschiff fing die Botschaft einer der Roboteinheiten auf und erschien beim Treffpunkt in zwanzig Lichtjahren Entfernung. In ihrem Schlepptau befanden sich neunundfünfzig Haluterschiffe mit ihren Yaronag-Modulen. Ein Schiff fehlte: die TAUCOON. Kalle Esprot rief die anwesenden Kommandanten der GILGAMESCH-Module zu einer Eilkonferenz in die MERLIN. Gemeinsam werteten sie die Aufzeichnungen der Haluter aus.

Skoghal, der einstige Rote Riese, hatte sich in einen grellen Energieball verwandelt, der sich rasch verzehrte und innerhalb von zehn Minuten zu einem kleinen. Ball schrumpfte. Als er wenig später erlosch, blieb ein Schwerkraftzentrum zurück, das einem Schwarzen Loch ähnelte. Es verhinderte, dass die Sterne des Sonnentresors sich in Irrläufer verwandelten und den Planetensystemen in ihrer Nähe gefährlich wurden. Das Schwerkraftzentrum bewegte sich in Richtung des Black Hole Wlaschos, so dass abzusehen war, dass sich die beiden eines Tages vereinen würden.

Dann begannen die Sterne des Sonnentresors um dieses Zentrum zu kreisen.

Das Energiegitter des Tresors war erloschen. Messungen unter den Bedingungen der sich langsam abbauenden Hyperstürme förderten zutage, dass sich in den Sternen des Tresors und seiner Umgebung keine Sonnenwürmer aufhielten. Allem Anschein nach hatte Gan Grango Ranka doch stattgefunden. Ramu Shagor konnte das aber nicht mit Sicherheit bestätigen. Das einzige, was die Haluter mit 99,9prqzentiger Wahrscheinlichkeit wussten, war die Vernichtung der TAUCOON und ihrer Insassen. „Aber selbst das ist nicht sicher", sagte der Haluter zum Abschluss seines Berichts. „Unsere Kontracomputer bestätigen, dass die TAUCOON durchaus eine Chance hatte zu entkommen. Wir sollten Sirkus lenkende Kraft nicht unterschätzen. Und es sind bisher keine Galaxien-Erscheinungen in Chearth gesichtet worden, die auf den Tod eines Aktivatorträgers oder die Vernichtung seines Chips hinweisen würden." Es bedeutete auch eine gewisse Überlebenschance für Dao-Lin-H'ay. „Wir warten, bis die Phänomene im Tresor endgültig abgeklungen sind", sagte Gerine, die arkonidische Kommandantin von Atlans Modul RICO. „Dann machen wir uns auf die Suche. Wenn wir im Normalraum keine Trümmerteile eines Haluterschiffs finden, steigen die Überlebenschancen der Insassen wenigstens auf fünfzig Prozent." Es klang nicht gerade fröhlich. Egal, ob sie in der Ungewissheit blieben oder Zuversicht hegten, in ein paar Stunden würde der Alltag sie wieder einholen. Es galt, die Restflotte Dro ga Dremms zu überwachen und dafür zu sorgen, dass die letzten Algioten Chearth so bald wie möglich verließen.

Und es musste ein Check der Sterne in einer Umgebung von tausend Lichtjahren erfolgen, um ganz sicher zu sein, dass keine Sonnenwürmer entkommen waren. Danach erst würden die galaktischen Schiffe sich auf den Heimweg in die Milchstraße machen. Die hunderttausend Haluter beabsichtigten, noch eine Weile in Chearth zu bleiben, bis endgültig Ruhe eingekehrt war. In dieser Zeit wollten sie die Chearther in ihrer technischen Entwicklung und vor allem beim Wiederaufbau unterstützen. Auch hierfür waren die Haluter bereits auf der Extremwelt tätig.

Kalle Esprot schickte einen Funkspruch nach Pauthor. Es hieß, dass sich Mhogena derzeit auf seiner Heimatwelt aufhielt. Der Fünfte Bote meldete sich jedoch nicht. Er hatte sich an einen unbekannten Ort in den Bergen zurückgezogen. Die Chance, kurzfristig Nachrichten aus der heimatlichen Milchstraße zu erhalten, war damit vertan. Sie mussten warten, bis sie den Heimflug hinter sich gebracht hatten. „Es hat alles keinen Sinn mehr", stieß die Arkonidin plötzlich hervor. „Chearth explodiert. Die Hyperraum-Katastrophe vernichtet die ganze Galaxis." Esprot schüttelte verdutzt den Kopf. Er griff sich an die Stirn und stöhnte. „Was redest du denn für einen ...", begann er und stockte.

Undeutlich nahm er wahr, dass Ramu Shagor hastig in sein Funkgerät hineinsprach. „Keine Angst, wir stehen euch bei", dröhnte die Stimme des Haluters und ließ ihn fast bewusstlos werden. „Lasst uns in Ruhe!" schrie der Ertruser. „Geht weg! Ihr wollt uns umbringen." Er machte instinktiv einen Satz zur Seite, verlor das Gleichgewicht und landete unsanft am Boden. Die Männer und Frauen um ihn herum schrien und tobten. Esprot ächzte und streckte die Arme in Richtung des Haluters aus. „Hilf mir. Ich stürze in einen Abgrund." Mit einem letzten Funken Klarheit erkannte er, dass sie alle von schrecklichen Alpträumen heimgesucht wurden. Kalle Esprot entdeckte tief unter sich ein Plateau, gespickt mit scharfen Felsnadeln.

Verzweifelt versuchte er, seinen Sturz abzufangen und dem Hindernis auszuweichen. Sein Vielzweckgürtel funktionierte nicht. Er stürzte gegen das Hindernis, und die Nadeln spießten seinen Körper auf. Der Schlag raubte ihm das Bewusstsein.

 

11.

 

Er erwachte mit einem Schrei. Sein Körper fühlte sich an, als peinigten ihn unzählige glühende Nadeln. Veldenhovv fuhr empor und starrte im düsteren Licht der beginnenden Morgendämmerung an sich hinunter. Erleichterung überkam ihn, als er keinerlei Veränderung feststellte. Aber die Hitze in seinem Innern blieb. An Armen und Beinen juckte es. Vorsichtig schob er die Ärmel seiner Jacke zurück und betastete die Haut unter der pelzigen Behaarung. Überall spürte er winzige, scharfkantige Erhebungen. Er hob den Arm vor das Gesicht und musterte die winzigen, glitzernden Dinger, die sich tief in seine Lederhaut eingegraben hatten. Der Meisterdieb keuchte. Er riss den Beutel vom Gürtel und öffnete ihn.

Leer! Der kristalline Staub war verschwunden. Veldenhovv stöhnte laut. „Nein", ächzte er. „Bloß das nicht. Warum tust du mir das an?" Der kristalline Staub des Hüters hatte vom Körper des Meisterdiebs Besitz ergriffen. Hast du wirklich geglaubt, unser Volk könne ganz ohne Hüter auskommen? meldete sich eine Stimme in seinem Innern. Jeder Hüter stirbt, sobald er die Kristallwüste verlassen hat. Aber vor seinem Hinscheiden bestimmt er einen Nachfolger. „Du Bestie!" schrie Veldenhovv seinen Ekel und seinen Zorn hinaus. Die Wächter drüben an der plattgewalzten Einfriedung starrten verunsichert zu ihm herüber. „Ich will deine Kristalle nicht. Auch .nicht deine Gedanken. Und schon gar nicht deine Fähigkeiten, du ... du Monstrum !"

Das Grauen schlich sich in sein Bewusstsein. Er wollte nicht den Boden beben lassen oder andere Lebewesen durch Kristallwürmer töten. Mutanten waren in seinen Augen Ungeheuer. Kein Kristallhüter und keine Superintelligenz hatte das Recht, über das Schicksal eines Meisterdiebs zu entscheiden. Das stand nur ihm selbst und seinem Gildemeister zu. Boningarey hatte es nicht geschafft, entscheidend in seine Existenz einzugreifen. Auch Vredentaich würde es umsonst versuchen. Wenn es sein musste, ätzte Veldenhovv sich die winzigen Kristalle einfach aus der Haut. „Du kennst die Meisterdiebe nicht", drohte der Nachfolger wider Willen. „Ich gebe der Wüste zurück, was nicht zu mir gehört." Die Stimme schwieg. Wahrscheinlich hatte er sie sich nur eingebildet. Die Kristalle an seinem Körper jedoch waren Tatsache. Barfuss und voller Entschlossenheit machte er sich auf den Weg. Dabei ließ er das gewaltige Tor nicht aus den Augen. Erneut sprühte es wie ein Vulkan und schleuderte glühende Brocken von sich. Sie wurden ihm nicht gefährlich, aber nach einer Weile blieb er stehen und musterte das System der Einschläge.

Die glimmenden Bruchstücke bildeten eine Gasse von ungefähr fünfzehn Metern Breite. Sie begann dort, wo der Park aufhörte, und endete unmittelbar an der TorbogenÖffnung. Ein vorgezeichneter Pfad und ein unmissverständliches Zeichen. Dass es ihm galt und keinem anderen, darüber war sich Veldenhovv längst im Klaren. Er fiel in leichten Trab und eilte die Gasse entlang. In seinem Bewusstsein wisperte und flüsterte es.

Geh weiter! Nicht anhalten! Du bist die Zukunft! Die Wächter beobachteten gespannt seine Annäherung. Sie verhielten sich, als wüssten sie genau über ihn Bescheid. Das Prasseln glühender Brocken hörte auf. Das Tor warf nicht weiter mit Stücken nach ihm. Veldenhovv empfand Belustigung über das Gedankenbild. Er dachte schon in Bahnen, als sei Hernstals Tor ein Lebewesen. Warum nicht?

Er zuckte zusammen und stolperte. Mit rudernden Armen stellte er das Gleichgewicht wieder her und lief weiter. Hauptsache weg von Gunjar, so schnell wie möglich. Das war sein einziger Wunsch. Frieden würde er nur dann haben, wenn er alles zurückließ, was ihn mit dieser Welt verband.

Dass sich seine Gedanken auf unbegreifliche Weise verwirrten, nahm er nicht wahr. Zwei der Wächter kamen ihm entgegen. „Hüter!" riefen sie. „Kennst du die Neuigkeiten schon?" Er blieb stehen und wartete, bis sie ihn erreichten. „Ihr verwechselt mich."

„Ausgeschlossen. Dein Geruch verrät dich. Du bist Veldenhovv, der Hüter."

„Der Hüter heißt Vredentaich."

„Das war dein Vorgänger. Warum verschließt du deine Sinne vor der Wahrheit?"Veldenhovv zeigte die Krallen und duckte sich, als wolle er angreifen. „Was ist die Wahrheit?" keuchte er. „Sie haben die Invasoren besiegt. Die gemeinsamen Flotten Corr re Venths, Vil an Deschs, aller Wlatschiden-Völker und der Gharrer haben Dro ga Dremms Armada eine vernichtende Niederlage beigebracht." Über fünfzigtausend Schiffe der Algioten waren an einem einzigen Tag zu Vil an Desch übergelaufen, erfuhr er. Weitere zwanzigtausend kamen während der Schlacht hinzu. Dro ga Dremm sah sich übergangslos in der Minderheit und trat die Flucht an. Lange konnte er sich nicht mehr in Chearth halten. Vil an Desch machte sich auf den Weg in die Heimat. Er würde sie vor seinem Widersacher erreichen und die Wahrheit verkünden.

Die Wächter wandten sich um und gingen ihm voraus. Er folgte ihnen gemessenen Schrittes bis kurz vor dem Torbogen. „Chearth ist also frei", sagte er leise und richtete seine Tasthaare nach oben. Um Hernstals Tor kam frischer Wind auf. Er blies immer stärker und wirbelte Staub auf. „Aber was wird aus dem Sonnentresor?"

Darauf wusste keiner der Wächter eine Antwort. Sie sahen ihm zu, wie er achtlos die Tasche mit dem Diebesgut fallen ließ und anschließend das leere Beutelchen an sich presste. „Wenn du es ernst meinst, sprich jetzt zu mir!" schrie er das Tor an. „Du bist aus demselben Stoff wie die Wüste, Vredentaich und ich. Also rede mit mir. Was wird geschehen?" Der Wind blies stärker und wühlte sein Nackenfell auf. Im Gefüge des Tores knackte es, erst einmal, dann mehrfach und in immer kürzeren Abständen. Hernstals Tor stand unter extrem starker Spannung, und es war nur eine Frage der Zeit, bis es barst und die Vlatschis unter sich begrub.

Die Wächter draußen an der Einfriedung erkannten als erste, was los war. „Es schrumpft!" riefen sie. Das Tor magerte im Zeitraffertempo ab. Es entfesselte einen Geräuschorkan aus Knacken und Knistern, begleitet von einem Seufzen und Wispern. Willkommen, Hüter, wisperte erneut die Stimme in seinem Innern. Durchschreite das Tor! „Gegen meinen Willen?" Was ist dein Wille? Du bist ein Teil der Schöpfung. Dein Schicksal ist im Buch des Lebens vorgezeichnet. Möchtest du das Rad der Geschichte zurückdrehen bis zu dem Zeitpunkt, als du unter dem Vierteiler lagst? „Nein."

Dann tu, was du tun musst. In den Kristallen der Wüste ruht die Essenz aller Wlatschiden und Vlatschis, die jemals auf Gunjar gelebt haben. Sie wartet auf ihren Hüter. So, wie die Blume Algion den Frieden bringen wird, wirst du ihn für Chearth bewahren, solange du lebst. Denn du bist der Hüter deines Volkes. „Der Hüter meines Volkes ..." Zum ersten Mal in seinem Leben spürte Veldenhovv Panik in sich. Es war die Angst vor dem Unvermeidbaren, verbunden mit der Ungewissheit, einen Fehler zu machen. Instinktiv wandte er sich um und rannte davon.

Weg von hier, ganz weit! Er stolperte, fing sich ab, stolperte erneut und schlug der Länge nach hin. Auf dem Bauch robbte er weiter, so schnell es ging. Zum Raumhafen war es kein weiter Weg. Bald würde wieder ein Schiff landen. Der Staub unter seinen Fingern verdickte sich zu harten Klumpen. Unter der Kleidung und dem Körperpelz scheuerte er sich daran die Gelenke wund. Er biss die Zähne zusammen. Weiter, immer weiter.

Ein Meisterdieb hatte genug Kraft, diesen Weg zu schaffen.

Er stellte fest, dass das Tor deutlich geschrumpft war. Es ragte jetzt höchstens noch fünfzig Meter in die Höhe. Auch der Durchgang wurde kleiner.

Irgendwann passte kein Vlatschi mehr hindurch. Unbeirrt kroch Veldenhovv weiter. Nach einer Weile stieß er gegen ein Hindernis. Die kristallene Wölbung des Tores! Er ignorierte die Illusion und starrte stur auf den Staub unter sich. Mechanisch gruben sich die Krallen seiner Hände und Füße in den Untergrund. Wie Schaufelbagger schoben sie den Körper vorwärts. Hellblauer Himmel geriet in sein Blickfeld und ließ ihn erleichtert aufatmen.

Diesmal konnte er sein Ziel nicht verfehlen.

Das Blut rauschte in seinen Ohren. Es übertönte das Flüstern des Windes und die Rufe der Wächter. Er sah die Vlatschis an der Einfriedung stehen und wild gestikulieren. Veldenhovv lachte seinen Triumph laut hinaus. Was immer sie planten, es war zu spät. Hier holten sie ihn nicht mehr ein. Die Wächter schienen jedoch anderes im Sinn zu haben. Sie rissen die Arme vor das Gesicht, als müssten sie sich schützen. Im nächsten Augenblick fuhren sie herum und stürmten in Richtung der Heiligen Stadt. Veldenhovv erstarrte. Sein Blick klärte sich und führte ihm vor Augen, welchem Irrtum er bisher unterlegen war.

Von seinem Standort aus konnte er die Gebäude am Stadtrand sehen, die hinter dem Tor aufragten. Fassungslos starrte er auf den Boden unter seinen Füßen. An Stelle von Staub leuchtete ihm der Teppich aus dunkelblauen Kristallen entgegen. Die Kristallwüste! Die Erkenntnis schmetterte ihn nieder. Er hatte Hernstals Tor durchquert, ohne es zu merken. Er befand sich auf der falschen Seite! Es ist die richtige Seite.

Stechender Schmerz raste durch seinen Kopf und ließ ihn beinahe das Bewusstsein verlieren. Wissen floss in seine Gedanken, das er zuvor nicht besessen hatte. Er sah wilde, ungezähmte Wlatschiden in riesigen Horden und erlebte den Augenblick der Intelligenzwerdung mit, als sei er ein Teil der Impulse, die Nisaaru seinen Ahnen schickte und die jenen langen Entwicklungsprozess einleiteten, der aus den Raubtieren ein raumfahrendes Volk machen würde. Hernstal! flehte er in höchster Not. Warum lässt du es zu? Rette mich! Doch der Weltenschöpfer ließ ihn im Stich. Er zählte nichts in dieser Phase.

Veldenhovv kannte übergangslos die ganze Geschichte seines Volkes von den Anfängen bis in die heutige Zeit. Das neue Wissen ließ ihn den Wahrheitsgehalt der Legenden und Prophezeiungen verstehen. Nisaaru lenkte die Geschicke des Wlatschiden-Volkes seit Anfangszeiten und tat es auch heute noch. Alle die Zweifel, die bisher in seinem Innern genagt hatten, verstummten übergangslos und gehörten für immer der Vergangenheit an.

Und er erfuhr, warum Nisaaru sich nicht in Chearth aufhielt und welchen Auftrag Sirku erhalten hatte. In seinem Kopf wirbelten die Gedanken. Er wälzte sich auf den Rücken und starrte zum Firmament in seinem lichten Blau hinauf. Ein mentales Wispern und Knistern drang auf in ein. Es nahm an Eindringlichkeit zu und überlagerte alles andere. Willkommen, Bruder, begrüßten ihn die Stimmen aus dem Nichts. Sei uns ein guter Hüter.

Veldenhovv schloss die Augen. Es war die Essenz aller Wlatschiden und Vlatschis, die jemals auf Gunjar verstorben waren. Ihr geistige Potential manifestierte sich in den Kristallen. Das Grauen für jedes Lebewesen. Der Meisterdieb sprang auf. Ein letzter Fluchtversuch, er wollte ihn wagen.

Aber das Tor schrumpfte jetzt sehr schnell. Die Öffnung ließ keinen Vlatschi seiner Größe mehr durch. Gleichzeitig sanken die Gebäude der Stadt links und rechts des Ellipsoids immer weiter hinter den Horizont und verschwanden schließlich ganz, Sie machten dem blauen Leuchten der Kristalle Platz. Nur durch die Öffnung des Tores hindurch sah er die Häuser in ihrer wirklichen Größe und an ihrem bisherigen Standort.

Die Realität verschob sich und machte ihm klar, dass danach nichts mehr sein würde wie bisher. Hilflos drehte er sich im Kreis. Sein Verstand versuchte zu erfassen, was vor sich ging. Das Schrumpfen des Tores kündete vom Ende des Sonnentresors. Wenn das einst von den Nonggo errichtete Gefängnis nicht mehr existierte, waren die Sonnenwürmer frei. Niemand hinderte sie mehr daran, über die Sterne Chearths herzufallen und alle bewohnten Planeten zum Kältetod zu verurteilen. Es sei denn, die Galaktiker aus der fernen Milchstraße hatten es geschafft und Gan Grango Ranka war vollzogen.

Veldenhovv lauschte auf die Wiederkehr der Stimmen in sich. Etwas berührte sein Inneres und ließ Bilder in seinem Bewusstsein entstehen. Eine ungeheure Woge brandete über ihn hinweg und riss ihn mit sich. Die Kälte des Metalls berührte seinen Rücken und durchdrang seinen Körper. In das Klirren metallener Gestänge mischte sich das Gemurmel von Vlatschis. Der Vierteiler!

Mit einem schrillen Singen schoss der Messerbalken herab. Der Schlag raubte Veldenhovv beinahe die Besinnung. Das schrille Gelächter Boningareys vervollständigte die Entehrung des Meisterdiebs. Veldenhovv starb in Schande. Der Schmerz blieb aus. Dafür wuchs das Drücken des Alptraums in seinem Bewusstsein und vermittelte ihm das Gefühl, sein Schädel müsse platzen. Die Bewusstseinsessenz seines Volkes schrie in höchster Not auf ihn ein und führte beinahe dazu, dass sein Körper mit Herzstillstand reagierte. Wie lange der Zustand andauerte, vermochte er nicht zu sagen. Die grauenhaften Eindrücke versiegten nach und nach und ließen klare Gedanken zurückkehren.

Durch Hernstals Tor waren schreckliche Visionen auf ihn eingestürmt und hatten ihn fast um den Verstand gebracht. Es war vorbei. Der Dank der Bewusstseinsessenz drang auf ihn ein, leise und zaghaft nur, um ihn nicht noch mehr zu quälen, jedoch von einer unendlichen Zuneigung erfüllt.

Wärme durchflutete seinen Körper und vermittelte ihm das Gefühl, zu Hause zu sein. Der Hüter blinzelte in das blaue Leuchten des Tores. Die Öffnung hatte sich endgültig geschlossen. Hernstals Tor ragte keine drei Meter in den Himmel und schrumpfte weiter. Fünfzig Atemzüge später existierte es nicht mehr.

Eine merkwürdige Leichtigkeit erfüllte ihn. Er schritt hinüber zu der Stelle. Nichts wies darauf hin, dass hier jemals ein Tor aus Kristall existiert hatte. So weit das Auge des Hüters reichte, erstreckte sich die glitzernde Wüste. Die Sternenkonstellationen in der hereinbrechenden Nacht bestätigten seine Vermutung. Sie verrieten ihm, dass er sich einige tausend Jahre in der Zukunft aufhielt. Und sie sagten ihm, dass die Guan a Var die Sterne Chearths noch nicht aufgefressen hatten. Vielleicht war das ein gutes Zeichen. „Die Legende ist Wahrheit geworden", flüsterte er heiser und hob anklagend die Arme gegen den Himmel. „Gunjar ist von Kristallen eingehüllt. Und ich bin allein auf dieser Welt. Der Hüter über die Ahnen!"

Unsterblichkeit im Tausch gegen den Tod. Das war es, wenn er es auf einen Nenner brachte. Welch eine Alternative! Und wozu? Was für eine Aufgabe hatte das Schicksal dem Hüter der Kristallwüste konkret zugedacht? Und vor allem, wann? Du bist bei uns, und wir sind bei dir. Ist dir das nicht genug? Veldenhovv lachte laut. Keine Antwort war auch eine Antwort. Vielleicht würde er sie in zehntausend oder hunderttausend Jahren erhalten.

Er ließ sich auf den Rücken sinken. „Brüder, besucht mich in meiner Einsamkeit" ,murmelte er und schloss die Augen. „Vergesst ihn nicht, den einsamsten und ältesten Artgenossen, den ihr je hattet. Und bringt mir einen Auszug aus der Gildenliste. Ich will mich mit eigenen Augen vergewissern, dass ich als ehrenhaft entlassen gelte."

 

EPILOG

 

Schmerzfreie Entstofflichung! Das war das erste, was Myles empfand und dachte. Durch die Helmscheibe des SERUNS starrte er auf Schlieren sich ineinander vermischender Farben und Eindrücke. Sie gehörten zu den Gefährten und zur Einrichtung der Zentrale. Alles driftete mit zunehmender Beschleunigung auseinander. Myles Kantor schrie lautlos in sich hinein. In letzter Konsequenz wurde er sich klar, dass er in Zeitlupe die Zerstörung des Schiffes erlebte. Das permanente Vibrieren wich absoluter Ruhe. Schwerelosigkeit herrschte in dieser Welt, in der es keine festen Stoffe mehr gab.

Alles war transparent und folgte fremden Zugkräften.

Der Wechsel zur Nacht geschah so abrupt, dass Myles' Augäpfel schmerzten. Mit der Dunkelheit kehrten auch die Vibrationen zurück - mehr ein Rütteln jetzt. Die TAUCOON existierte noch. Icho Tolot stand nach wie vor an den Kontrollen des Schiffes. „Kontakt!" ächzte Vincent Garron. „Ich habe Kontakt zu Sirku." Langsam begriff Myles, dass sie sich in einer von dem Mutanten geschaffenen Hypersenke aufhielten. Sie umfasste die TAUCOON bis zur Außenhülle.

Atlan löste seinen Sessel aus der Sicherheitsposition und schwenkte ihn herum. „Was sagt er?"

„Die Zündung ist tatsächlich erfolgt. Gan Grango Ranka findet in Kürze statt. Aber das unheimliche Gebilde, vor dem Sirku gewarnt hat, ist nicht mehr sehr weit."

Myles hielt es in seinem SERUN kaum mehr aus. „Wozu dienen die Guan a Var?" stieß er hervor. „Sag es uns endlich!"

„Es wird ihre Aufgabe sein, den Energiehaushalt Thoregons zu regulieren. Die Sonnenwürmer werden zu den bevorzugten Helfern der Koalition gehören", gab der Avatara die Antwort. „Und sie werden das Leben von dreihundertfünfzig Billionen Intelligenzwesen retten. Aber da ist noch etwas. Die entfesselten Gewalten sind zu stark. Wir müssen hier weg. Sirku wird selbst auf die Guan a Var aufpassen."

„Sag Sirku, dass wir nicht einmal wissen, wo oben und unten ist. Wie sollen wir da die Richtung finden?" Garron versuchte es, aber der Kontakt zum Splitter der Superintelligenz war erneut abgerissen. Der Monochrom-Mutant keuchte. „Die Senke - ich kann sie nicht mehr lange aufrechterhalten.

Meine Kräfte ..." Der Pikosyn meldete, dass Vincent Garron das Bewusstsein verloren hatte. Gleichzeitig erlosch die Hypersenke. Die TAUCOON stürzte in das Chaos zurück, aus dem sie mit knapper Not entkommen war.

Die Entstofflichung kehrte zurück. Die Konturen der Körper und der Einrichtung vermischten sich miteinander und verblassten. Ein Schlauch in den Farben des Regenbogens bildete sich heraus. In der Art eines Staubsaugers sog er alles in sich hinein, was bisher zur TAUCOON gehört hatte. Übergangslos erfüllte grelles Licht die Umgebung und lähmte Kantors Sinne. Als er die Umgebung wieder wahrnahm, entdeckte er ein Wabern in unmittelbarer Nähe. Das nebelhafte Gebilde zog sich zusammen und nahm plumpe, menschenähnliche Formen an. Es bewegte sich an ihm vorbei nach links.

Dass es mit zwei Armen fuchtelte, war vermutlich eine Täuschung. Und dann - als zöge jemand einen Schleier weg - umgab erneut Dunkelheit das kleine Schiff. „Flieht!" klang es matt aus Garrons Sessel. „Meine Kraft reicht nur kurz." Seine Worte gingen in einem schrillen, nichtmenschlichen Schrei unter. „Tek! - Nimm mich mit!" Myles starrte entgeistert auf die Gestalt zwischen den Sesseln. Sie trug einen SERUN. Hinter der Helmscheibe geisterte das pelzige Gesicht einer Felidin. „Dao!" Der „Smiler" aktivierte den Traktorstrahl seines SERUNS und holte die Kartanin zu sich. Der Sicherheitsmechanismus griff ein und verfrachtete die Frau in den freien Sessel nebenan. „Ich will ... mit ... dir ... sterben", verstand Myles die Worte der Frau. Sterben? Eine dumpfe Ahnung drängte sich Myles auf. Dao kam von außerhalb des Sonnentresors und wusste vermutlich mehr als sie alle. Er biss die Zähne zusammen und versuchte, den stechenden Schmerz zu ignorieren, der durch seinen linken Oberarm raste. Das Galaxien-Mal brannte wie Feuer. Er bildete sich ein, dass es im Ärmel des SERUNS nach verbranntem Fleisch stank. Mit aller Konzentration, deren er noch fähig war, richtete er seine Aufmerksamkeit auf die Kartanin. Der bewusstlose Vincent Garron war sicher nicht in der Lage gewesen, sie mit Hilfe einer Hypersenke hierher zuholen.

Nur Sirku hatte es tun können. Oder eine fremde, überlegene Macht. Wieder stöhnte Garron. Die Hyper senke erlosch schlagartig. Das Innere der TAUCOON verwandelte sich im Sekundenbruchteil. Die Körper verloren ihren materiellen Zusammenhalt und folgten dem Sog in das Zentrum des farbigen Wirbels. Dort lauerte ein riesiger, ins Unendliche anwachsender Strom aus grellem weißblauem Licht. Diesmal half kein Vincent Garron und kein Sirku. Myles rechnete damit, dass er jeden Augenblick das Bewusstsein verlieren würde. Er täuschte sich. Sein Geist blieb hellwach, während sein Körper und alles um ihn herum nicht mehr zu existieren schienen.

Nur das Gefühl, in diesem reißenden Strom abwärts zu rasen, blieb und ging nicht verloren. Wie in einem Wasserfall stürzte sein Bewusstsein in die Unendlichkeit auf einen dunkelrot glühenden Tümpel' zu, der sich in weiter Ferne ankündigte. Die Hölle. Das Rote Universum der Druuf. Oder das schrumpfende Universum Tarkan. Oder eine andere, noch tödlichere Erscheinungsform. Rotes Glühen umwaberte den Rand des Tümpels, und dort, so ahnte Myles, lag ihr Ziel. Nach seinem Dafürhalten gehörte es zum Reich der unheimlichen gegnerischen Macht, vor der Sirku gewarnt hatte.

Vielleicht erwarteten sie dort aber auch Freunde. Wann sie ankommen würden, ob in Sekunden oder Jahrtausenden, war nicht abzusehen. Bis dahin blieben sie energetische Impulse; virtuelle Teilchen. Reiter auf einem unfassbaren Strom an ein unbekanntes Ziel.

 

ENDE

Pictures/100000000000015E000002029536486E.jpg
Das Ende des
Sonnentresors

Das Gehelnnis
der WialS@hiden™:
‘es wachtii ter-

E

mit
chrichten
v


