
		
			
		
	
Station der Oldtimer

 

Zwei Mutanten im Einsatz – sie erforschen uralte galaktische Geheimnisse

 

von Uwe Anton

 

In der Milchstraße entwickelt sich im September 1331 Neuer Galaktischer Zeit eine kritische Situation: Hyperstürme machen die interstellare Raumfahrt zu einer höchst riskanten Angelegenheit, und in verschiedenen Sektoren der Galaxis bilden sich fürchterliche Sternenbeben aus.

Als in direkter Nähe des Hayok-Sternenarchipels ein ganzer Kugelsternhaufen buchstäblich aus dem Nichts erscheint, ahnen Perry Rhodan und seine Freunde in der Liga Freier Terraner, dass dies alles nur der Anfang für ein größeres Geschehen ist.

Gemeinsam mit Lotho Keraete, dem Boten der Superintelligenz ES, brechen Perry Rhodan und Atlan in den Sternenozean von Jamondi auf. Seitdem sind die drei Männer verschollen.

In der Zwischenzeit wird die Lage in der Umgebung des Planeten Hayok geradezu beängstigend. In immer stärkerem Maße belauern sich die Streitkräfte des Kristallimperiums und der Liga Freier Terraner - während sich ringsum der Kosmos komplett zu verändern scheint.

In dieser Situation erforschen terranische Mutanten eine STATION DER OLDTIMER... 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Trim Marath - Der Kosmospürer blickt auf die letzten Jahre zurück. 

Reginald Bull - Der Residenz-Minister für Verteidigung agiert im Sektor Hayok. 

Lyra Morgen - Die Historikerin forscht in uralten Hinterlassenschaften. 

Startac Schroeder - Der Teleporter spürt ungeahnten Widerstand. 

Fran Imith - Die ehemalige TLD-Agentin erforscht einen unbekannten Planeten. 


Trim Marath: Szenen eines Lebens

 

„Ich möchte ein Kind haben", sagte Trim Marath.

Zitonie Kalishan sah den Mutanten überrascht an.

Sie war zwar wesentlich älter als er, aber wunderschön, zumindest in seinen Augen. Ihre Haut war goldbraun, ihre Zähne und die Zehen- und Fingernägel silberfarben. Das grasgrüne Haar trug sie nicht zu Zöpfchen geflochten, wie es auf ihrem Heimatplaneten Kamash Mode war, sondern ganz kurz geschnitten.

„Ich weiß", sagte er. „Ich bin Monochrom-Mutant und damit unfruchtbar...

Aber es gibt andere Mittel und Wege."

Zärtlich ließ er seine Hand über ihre Taille gleiten, ihre Hüfte.

Zitonie räusperte sich, richtete sich auf die Ellbogen auf. Trim spürte ihre Nähe, ihre Wärme, sog den Duft ihrer Haut in sich auf, die nach Gras roch oder zumindest nach Pflanzen, als hätte sie etwas von den Hydroponischen Wäldern und Gärten der SOL mit in diesen Raum gebracht.

Sie sah ihn an, suchte offenbar nach den richtigen Worten.

Habe ich es falsch angefangen?, dachte Trim. War ich unsensibel? Habe ich sie überrumpelt? Oder... sieht sie unsere Beziehung ganz anders als ich?

Seit einem Jahr waren sie jetzt zusammen. Es störte ihn nicht, dass sie diese 45 Jahre älter war als er, ganz im Gegenteil.

Eigentlich nur 32, denn sie hatte wegen der Passage nach Segafrendo 13 Jahre „verloren".

Es hatte ihn auch nicht bei Mondra gestört, in die er sich fast schwärmerisch verliebt hatte. Sie war fast 30 Jahre älter als er. Nun gut, so gesehen 17 ...

Er fragte sich kurz, wo Mondra Diamond jetzt war. Sie war mit Perry Rhodan über die Brücke in die Unendlichkeit nach Trokan zurückgekehrt, ins heimatliche, Hunderte von Millionen Lichtjahren entfernte Sonnensystem. Wie ging es ihr? War sie wieder mit Perry zusammen?

Obwohl er den Eindruck gehabt hatte, dass sie den Unsterblichen nicht mehr liebte, damals, am Ende der Odyssee, die die SOL über Dommrath und Wassermal zum Mahlstrom der Sterne geführt hatte.

Als sie seine Liebe nicht erwiderte.

War das damals nur eine törichte Jungenschwärmerei seinerseits gewesen?

„Hältst du das für eine gute Idee?", riss ihn die Kamashitin aus seinen Gedanken. Der Blick der Augen unter den dichten, ebenfalls grünen Brauen kam ihm verschleiert vor.

Man hatte ihm mehr als einmal gesagt, dass sein Lächeln noch immer jungenhaft war, und er hoffte, dass es der Wahrheit entsprach.

Dass er Zitonie bezaubern konnte, wie er von ihr bezaubert wurde.

Er nickte. „Ja. Ich halte es für ... natürlich. Stört es dich, dass ich Kosmospürer bin? Oder jünger als du?"

Sie schüttelte schwach und zaghaft den Kopf. „Nein, Trim. Sonst läge ich jetzt nicht hier in deinem Bett, und das weißt du auch. Nein. Aber... der Flug der SOL vom Mahlstrom zur Milchstraße verläuft nicht wie geplant, und vor uns liegt noch eine Reise, von der niemand sagen kann, wie lange sie dauern wird..."

„Es gibt noch andere Kinder an Bord.

Und es werden immer mehr. Es sind jetzt schon weit über fünfzig. Unsere Kommandantin war die Erste, die ein Kind bekommen hat. Sieh dir Arlo doch an! Ist er nicht einfach prachtvoll geraten?"

„Natürlich, Trim, aber ..."

Er unterbrach sie, indem er sie auf den Mund küsste. „Ich liebe dich, Zitonie", sagte er.

 

1.

 

Kaleidoskop: Verkant terHuis, Sternenfenster im Sektor Hayok, 7. September 1331 NGZ

 

„Gute Reise." Verkant terHuis beobachtete den Katamar, der auf das Sternenfenster zuhielt.

Das gigantische Transportmittel zur Galaxis Tradom sah nach wie vor wie ein Dreieck aus, gebildet von drei Fensterstationen auf der Seite Tradoms und vier auf der der Milchstraße. Die Fensterfläche wurde durch eine Diagonale in eine Hälfte mit wabernder Schwärze und eine andere, erhellte geteilt, die als Verbindung fungierte und die fast 400 Millionen Lichtjahre entfernte Galaxis zeigte.

Ihre Sonnen funkelten in dem Dreieck, als wären sie zum Greifen nah.

Der AGLAZAR, wie die Völker Tradoms den Schiffstyp nannten, näherte sich mit fünf Prozent Lichtgeschwindigkeit dem Dreieck, schien kurz in ihm zu verschwinden, tauchte dann auf der anderen Seite wieder auf und entfernte sich langsam in den Raum der fernen Galaxis.

Ein Stich ging durch terHuis. Wie lange noch?, fragte er sich.

Noch funktionierte das Sternenfenster im Sektor Hayok, war in beiden Richtungen passierbar. Es diente als Verbindungsdrehscheibe zwischen der Milchstraße und Tradom, und es wurde trotz der nach dem Ende des Krieges von Anfang an vorhandenen Schwierigkeiten rege genutzt.

Aber ... wie lange noch?

Diese Schwierigkeiten beruhten natürlich auf der Tatsache, dass der Hayok-Sternenarchipel seit dem Jahr 1300 NGZ arkonidisches Territorium war. Die Existenz des Sternenfensters hatte zwar mit sich gebracht, dass nach dem Ende der Tradom-Krise auch Raumschiffe fremder Völker in dieser Region operieren konnten, doch die Arkoniden ließen bei jeder sich bietenden Gelegenheit durchblicken, wer hier das Sagen hatte.

Ein gemeinsamer Flottenverband aus Schiffen der Arkoniden, Terraner und Posbis war nach wie vor diesseits des Sternenfensters stationiert, je rund 2000 Einheiten als Sicherheitskräfte, die hier gemeinsame Interessen verfolgten. Auf der anderen Seite jedoch unterhielten sie keinerlei Posten mehr.

Der Kontakt mit Tradom - insbesondere mit Anguela, dem Verkünder der Superintelligenz VAIA - hatte sich in den zurückliegenden Jahren gut entwickelt.

Es hatte in kleinerem Umfang einen Technologietransfer gegeben; im Gegenzug hatte insbesondere Terra mehrfach Hilfe bei der Befriedung der zeitweise im Chaos versunkenen Galaxis Tradom geleistet.

TerHuis, Koordinator für Schiffsbewegungen am Sternenfenster, wandte den Blick vom Holo ab und Korek zu, seinem Dienst habenden Schichtleiter. Der Zaliter schüttelte den Kopf. „Es sieht nicht gut aus, nicht wahr?"

Hier funktioniert es, dachte terHuis.

Hier am Sternenfenster arbeiten wir innerhalb gewisser Grenzen gut zusammen. Natürlich schleusen die Arkoniden immer wieder Agenten ein, und auch der Terranische Liga-Dienst ist aktiv. Niemand gönnt der anderen Seite irgendeinen Vorsprung. Aber im Großen und Ganzen sind wir ein gutes Team. Medilen, Arkoniden und Terraner arbeiten Hand in Hand.

Er seufzte. „Nein, es sieht nicht gut aus."

Die neuesten Berichte aus Tradom ließen keinen Raum für Zweifel: Auch in der fernen Galaxis kam es zu Veränderungen der Hyperimpedanz.

Dort tat sich genau dasselbe wie auch in der Milchstraße - und das angesichts einer Distanz von beinahe 400 Millionen Lichtjahren!

Der ertrusische Koordinator rief ein Datenholo auf und betrachtete es gemeinsanxmit dem zalitischen Schichtleiter. ,„In Tradom ist der durchschnittlich erreichbare maximale Überlichtfaktor auf knapp fünfundsiebzig Prozent des früheren Wertes gesunken", sagte ter-Huis. „Genau wie in der Milchstraße!"

„Es ist also davon auszugehen, dass die Veränderung, wohin auch immer sie führt, sich tatsächlich im gesamten Universum auswirken wird!" Korek runzelte die Stirn. „Wir müssen uns überlegen ..."

Der Zaliter verstummte und deutete auf das Holo, das das Sternenfenster zeigte.

Die Durchgangsfläche, welche die fast 400 Millionen Lichtjahre entfernte Galaxis zeigte, flackerte. Eine Unmenge winziger Elmsfeuer schienen in dem dunklen Sternenhintergrund aufzuleuchten und tanzten, heller als jede Sonne, über das Dreieck.

Dann aber schienen sie zu explodieren, Und ... und das Sternenfenster erlosch!

Im gleichen Augenblick gellten Alarmsirenen auf.

Wieder ging ein Stich durch terHuis, doch diesmal mitten in sein Herz. Er schnappte nach Luft.

„Das Sternenfenster ist ausgefallen!", sagte Korek mit kaum verständlicher Stimme.

Was nun?, dachte terHuis. Die Notfallpläne sahen vor, dass die Besatzung versuchen sollte, die Verbindung mit Bordmitteln wiederherzustellen. Selbstverständlich mussten sie erst untersuchen, inwieweit es Schäden gab.

Doch der Koordinator bezweifelte, dass ihnen die Reparatur gelingen würde.

. Er dachte an die Besatzung der Gegenstation in Tradom. Angesichts der Ungewissen Entwicklung in dieser Galaxis hatten sie schon aus Sicherheitsgründen die Kontrolle über die Stationen und somit das Sternenfensters nicht preisgegeben. Ein Teil dieser Besatzung bestand aus Angehörigen von Milchstraßenvölkern.

Im tiefsten Grunde seines Herzens wusste terHuis, dass der Zusammenbruch der Verbindung nach Tradom auf die Erhöhung der Hyperimpedanz zurückzuführen war. Und dass ein Reparaturversuch sinnlos war, solange der Widerstand nicht geringer wurde.

TerHuis fragte sich, ob der Besatzung der Gegenstation die Rückkehr in die Milchstraße jemals gelingen würde.

Und ob der Katamar, den er vor wenigen Minuten noch bei der Passage durch das Sternenfenster beobachtet hatte, das letzte Raumschiff gewesen war, das diesen Weg in die ferne Galaxis jemals beschreiten würde.

Trim Marath: Szenen eines Lebens „Seid ihr euch völlig sicher?", fragte Darla Markus. Die Medizinerin und Psychologin trug eine eng anliegende Kombination, deren Schnitt dem der üblichen Bordmontur nachempfunden war, hatte aber mehrere große Tücher um sich drapiert. Winzige Antigravprojektoren sorgten dafür, dass die Tücher sie bei jeder Bewegung umflatterten, als würden die Gesetze der Schwerkraft für sie nicht gelten.

Trim Marath sah Zitonie an. Täuschte er sich, oder zögerte sie kurz, bevor sie nickte? Zitterte ihre Stimme leicht, als sie sagte: „Ja, wir sind uns sicher"?

Die große, auf Olymp geborene Ärztin seufzte leise, hob dann den Kopf und lächelte. „Ich beglückwünsche euch zu eurem Entschluss. Aber ..."

Trim kniff die Augen zusammen. „Gibt es ein Problem?"

„Nun ja ..." Darla Markus griff mit einer Hand an ihr stahlblau gefärbtes, teilweise geflochtenes Haar, das sternkranzförmig von pechschwarzen Strähnen durchzogen wurde. Es war zu einem Gebilde hochgesteckt, das an eine Rakete erinnerte - vielleicht eine Nachbildung jener STARDUST, mit der Perry Rhodan vor fast 3000 Jahren auf dem Mond gelandet war. Das primitive Raumschiff war reichlich mit Flitter behangen.

Bei jedem anderen Besatzungsmitglied der SOL hätte solch eine aufgedonnerte Erscheinung nur peinlich gewirkt.

Bei Darla war dies seltsamerweise nicht der Fall. Die ungewöhnliche Aufmachung passte gut zu ihr als Teil ihrer Persönlichkeit.

„Ich sehe gewisse ... Risiken und Problematiken", fuhr die Medikerin fort.

„Trim ist Monochrom-Mutant und unfruchtbar ..."

„Genau deshalb haben wir nicht den natürlichen Weg gewählt, sondern bitten dich um Beistand."

„Was bleibt euch anderes übrig?"

Darla Markus tat den Einwand mit einer Handbewegung ab. „Trim, du bist Para-Defensor und Kosmospürer. Niemand kann sagen, über welche Fähigkeiten du tatsächlich verfügst, was du damit tatsächlich bewirken kannst, nicht einmal du selbst. Niemand weiß, ob diese Fähigkeiten vererbbar sind. In deinen Adern fließt eine Spur von Cyno-Blut..."

„Und?", fragte Trim. „Wären die Fähigkeiten vererbbar, wären sie schon bei meinen Eltern zu Tage getreten. Du hast es selbst gesagt. Ich bin Monochrom-Mutant, Opfer verbrecherischer Experimente. Normalerweise wäre ich schon längst tot. Und deshalb soll ich keine Kinder bekommen dürfen? Außerdem ...

bedenke die wissenschaftliche Bedeutung dieses Präzedenzfalls!"

Sein Argument zog. Darla Markus war in erster Linie Wissenschaftlerin und immer begierig auf neue Forschungen und Erkenntnisse. Die sie allerdings nach einer Rückkehr in die Milchstraße möglichst gewinnträchtig vermarkten wollte, wenn man der Gerüchteküche an Bord Glauben schenken konnte. Es hieß, sie sei dem Glanz des Geldes und dem Rampenlicht nicht abgeneigt.

Es wäre ihrem Ruhm - und Konto - gewiss nicht abträglich, wenn sie nach der Rückkehr zur Erde die erste künstliche Befruchtung durch einen Monochrom-Mutanten dokumentieren könnte.

Aber sie besaß auch Berufsethos. „So einfach ist es nicht. Die ... Mischung bereitet mir Sorgen." Sie sah Zitonie an.

„Kamashiten sind stark mit der Natur ihres Planeten verbunden - in einer Art paranormalen Rückkopplung, die bewirkt, dass nur wenige Angehörige dieses Kolonialvolks ihren Planeten verlassen."

Zitonie beugte sich vor. „Was soll das heißen?" Ihre Stimme klang nicht mehr glockenhell wie meistens - zumindest immer dann, wenn in ihren Gärten alles zum Besten stand -, sondern kratzbürstig.

Darla Markus zuckte die Achseln. „Nun ja, über dich sind ... Gerüchte im Umlauf. Es heißt, wann immer jemand in deinen Hydroponischen Anlagen die geringste Verfehlung begeht, egal in welchem Wald oder Garten, egal in welcher Schiffssektion, könne man sich darauf verlassen, dass du mit einem Mal wie ein Schatten aus der Blumenerde wächst.

Manche fragen sich sogar, ob es ... mehrere von dir gibt. Ob du allgegenwärtig bist. Mir bereitet es Unbehagen, das Erbgut zweier Menschen mit paranormalen Gaben zu vereinigen."

Zitonie lachte auf. Diesmal glockenhell. „Das ist doch Unsinn! Du hast es selbst gesagt... lächerliche Gerüchte!"

„Du bist nicht die einzige Medikerin an Bord", warf Trim ein. „Vielleicht hätten wir uns doch besser direkt an Hery-Ann Taeg wenden sollen ..."

Darla überlegte kurz. „Ihr seid euch wirklich sicher?", fragte sie dann.

Diesmal nickte Zitonie ohne die geringste Verzögerung.

„Ja", sagte Trim.

„Dann werden wir einige Untersuchungen durchführen und Überlegungen anstellen müssen ..."

 

2.

 

Kaleidoskop: Harkain, Planet Hayok, 7. September 1331 NGZ

 

„... ruft um Hilfe! Port Vhal, die Systeme sind ..."

Der Notruf der Space-Jet verstummte, und gleichzeitig fiel Harkains Syntronik aus.

Oder war der Notruf verstummt, weil die Syntronik ausgefallen war?

Es hatte sich angekündigt. Schon seit Tagen wiesen die Rechner auf dem gesamten Planeten schwere Störungen auf.

Immer wieder waren sie ausgefallen, hatten sich aber wieder erholt. Zumindest ein eingeschränkter Betrieb war noch möglich gewesen.

Abschalten konnte man den Rechnerverbund nicht. Tausende von Schiffen warteten, mitunter ebenfalls schon seit Tagen, auf Landeerlaubnis. Immer wieder kam es zu schweren Störungen; Dutzende von Schiffen hatte die Flugleitzentrale in letzter Sekunde vor einem Absturz bewahren können, bei einigen wenigen war ihr dies nicht gelungen.

Doch seit ein paar Minuten zeigten nun sämtliche Syntrons des Systems Fehler und Ausfallerscheinungen. Eine unglaubliche Masse von Rechenfehlern hatte sich angehäuft. Der kleinste syntronische Mikrorechner war genauso betroffen wie der mächtigste Großrechner.

Und soeben war es zum Totalausfall gekommen.

Im nächsten Moment erklang der Vollalarm. Der Flugleitoffizier wusste, dass sein Problem kein isoliertes war. Mit einem Mal herrschte ein für ihn bislang unvorstellbares Chaos in der Flugleitzentrale des Raumhafens. Überall schienen Sirenen zu jaulen, und die große Halbkuppel war plötzlich in den grellen Schein blinkender roter Lampen getaucht.

Harkain fragte sich nicht, was geschehen war. Er reagierte, wie man es ihm in unzähligen Schulungen beigebracht hatte: Er fuhr die Redundanz-Positroniken hoch.

Wäre es nach ihm gegangen, wäre der gesamte Flugverkehr schon längst auf Positronikbetrieb umgestellt worden, aber dafür reichte angeblich die Kapazität dieses Systems nicht aus.

Einige wenige Hologramme bildeten sich neu. Kein Vergleich zu den Tausenden, die zuvor die Leitzentrale erhellt hatten. Sie hatten die Schiffe im Orbit gezeigt, ebenso die auf den rund 500 Kilometern umfassenden Flächen .des Raumhafens Port Vhal, der 100 Kilometer vom südlichen Stadtrand entfernt errichtet worden war und sich tief ins Hinterland erstreckte.

Zehntausende von Schiffen, dachte der Arkonide.

Teile der Hafenflächen waren an Ausläufer der Industriegebiete im Westen der Hauptstadt angeschlossen. In den Boden ragten einige 400 Meter tiefe, offene Schächte, die zum Transport von Großcontainern mit speziellen Antigravsystemen dienten. An zahlreichen Stellen überspannten Brücken die Schächte.

Rund zwei Drittel von Port Vhal waren militärisches Sperrgebiet und den Schiffen der Zweiten Imperialen Flotte vorbehalten.

Nicht auszudenken, was .passieren wird, wenn es in den Raumschiffen zu ähnlichen Störungen kommen wird!

Vhalaum, die Hauptstadt des Planeten Hayok, war eine der neuen Metropolen der von Humanoiden besiedelten Galaxis. Mittlerweile hatten sich unter arkonidischer Regierung 28 Millionen Bewohner in dem Großraum um die Stadt angesiedelt, der ein Gebiet von rund hundert Kilometern Durchmesser ausmachte.

Seit das Kristallimperium Hayok als Sprungbrett zur Wirtschaftsoffensive gegen die LFT benutzte, war auf dem Planeten ein riesiges Wirtschaftswachstum zu verzeichnen. Den Stadtkern dominierte der Palast des Tatos, ein Prachtbau von 800 Metern Gesamthöhe, der zugleich Herrschaftssitz von Ascari da Vivo war und auch von Mascant Kraschyn bewohnt wurde.

Der Palast bestand aus vier 580 Meter hohen Säulen, auf denen ein gewaltiger Trichter mit einem Oberkanten-Durchmesser von 480 Metern ruhte. Er war aus einem geheimnisvoll schimmernden, halb durchsichtigen Material errichtet worden, das man Kremit nannte.

Rings um den Palast waren in rasender Eile Bürotürme in die Höhe geschossen.

Keiner davon war höher als 450 Meter, um nicht die optische Dominanz des Palasts zu gefährden. Unter einem Teil dieser Gebäude waren in subplanetarischen Bunkern die Syntroniken und Positroniken untergebracht, die das Leben in Vhalaum erst ermöglichten.

Als ware dieses Verbot nötig, um die Vorherrschaft des Palasts zu sichern!, dachte Harkain bei sich. Die halbe Galaxis kommt angeflogen, um diesen Prachtbau aus Kremit zu bewundern!

Harkain fragte sich grinsend, was ihm der Tato übler nehmen würde: wenn durch Abstürze von Raumschiffen die Hälfte der Bevölkerung ausgelöscht werden oder der Palast einen Kratzer abbekommen würde.

Im nächsten Augenblick erstarrte sein Grinsen zu einer verzerrten Maske. Die Redundanz-Positronik hatte einige weitere Holos hochgefahren, und er konnte sich nun wieder ein einigermaßen vollständiges Bild machen.

Es war durchaus möglich, dass sein ironischer Gedanke in den nächsten Sekunden Wirklichkeit werden wijrde und er genau diese Entscheidung treffen musste.

Die meisten Schiffe im Orbit um Hayok schienen ihre Probleme in den Griff bekommen und ihre Umlaufbahn stabilisiert zu haben, doch die Space-Jet, mit deren Notruf zeitgleich die Syntronik ausgefallen war, trudelte völlig außer Kontrolle der Planetenoberfläche entgegen.

Einer Oberfläche, auf der absolut chaotische Verhältnisse herrschten. Überall gingen Raumschiffe nieder, ganz gleich, ob ihnen diese Landeplätze zugewiesen waren oder nicht. Hier und da war es zu Zusammenstößen gekommen; Bodenmannschaften löschten Brände und leisteten Hilfe. Roboter sah Harkain nicht; wahrscheinlich waren sie aufgrund der Syntronikausf alle handlungsunfähig.

Der Flugleitoffizier konzentrierte sich auf die Space-Jet, die offensichtlich schon im Landeanflug auf Port Vhal gewesen war, als es zu den Störungen gekommen war, und versuchte, ihren Kurs einzuschätzen. Die Positronik lieferte nur eine grobe Schätzung; sie war völlig überlastet.

Harkain atmete auf. Zumindest der Palast war nicht in Gefahr. Aber wenn der Kurs der Space-Jet sich nicht änderte, würde sie über einem dicht bebauten Gebiet im Osten der Stadt abstürzen, in dem sich die etwa zehn Millionen Nichtarkoniden angesiedelt hatten, die in Vhalaum lebten.

Wenigstens nicht im Norden, dachte Harkain pragmatisch. Den beanspruchte die arkonidische Elite mit teuren Parks und Trichtervillen für sich.

Endlich gelang es ihm, einen Funkkanal zu aktivieren. Die Besatzung der Space-Jet rief noch immer um Hilfe, doch der Kontakt schien einseitig zu sein. Niemand antwortete auf seine hektischen Anfragen.

Einen Moment lang schien es, als könne die Besatzung die Space-Jet noch abfangen. Die private Maschine stürzte langsamer, verharrte dann sogar kurz in der Luft ... und sackte wieder wie ein Stein ab.

Aber der kurze Gegenschub hatte ausgereicht, um ihren Kurs zu verändern.

Einschlagort würde nun der Raumhafen selbst sein, glücklicherweise ein entlegenes Feld, auf dem bislang nur wenige Schiffe notgelandet waren.

„Traktorstrahlen!", sagte Harkain.

„Zugriff nicht möglich", antwortete die Positronik lapidar.

Harkain versuchte, ein Prallfeld zu erzeugen, mit dem er den Absturz verhindern oder zumindest verlangsamen konnte. Die Redundanz-Positronik war völlig überlastet und reagierte nicht.

„Notfallschaltung!", sagte er.

Nichts.

Während er aus dem Augenwinkel verfolgte, wie die Space-Jet nun wieder immer schneller der Planetenoberfläche entgegenstürzte, gab er den Notfallkode manuell ein.

Endlich reagierte die Positronik, wenngleich quälend langsam. Harkain fragte sich, wie viele ähnliche Anfragen sie gleichzeitig bearbeiten musste.

Als die Space-Jet noch 300 Meter von der Oberfläche entfernt war, bildete sich ein Prallfeld.

Viel zu spät, dachte Harkain.

Im Holo sah er, wie eine Explosion den unteren Pol des Kleinraumschiffs aufriss. Mehrere Teile der Hülle wurden weggeschleudert, eine Feuerblume breitete sich aus, erlosch aber sofort wieder.

Dann zeigte ihm das Display, dass die Positronik endlich ein Prallfeld errichtet hatte, dessen Stärke ausreichte, die Space-Jet ausreichend abzubremsen, um eine Katastrophe auf der Oberfläche zu verhindern. Harkain befürchtete trotzdem das Schlimmste.

Doch die Geschwindigkeit des Kleinraumschiffs verringerte sich weiterhin, ohne dass es zu einer weiteren Explosion kam. Aus zusammengekniffenen Augen beobachtete er, wie die Jet zum Stehen kam.

Die Positronik hatte den unvermeidlichen Absturz einwandfrei gemildert.

Schon rasten mehrere Gleiter mit Rettungskräften zu dem halb zerstörten Schiff, dann bildete sich ein Energieschirm mit einem Durchmesser von einhundert Metern um das Wrack.

Das Wohl aller geht, über das Einzelner, dachte Harkain. Sollten die Energiespeicher der Jet doch noch explodieren, war zumindest Port Vhal selbst nicht mehr gefährdet.

Die Rettungskräfte gingen mit einer Präzision und Schnelligkeit vor, die man sich nur durch zahlreiche Übungen aneignen konnte. Nach wenigen Sekunden hatten sie die Jet aufgebrochen und bahnten sich, durch Schutzanzüge und -schirme gesichert, den Weg ins Innere.

Der Flugleitoffizier kniff die Augen zusammen. Die Holos, die die Kameras der Rettungseinheiten übertrugen, zeigten ein Bild des Schreckens.

Die Explosion in 300 Metern Höhe oder der darauf folgende Brand im Inneren des Schiffes schienen alles vernichtet zu haben. Von einer Besatzung war nicht die geringste Spur zu finden.

So, als habe sich niemand an Bord befunden, dachte Harkain. Oder als habe der Brand sämtliche organischen Rückstände aufgezehrt.

Das aber konnte der Flugleitoffizier sich beim besten Willen nicht vorstellen.

Trim Marath: Szenen eines Lebens „Wir werden gentechnisch manipulieren müssen", sagte Darla Markus. „Deine Spermien sind unfruchtbar, Trim. Wir werden also sämtliche Erbgutinformationen aus einer deiner Samenzellen extrahieren und die eines normal fruchtbaren Spermiums eines Spenders damit sozusagen überschreiben. Dieser Prozess ist allerdings nicht ganz ... nun ja, unkompliziert."

Trim sah die Medikerin fragend an.

„Die Genetiker haben sich etwas dabei gedacht, als sie die Vorfahren von euch Monochrom-Mutanten damals so geschaffen haben, dass ihre Nachkommen sich nicht vermehren können, sobald ihre paranormalen Fähigkeiten dominant werden. Es wurden gewisse Vorkehrungen getroffen, um eine Fortpflanzung unter allen Umständen zu verhindern. Aber wir haben seitdem natürlich gewisse Fortschritte erzielt, und ich bin zuversichtlich, dass wir den genetischen Bauplan ... sagen wir ... austricksen können.

Das wird eine Weile dauern, aber wir werden es schaffen."

„Wie lange wird es dauern?", fragte Zitonie. „Und ... ist es gefährlich?"

„Nein. Keine Angst", erwiderte die Medikerin. „Bei mir seid ihr in guten Händen. Ich werde euch die Details später erklären, und zwar so, dass ihr sie auch versteht. Wie lange wir dafür brauchen, kann ich allerdings noch nicht sagen. Ihr habt also noch Zeit, es euch zu überlegen."

„Unser Entschluss steht fest." Der Tonfall der Kamashitin ließ nicht den geringsten Zweifel übrig.

„Jetzt geht es mir um einen anderen Punkt", fuhr Darla fort. „Um die Ethik sozusagen. Wir könnten dabei ... korrigierend eingreifen."

Trim runzelte die Stirn.

„Ins Erbgut?", fragte Zitonie.

Darla nickte.

„Nein", sagte die Kamashitin nachdrücklich. „Keine Veränderungen!"

„Wir könnten mit einer Erbgutmanipulation gewisse Risiken in Bezug auf parapsychologische Fähigkeiten ausschließen ..."

Trim schüttelte den Kopf. „Wir können auf normalem Wege kein Kind bekommen, aber es soll trotzdem so ... normal wie möglich sein."

„Ihr habt euch das gut überlegt?"

„Ja", sagte Trim. Zitonie nickte.

„Nun gut." Trim spürte gar nichts, als die Medikerin ihm das Blut entnahm und dann lächelte. „Wie gesagt, es wird noch eine Weile dauern. Ihr könnt dann zwischen einer Invitro-Geburt..."

Zitonie schüttelte den Kopf. „Ich möchte das Kind ganz normal austragen."

„Wie ihr wollt. Also werde ich dich künstlich befruchten, und dann nimmt alles seinen ... normalen Gang. Und jetzt erkläre ich euch die technischen Einzelheiten ..."

 

3.

 

Kaleidoskop: Reginald Bull, LEIF ERIKSSON, Sektor Hayok, 7. September 1331 NGZ

 

„Verdammt, das Warten geht mir auf die Nerven." Reginald Bull sah zu Fran Imith hinüber und grinste. „Tut mir Leid.

Normalerweise fluche ich nicht so schnell, wie du weißt."

Fran lachte leise auf. „Nein, natürlich nicht. Das entspricht gar nicht deinem Wesen."

Sie ist eine Göttin, dachte Bull. Womit habe ich eine so aufregend schöne Frau verdient?

Schönheit lag immer im Auge des Betrachters, aber niemand konnte bestreiten, dass die rothaarige Agentin bei der Zentrale-Besatzung der LEIF ERIKS-SON Eindruck erzielte. Die dunkelroten Locken fielen ihr luftig bis über die Schultern, und ihre Augen strahlten in einem leuchtenden Blau, das eine starke Persönlichkeit ausdrückte. Die enge Kombination, die sie trug, erlaubte nicht nur absolut ungehinderte Beweglichkeit, sondern betonte jedes Detail ihrer sportlichen Figur.

Selbstverständlich sah Fran blendend aus, und selbstverständlich genoss Reginald Bull ihren Anblick. Aber der Verteidigungsminister schätzte, ja liebte auch ihre anderen Qualitäten.

Schon ganz am Anfang hatte er festgestellt, dass sie alles über den alten Mars zu wissen schien; sie war Mars-Nostalgikerin, und schon dieser Begriff erklärte ihr Interesse und ihre Kenntnisse. Erst später hatte er herausgefunden, dass sie in Wirklichkeit eine erfahrene, routinierte Leibwächterin des TLD war.

Fran war, wie Reginald schnell herausgefunden hatte, sehr intelligent, Fremden gegenüber kühl bis zur Frostigkeit und schwer aus der Reserve zu locken. Dabei wirkte sie stets vollständig souverän.

31 Jahre war sie jetzt alt, seit zwei Jahren kannten sie sich, und obwohl sie vor fünf Tagen ihre Hochzeit im letzten Augenblick abgesagt hatten, konnte Bull sich nicht vorstellen, ohne sie zu leben. Aufgeschoben war nicht aufgehoben.

Der Verteidigungsminister der LFT riss sich von Frans Anblick los. „Status!"

„Keine besonderen Vorkommnisse im Grenzgebiet zwischen dem Sternenarchipel Hayok und dem Sternenozean von Jamondi", meldete Pearl TenWafer, die Kommandantin der LEIF ERIKSSON, die wie üblich vor ihrem Sessel stand.

„Die Gravitraf-Speicher?"

„Weiterhin zu achtzig Prozent ihres Fassungsvermögens gefüllt. Kein Energieverlust."

Bull nickte. Perry,Rhodan persönlich hatte den Befehl erteilt, die Speicher in allen Schiffen der LFT auf diesen Wert herunterzufahren. Eine dringend notwendige und auch sinnvolle Sicherheitsvorkehrung, die der Minister absolut einsah.

Ist es jetzt so weit?, fragte er sich nicht zum ersten Mal an diesem Tag.

Die Hohen Mächte haben entschieden, das Leben an sich in einer wirksamen Weise einzuschränken. Der hyperphysikalische Widerstand wird im gesamten Universum erhöht!

Er hatte diese Worte tausendmal gehört. Die Warnung, die Cairol, der Roboter der Kosmokraten, vor neunzehn Jahren ausgesprochen hatte. Eine Warnung im eigentlichen Sinne. Er hatte Rhodan damit auf einen Vorgang aufmerksam machen wollen, der die Welt, in der sie lebten und die sie kannten, grundlegend verändern würde.

Neunzehn Jahre lang hatten sie voller Bangen auf diesen Augenblick gewartet.

Auf einen Augenblick, von dem sie nicht wussten, was genau er bringen würde.

Ungezählte Simulationen hatte NA-THAN berechnet, Tausende Pläne wurden entworfen und\lagen bereit. Wo immer es ging, hatten sie Vorbereitungen getroffen, standen Low-Tech-Aggregate zum Austausch bereit.

Neunzehn Jahre hatten sie in verhältnismäßiger Ruhe und in Frieden gelebt, doch dieses Damoklesschwert hatte immer über ihnen gehangen. Fast war Bull froh, dass das Warten nun ein Ende hatte.

Wenn nicht...

Wenn nicht alles wieder knüppeldick kommen würde. Wenn sich der Sektor Hayok nicht zum Krisengebiet ersten Ranges entwickeln würde ...

Nicht nur, dass der Sternenarchipel zum vitalen Interessengebiet der Liga Freier Terraner zählte. Nicht nur, dass vom Sternenozean eine in ihrem Ausmaß noch unbekannte Gefahr ausging - zu allem Uberfluss waren auch Perry Rhodan und Atlan vor vier Tagen im Gebiet des Sternenozeans verschwunden!

Niemand wusste, was den beiden Unsterblichen zugestoßen war oder ob sie überhaupt noch lebten. Doch daran zweifelte Bull nicht. Seine Freunde hatten schon ganz andere Gefahren überstanden.

Doch er machte sich Sorgen, und daher rührte seine schlechte Laune. Und seine Neigung, etwas öfter zu fluchen als üblich.

Gleich nach dem Verschwinden von Perry und Atlan hatte Bull die Flottenverbände des LFT-Stützpunkts Rumal in Alarmbereitschaft versetzen lassen.

Noch zögerte er, aber bald würde er den Marschbefehl geben müssen. Er dachte an die vorbereiteten Planungen zu Brocken 44 und - an PRAETORIA ...

Vor ihm leuchtete ein Hologramm auf.

Es zeigte eine Space-Jet, die gerade einen Hangar der LEIF verlassen hatte.

Zumindest der Start war reibungslos gelungen.

„Die Agentenkommandos wurden ausgeschleust!", meldete Pearl TenWafer.

Bull nickte - und fluchte erneut, als im nächsten Augenblick das Holo zu flackern begann.

Auch Fran beugte sich vor. Ihre Muskeln spannten sich unter der türkisfarbenen, hochgeschlossenen Kombination. Über die Ärmelaußenseite zog sich ein schimmerndes dunkelrotes Rautenmuster. Dazu trug Fran wadenhohe Stiefel in sehr dunklem, beinahe schwarzem Türkis. Sowohl die Kombination als auch die Stiefel bestanden aus einem speziellen, strukturverstärkten Material, das gegen gewöhnliche Projektile oder scharfe Gegenstände perfekten Schutz bot.

Das Holo brach in sich zusammen, und Bull vernahm wie aus weiter Ferne das Jaulen einer Alarmsirene.

„Syntronstörung!", rief die Kommandantin. „Wir bekommen völlig sinnlose Orterdaten herein!"

Bull sah seine Lebensgefährtin an und verbiss sich einen weiteren Fluch. Wie überall war es auch in der LEIF ERIKS-SON zu einer Verschlechterung der Lage gekommen: Seit einiger Zeit spielten sämtliche Syntrons des Flaggschiffs verrückt, schienen mit zunehmend fehlerhaften Ergebnissen geradezu auf dem letzten Loch zu pfeifen... und waren teilweise vollständig ausgefallen!

„Ich bin es leid", knurrte er. „Wir schalten die LEIF ERIKSSON dauerhaft auf positronischen Betrieb um!"

Pearl TenWafer zögerte einen Moment lang. Ihr war genau wie dem Verteidigungsminister klar, dass damit eine beträchtliche Reduzierung der Leistung verbunden war.

Dann kam die Kommandantin der Anweisung nach und gab den Befehl weiter.

Leistungsabfall hin oder her, der derzeitige Zustand war unhaltbar.

Nach wenigen Sekunden leuchtete das Holo erneut auf. Bull bekam gerade noch mit, wie die Space-Jet im Metagrav-Vortex verschwand.

Zwei Agentengruppen befanden sich an Bord des Beiboots mit dem Ziel Hayok. Die eine sollte bei der Befreiung Kantirans und Mal Detairs aus dem Palast des Tatos in Vhalaum behilflich sein, die zweite die Erforschung der Anlagen unterhalb des Pen'rakli-Gebirges vorantreiben.

„Ortung!", rief Lauter Broch't, den viele auch nur das „Frettchen" nannten.

„Ein Mikro-Raumbeben mit einem Peak von 500 Gravos, das eine Perforation der Raum-Zeit-Struktur in diesem Gebiet anzeigt! Entfernung lediglich 17,23 Lichtjahre!"

„Gefahr für die LEIF?", fragte Bull.

„Negativ! Das Beben ist viel zu schwach."

„Weitere Details?"

Der Leiter der Abteilung Funk und Ortung schüttelte den Kopf. „Ein nicht präzise definierbares Ereignis, mehr kann ich nicht sagen. Es ist sowieso ein halbes Wunder, dass ich das Beben geortet habe."

Bull wusste, was Broch't meinte. Die Orter der LEIF ERIKSSON hatten derzeit wegen der'erhöhten Hyperimpedanz mit einer deutlich verringerten Reichweite von maximal wenigen Dutzend Lichtjahren zu kämpfen.

Aber Broch't war einer der Besten seines Fachs. Man sagte dem Orterchef nach, er würde das Aufflammen eines Streichholzes auf mehrere Lichtjahre hinweg anmessen können.

„Aller Erfahrung nach dürfte 17 Lichtjahre entfernt soeben ein noch unbekanntes Objekt aus dem Hyperkokon in den Normalraum gestürzt sein", überlegte Fran Imith laut.

Bull nickte. „Alarmstart!", sagte er. „Kurs auf das Bebengebiet!"

Tief im Inneren des mächtigen Schiffes wurden Aggregate hochgefahren, doch in der Zentrale bemerkte man nichts davon. Nur anhand der Holos wurde ersichtlich, dass die LEIF ERIKSSON beschleunigte und dann die Metagrav-Etappe begann.

Bull warf einen Blick auf die Datenholos. Das Schiff flog mit 75 Prozent seiner Aggregatgeschwindigkeit, einem Überlichtfaktor von 56,25 Millionen, einem Wert, der immerhin noch 1,7839 Lichtjahren pro Sekunde entsprach.

Nach knapp zehn Sekunden war der Flug vorbei. An der angemessenen Position fiel das Flaggschiff der LFT in den Normalraum zurück.

Täuschte sich Bull, oder dauerte es länger als gewohnt, bis die eintreffenden Ortungen als Holos generiert wurden?

Eigentlich war die Reaktionsschnelligkeit eines Menschen viel zu gering, um unterscheiden zu können, ob eine Positronik oder Syntronik am Werk war.

Schließlich bildete sich eine Darstellung in Falschfarben. Vor der LEIF ERIKSSON schwebte im Raum ein einzelner, seiner Sonne beraubter, rasch erkaltender, karger Sauerstoffplanet. Und das Flaggschiff der LFT schien die unbekannte Welt in der Tat als erste Einheit erreicht zu haben. Andere Schiffe waren nicht auszumachen.

„Wir gehen in einen Äquatorialorbit um den Planeten!", befahl Bull. „Lauter, wann können wir mit Ortungsergebnissen rechnen?"

„Sie kommen gerade herein. Die Individualtaster können keine Lebenszeichen feststellen. Falls da unten jemals etwas gelebt haben sollte, ist es jetzt tot."

Auch das entsprach den Erfahrungen, die sie bislang mit den Objekten gemacht hatten, die aus dem Hyperkokon gestürzt waren.

„Keine Energieanmessungen, keine ausgedehnten Ortschaften, aber geringe Infrastruktur ... Der Planet war also bewohnt! Augenblick! Ich habe soeben eine Station entdeckt!"

„Details?"

Der Ortungschef schüttelte den Kopf.

„Wir gehen runter", entschied Bull.

„In einem Kreuzer. Landungstrupp sofort an Bord!"

Neben ihm erhob sich Fran. Für sie stand außer Zweifel, dass er sie mitnehmen würde. Für Bull ebenso. Eine bessere Begleiterin als Fran konnte er sich nicht vorstellen.

Trim Marath: Szenen eines Lebens „Ich habe keine Schmerzen", sagte Zitonie, ergriff Trims Hand aber fester.

Der Kosmospürer sah Darla Markus an.

Die Medikerin schüttelte den Kopf. „Sie kann keine Schmerzen haben", bestätigte sie. „Ich habe alles unter Kontrolle."

„Und warum ..." Trim verstummte, betrachtete die Schweißperlen auf Zitonies Stirn, ihr verzerrtes Gesicht.

Warum ist es so fürchterlich verzerrt, wenn sie keine Schmerzen hat?, dachte er. Warum schwitzt sie so?

Er schloss die Augen und stellte sich ihr Liebesspiel vor, erinnerte sich an die gemeinsamen Nächte.

Unser Kind ist nicht auf natürlichem Wege gezeugt worden, dachte er, aber aus Liebe entstanden. Es ist gewollt, und nur das zählt.

Dann hörte er den lang gezogenen, krähenden Schrei, und er öffnete die Augen und konnte nicht fassen, was er sah, starrte nur, zu keinem Gedanken mehr fähig. Er verspürte ein Glück wie noch nie zuvor in seinem Leben, das ihn überwältigte und vollständig ausfüllte.

„Wie ich es gesagt habe", erklang Darla Markus' Stimme wie aus weiter Ferne zu ihm. „Es ist ein Junge!"

 

4.

 

Kaleidoskop: Lyra Morgen, Planet Hayok, 7. September 1331 NGZ

 

„Da findet man eher die legendäre Nadel im Heuhaufen." Frustriert betrachtete Lyra Morgen den Resonator. Er zeigte einen ausgedehnten Hohlraum unter dem Pen'rakli-Gebirge an. Aber nach einem Zugang zu den Anlagen, die sich in den subplanetarischen Kavernen befanden, suchten sie bislang vergeblich.

Der glatt erodierte Fels schien sein Geheimnis nicht preisgeben zu wollen. Lyra hatte den Eindruck, dass ihre und die anderen Gruppen wie lästige Insekten den Fuß des Gebirges umschwärmten und mit den Messinstrumenten nur an ihm kratzten.

„Die Erbauer dieser Station waren uns technisch weit voraus", sagte sie. „Wer weiß, mit welchem Aufwand sie die Eingänge geschützt haben."

Die skeptischen Blicke der anderen waren nicht dazu angetan, sie zu besänftigen. Natürlich, dachte sie. Ich rnuss mich immer besonders hervortun und beweisen, dass ich ihr Vertrauen verdiene.

Aber ich werde es ihnen zeigen.

Lyra fragte sich manchmal, warum man sie nicht allein hierher geschickt hatte. Dieser Haufen TLD-Agenten war ihr ein Klotz am Bein. Am besten konnte sie arbeiten, wenn sie nicht durch ständige Fragen und andere Störungen unterbrochen wurde. Manchmal kam ihr der Verdacht, die anderen täten es mit Absicht. Zu oft stellten sie die offensichtlichsten Dinge in Frage.

Dieser Verdacht war natürlich rein hypothetisch. Sie waren hier auf Hayok, im Zentrum der arkonidischen Macht in dieser Region am Rand der Galaxis. Im Fall einer Entdeckung drohte ihnen die Todesstrafe.

Sie kannte das Team nicht, mit dem sie hier zusammenarbeiten musste, hatte keine Zeit gehabt, sich mit den Agenten vertraut zu machen, und auch das benagte ihr nicht. Ihr wäre es lieber gewesen, als Mitglied einer eingespielten Gruppe zu handeln, aber das war offensichtlich unmöglich gewesen.

Man hatte sie praktisch über Nacht auf abenteuerlichen Wegen von Rumal nach Hayok gebracht - inmitten eines unglaublichen Chaos, was Raumfahrt und Transmitterverkehr betraf.

Den Grund für ihren Einsatz hatte man ihr nicht konkret gesagt, aber sie konnte sich ihn denken. Schließlich war sie nicht umsonst eine der besten TLD-Expertinnen für vorterranischgalaktische Geschichte, die die Liga Freier Terraner aufzubieten hatte.

Auch der Plophoser Gran Dornbeer, vor Ort der verantwortliche Leiter, hatte keine Einzelheiten genannt, obwohl Lyra den Eindruck hatte, dass er vollständig eingeweiht war. Offiziell hatte er im Trichter der Gesellschaft zum Nutzen arkonidischen Kulturguts den Posten eines Hausmeisters inne. Er hatte nur ominös etwas von einer „Verstärkung„und „Einsatzleitung„gemunkelt, die noch zu ihnen stoßen und sie in die Station bringen würde.

Der Koch, der Kräutersammler und die Kralasenen, dachte sie spöttisch. So konnte man vielleicht ironisch zusammenfassen, was Dornbeer hier abzog.

Insgesamt waren 20 Gleiter mit jeweils 20 Insassen im Einsatz, die offiziell - also zur Tarnung - nach exotischen Kräutern suchten, Radegonis arcolans und Ophynoceros malmedi.

Das eigentliche Team, das in die geheimnisvolle Station vorstoßen sollte, war dann von außen hinzugezogen worden - ein übliches Vorgehen beim TLD.

„Machen wir weiter!", sagte sie. „Wir haben einen eindeutigen Auftrag, und ich habe nicht vor, ohne Ergebnis vor Reginald Bull zu treten!"

Trevor Leyson räusperte sich. Der Leiter des TLD-Teams musterte sie kritisch. „Vielleicht gibt es Sicherheitsmaßnahmen? Wir sollten abwarten, bis ..."

Dieses Unwort! Lyra Morgen seufzte leise. Von Anfang an hatte sie befürchtet, dass es Reibereien geben würde. Sie hatte die wissenschaftliche Leitung inne, Leyson war für das Überleben des gesamten Teams zuständig. Und die Tendenz war eindeutig. Ständig musste sie ihre Entscheidungen rechtfertigen.

Gönnen sie mir den Erfolg nicht?, fragte sie sich. Unsinn! Wir ziehen alle an einem Strick ...

„Die hätten wir schon längst ausgelöst, bei den Versuchen, die wir schon unternommen haben." Sie stöhnte innerlieh auf. Natürlich war ihr klar, dass sie alle bei dieser Mission getötet werden konnten. Das Bergmassiv würde die Insekten mit einer Handbewegung herunterwischen ...

Das Pen'rakli-Gebirge war geologisch uralt, aber nicht sehr hoch. Die höchsten Gipfel erreichten etwa 1500 Meter, die meisten aber nur knapp an die 1000.

Lyra mochte es nicht, wenn man ihre Kompetenz in Frage stellte. Sie war keine Anfängerin, und Leysoh schien Probleme zu haben, sie als gleichberechtigte wissenschaftliche Leiterin der Mission zu akzeptieren.

Und er hatte die anderen auf seiner Seite. Wäre ich eine hübsche Puppe, sähe vielleicht vieles anders aus, dachte sie und lachte leise auf.

Ihr Äußeres war wirklich nicht dazu angetan, Männer aufmerksam zu machen. Eher im Gegenteil. Aber das war auch gut so. Sie wusste immer, woran sie war. Schmeicheleien kamen bei ihr nicht an, für sie zählten nur Taten. Sie hatte hart gearbeitet, um zu dem zu werden, was sie nun war. Niemand hatte ihr je etwas geschenkt, weder Männer noch Frauen.

„Da vorn!"

Sie zuckte zusammen und fluchte leise. Wie hatte sie nur zulassen können, dass sie die Konzentration verlor?

Der blonde, gut aussehende Teamleiter hatte sich umgedreht und starrte in den Schatten des Massivs. Lyra kniff die Augen zusammen und erkannte an der Felswand eine Bewegung. Automatisch griff sie an ihre Hüfte. Der kalte Stahl des Kombistrahlers beruhigte sie ein wenig.

„Lyra, geh mit den anderen in Deckung. Bleibt wachsam und gefechtsbereit! Ich sondiere die Lage. Könnte sein, dass wir Konkurrenz bekommen ..."

Eins musste man Leyson lassen - er traf seine Entscheidungen schnell und gut. Ihr passte zwar nicht, dass er sie ins zweite Glied zurückschieben wollte, aber er war nun mal der Einsatzleiter.

Und in solchen Situationen wurde nicht diskutiert, sondern gehandelt.

Wir sind im Vorteil, dachte sie. Wir wissen, von ihnen, sie aber nicht von uns.

Aber ein Zweifel blieb. Wenn die anderen nun Individualtaster einsetzten ...?

Sie drehte sich um. Von den Angehörigen des Teams war nichts mehr zu sehen.

Langsam schob sie sich aus der Deckung. Doch dann überkam sie ein eigenartiges Gefühl, ein Kribbeln, das im Nacken anfing und sich über den ganzen Körper ausbreitete. Nach einer gründlichen Ausbildung und jahrelangem Dienst bei der TLD bekam man ein Gespür für so etwas.

Jemand stand hinter ihr! Sie konnte seinen Blick geradezu spüren, er brannte sich in ihren Körper.

Sie hatte den Gegner unterschätzt!

In Erwartung des tödlichen Schusses schloss sie die Augen.

 

*

 

„Da seid ihr ja", sagte eine nicht sonderlich tiefe Stimme hinter ihr. „Dornbeer hat uns gesagt, wo wir euch finden.

Wir sollen euch in die Station bringen."

Langsam drehte sie sich um.

Ein Mann stand vor ihr, etwa einen Meter und neunzig groß, sehr schmal, nicht sehr kräftig. Hohe Stirn, schmallippiger Mund. Kantiges Kinn, das für Lyra aber weniger auf Willensstärke denn auf ausgeprägten Trotz hinwies.

Schlaksig, mit dunklen Augen und wirren braunen Haaren, die ihm fast bis in die gehetzt wirkenden Augen fielen.

Sie kannte diesen Mann. Nicht persönlich, aber sie wusste, wer er war.

Verdammt, dachte sie, ich fühle mich von den eigenen Leuten bedroht!

Wieso war sie nur so nervös? Weil sie noch keinen Schritt weitergekommen waren?

Daran konnte es nicht liegen. Dornbeers Leute suchten erst seit zwei Tagen nach einem Eingang in die Station, und sie selbst war erst vor vier Stunden hier eingetroffen. Schon aufgrund der Größe des Gebiets konnten sie noch gar nicht sonderlich erfolgreich gewesen sein.

„Warum wissen wir nichts davon?", fragte sie. „Man hätte uns ..."

Ein Schrei unterbrach sie. Sie wirbelte zu Leyson herum. Der Teamleiter stand mit weit aufgerissenen Augen da, und sie sah, dass seine Hand mit der Waffe zitterte.

Mach jetzt keinen Fehler, Trevor!

Nichts Unüberlegtes!

„Wir sind unplanmäßig gelandet", sagte der Mann vor ihr. „Entschuldigt die Unannehmlichkeiten." Wie auch die Agenten trug er einen SERUN.

„Startac Schroeder", sagte sie. „Welche Ehre! Und warum hat man uns nicht informiert, dass wir Verstärkung bekommen? Wir hatten keine Ahnung. So etwas kann ins Auge gehen!"

„Wie gesagt, es ist nicht alles nach Plan gelaufen. Wir haben uns als eines von zwei Kommandos an Bord einer Space-Jet befunden, die über dem Raumhafen von Vhalaum abgestürzt ist.

Das war nicht vorgesehen. Aber nicht nur bei uns sind sämtliche Syntroniken ausgefallen. Zum Glück war ich ja an Bord."

Das plötzliche Auftauchen des Mutanten hatte nicht nur Lyra erschreckt. Einige Agenten hatten ihre Deckung verlassen und starrten zu ihnen herüber. Ein überraschter Blick traf sie.

Sie hatte in Sekundenschnelle eins und eins zusammen gezählt. Natürlich wurde sie wieder einmal von den anderen unterschätzt.

„Hat man euch nicht informiert, dass ihr noch Verstärkung bekommt?"

„Doch. Aber nicht, wer diese Verstärkung bildet. Und es war auch die Rede von einer Einsatzleitung."

Startac Schroeder zuckte mit den Schultern. „Was man nicht weiß, kann man nicht verraten, wenn man von der Gegenseite enttarnt und gefangen genommen wird. Und, ja, wir haben offiziell die Einsatzleitung."

Ein zweiter Mann trat aus der Deckung eines großen Felsbrockens hervor.

Er war wesentlich kleiner als der erste, vielleicht 1,65 Meter groß, mit dunkelbraunem Haar, sehr dünn und kurz geschnitten, und braunen, abnorm groß wirkenden Augen. Seine Handrücken unter den durchsichtigen Handschuhen waren auffällig dicht behaart.

Natürlich, dachte Lyra. Der Zweite im Bunde kann nicht weit sein. Normalerweise operieren sie ja immer gemeinsam.

Sie nickte dem Mann zu. „Trim Marath."

Nun kamen auch die anderen der Gruppe aus ihren jeweiligen Deckungen hervor. Amüsiert stellte Lyra fest, dass ihnen der Schreck noch in den Gesichtern geschrieben stand. Oder zumindest die Verblüffung. Mit den beiden Monochrom-Mutanten hatte offensichtlich keiner gerechnet.

„Es sind zwei Kommandos unterwegs, sagst du? Was ist mit dem anderen? Hat es ebenfalls überlebt?"

Startac Schroeder lächelte verlegen. „Darauf kann ich dir leider keine Antwort geben."

„Ich verstehe." Lyra zuckte die Achseln. Sie war ja nur ein kleines Rädchen im Getriebe.

Die beiden Mutanten waren zweifellos eine ganz andere Hausnummer. Sie waren an Aktionen beteiligt gewesen, von denen die Expertin für vorterranische Geschichte nur träumen konnte. Sie war die Theoretikerin im Hintergrund, die mit ihrem Wissen schon bei vielen Problemen geholfen hatte.

Von Anfang an hatte sie vermutet, dass diese Mission eine Größenordnung hatte, wie sie sie noch nie erlebt hatte, und die Anwesenheit der beiden Mutanten bewies ihr, dass sie damit richtig lag.

„Wichtig ist in erster Linie, dass die Resonatoren nach wie vor die Lage ausgedehnter Hohlräume unter dem Pen'rakli-Gebirge anzeigen", sagte Trim Marath. „Euch ist es bislang nicht gelungen, einen Eingang in die Höhlensysteme zu finden. Also werden wir euch helfen. Startac teleportiert uns hinein.

Aber die Zeit wird knapp. Die gesamte Hypertechnik ist immer stärkeren Störungen ausgesetzt. Es gibt immer größere Ausfälle. Wir wissen nicht, wann das endgültige Aus kommt, aber es wird bald sein."

Lyra erkannte einen harten Zug um Maraths Mund. Setzte ihm die Unwissenheit um die Zukunft des bekannten Universums so sehr zu?

Niemand konnte erfassen, was wirklich auf sie alle zukam.

Trevor Leyson trat vor. „Ist das nicht zu anstrengend?", sagte er zu Schroeder. „Ich habe vielleicht etwas entdeckt, was uns weiterhilft..."

Leyson sank schlagartig in Lyras Achtung. Eine Teleportation war für den Mutanten wie das tägliche Brot.

Schroeder sah den Teamleiter irritiert an. „Ich bin einsatzbereit. Außerdem bleibt uns keine Wahl, die Zeit ist zu knapp für Experimente. Gebt mir die Daten, die euer Hohlraumresonator gespeichert hat. Ich brauche genaue Innenabmessungen der Anlage."

Lyra hielt Marath die Hand hin. „Entschuldigung. Darf ich mich vorstellen?

Lyra Morgen, wissenschaftliche Leiterin des Teams. Ich habe alles, was ihr benötigt! Und um der Höflichkeit Genüge zu tun..." Sie deutete mit der Hand auf Leyson. „Das ist Trevor Leyson, der Teamleiter der TLD-Agenten."

Die Mutanten tauschten einen Blick aus, den Lyra schon oft gesehen hatte.

Vielleicht zu oft.

Sie sah sich selbst mit ihren Augen. 1,80 Meter groß, dabei nur fünfzig Kilo schwer. Mit einem Gesicht, das keinen Schönheitswettbewerb gewinnen würde. Schlechte Haut, Pferdezähne und vorstehende Froschaugen, blass, dünnes graues Haar.

Hässlich wie die Nacht, hatte man ihr schon als Kind hinterhergerufen.

Sie machte sich keinerlei Illusionen.

Der morgendliche Blick in den Spiegel offenbarte ihr einen Menschen, der hart geworden war. Das Leben hatte sie hart gemacht. Schon als Kind hatte sie sich von den Menschen stets ausgestoßen gefühlt, nicht nur von Männern, sondern auch von vielen Frauen, die in ihrer Herablassung noch verletzlicher sein konnten als die Herren der Schöpfung.

Mit ein paar Handgriffen rief sie die benötigten Messwerte ab.

„Danke", sagte Startac Schroeder.

„Tut mir Leid wegen vorhin. Gibt es hier Kompetenzschwierigkeiten? Ich hätte fragen können, wer hier zuständig ist."

Lyra zuckte die Achseln. Was sollte sie dazu sagen? Floskeln. Höflichkeiten.

Vielleicht würde der Teleporter ihr noch Komplimente machen! „Ist schon in Ordnung. Passiert mir nicht das erste Mal."

Schroeder lächelte wieder verlegen und sah auf das Display des Resonators. „Gute Arbeit. Es geht los. Ich kann immer zwei Personen mitnehmen, also werde ich viermal springen. Haltet euch an meine Anweisungen, dann kann nichts passieren."

Lyra versuchte, in den dunklen Augen des Teleporters eine Unsicherheit zu erkennen. Doch jetzt wich er ihrem Blick aus.

Wie groß war das Risiko, das sie eingingen? Die genauen Örtlichkeiten der Anlage waren ihnen weitgehend unbekannt. Der Gedanke, irgendwo in einem Maschinenblock zu materialisieren, gefiel ihr gar nicht.

Der Teleporter schien ihre Gedanken zu ahnen. „Ich kann einen sicheren Sprung garantieren. Trim und einer von euch kommen als Erste mit." Er sah in die Runde.

Hysann, Thole, Parok - keiner von ihnen schien darauf versessen zu sein, als Erster zu springen.

Wenn sich niemand freiwillig meldete, musste Leyson jemanden bestimmen.

Das Privileg des Einsatzleiters ...

Na schön, dachte Lyra. Ich gehe als gutes Beispiel voran. Dann kann niemand etwas sagen. Sie räusperte sich. „Ich melde mich freiwillig für den ersten Sprung."

Leyson trat vor. „Ich nehme deine Meldung zur Kenntnis, aber ich werde als Erster gehen."

Entrüstet sah sie ihn an. Das war typisch für ihn. Er war immer zur Stelle, wenn es brenzlig wurde.

Lyra Morgen atmete tief durch. Früher hatte sie mal jemanden gekannt, der genauso war. Voller Ideale und Begeisterung für die richtige Sache. In einem anderen Leben ...

Lyra konnte fast hören, wie Trevors Gedankenrädchen arbeiteten. Er war der Teamleiter, hatte das Recht, diese Entscheidung zu treffen. Und er würde sie auch begründen können. „Keine Einwände. Aber dir ist klar, dass ich meine wissenschaftlichen Untersuchungen vor Ort führen muss? Vom Inneren des Bergs wissen wir noch gar nichts."

„Natürlich. Wir sollten aber zwei Teams bilden, falls etwas schief geht. Caris und Vermont bleiben hier zurück und sichern das Basislager."

Die Mutanten warfen sich einen bedeutsamen Blick zu. Lyra fragte sich, ob sie sich über die Spannungen innerhalb des Teams wunderten oder einfach nur wegen der Bedeutung der Mission besorgt waren.

Schroeders Blick glitt über die erodierte Landschaft des geologisch alten Höhenzuges und blieb dann am Fuß der nahezu senkrecht aufragenden, fast wie poliert wirkenden Schiefer-Steilwand von knapp 1000 Metern Höhe hängen. Er nickte und streckte die Hände aus. Marath und Trevor ergriffen sie. „Dann also nur drei Sprünge", sagte der Mutant.

Im nächsten Augenblick war das Trio verschwunden. Lyra hörte nur ein leises Geräusch, als hätte jemand eine Sektflasche entkorkt.

Sie sah zu den anderen hinüber. Alle sahen zu der Stelle, an der gerade noch drei Menschen gestanden hatten.

Die Gabe der Mutanten war legendär.

Miterlebt hatte sie noch keiner des Einsatzkommandos.

Lyra räusperte sich. „Wir müssen uns auf den nächsten Sprung vorbereiten."

Wieder klang es, als werde eine Sektflasche entkorkt. Wie lange war es her, dass sie Sekt getrunken hatte? Auf gemeinsame Zeiten, auf ewige Liebe! Zu lange, auch in einem anderen Leben.

Wie viele Leben hatte man, bis man zerbrach?

„Die nächsten beiden!" Schroeder holte sie in die Gegenwart zurück. Was geschah hier? Solche Gedanken hatte sie schon lange aus ihrem Kopf verbannt.

Sie lebte für ihre Arbeit. Sie musste sich zusammenreißen, konnte sich keine Schwäche erlauben. Der Teleporter streckte die Hände aus. Er sah mitgenommen aus.

Jetzt schon?, fragte sie sich. Er muss noch zweimal springen, und rausbringen muss er uns auch noch!

Schroeder teleportierte mit Hysann und Thole, die mutig zu ihm getreten waren.

Lyra atmete tief durch. Gleich war sie dran. Es war nichts dabei, Trim Marath hatte diese Sprünge mit seinem Freund sicher hundertmal gemacht.

Aber irgendetwas setzt Schroeder zu, wurde ihr klar. Es kostet ihn viel Kraft, uns in den Berg zu bringen. Gibt es dort irgendeine Barriere?

„Bist du bereit?" Diesmal hatte sie den Korken nicht knallen hören. Auf dem Gesicht des Mutanten hatte sich ein Schweißfilm gebildet; es glänzte im Licht von Hayok.

„Was ist los mit dir?", fragte sie.

Schroeder sah sie an. Seine dunklen Augen schienen jetzt schwarz zu sein. „Ich weiß nicht, aber ich brauche unglaublich viel Kraft für einen simplen Sprung. Etwas ist dort ... Ich kann es spüren, aber nicht lokalisieren."

Sie wusste nicht, ob sie ihm für seine ehrliche Antwort dankbar sein sollte. „Wir können eine Pause machen."

Sein Lächeln war offen und entwaffnend. „Für uns beide wird es noch reichen."

 

*

 

Lyra fühlte sich in ihrer Vorstellung nicht bestätigt. Es war in jeder Hinsicht nur ein Sprung gewesen. Sekundenbruchteile im Nirgendwo, entmaterialisiert und wieder zusammengefügt.

Unwillkürlich sah sie an sich hinab und erblickte ihre verschmutzten Stiefel.

Nicht verkehrt herum, und auch alle anderen Gliedmaßen waren dort, wohin sie gehörten.

„Alles in Ordnung?"

Sie fühlte sich ertappt. Keine Schwäche zeigen! „Sicher." Sie warf einen Blick auf ihre Instrumente. „Sie scheinen einwandfrei zu funktionieren. Ein paar Einstellungen, dann kann ich mich an die Arbeit machen."

Sie befanden sich in einem von Leuchtbändern erhellten, leicht abwärts führenden Tunnel, einem Gang, der wer weiß wie tief ins Innere des Massivs führte.

Die vier anderen achteten nicht auf sie. Hysann und Thole hatten die Waffen gezogen und sicherten die Umgebung, Trim Marath und Trevor verschafften sich schon einen ersten groben Überblick, holten Messdaten von den Instrumenten ein, sammelten so viele Informationen wie möglich und versuchten, sich einen Überblick zu verschaffen.

„Keine Gefahr", sagte Trim Marath schließlich. „Keine Lebewesen in der Nähe, nichts, was auf Fallen schließen lässt."

„Wir trennen uns", entschied der Teleporter. „Lyra und Trevor gehen mit mir, die beiden anderen mit Trim! Wir bleiben in Funkverbindung." Er sah seinen Freund an.

Marath nickte zustimmend. Lyra sah, dass seine Augen kurz aufflackerten.

Sie verheimlichen etwas, dachte sie.

JVocH mehr Geheimnisse!

Vielleicht würde sie mehr erfahren, wenn sie sich an Schroeder hängte.

Marath ging schweigend los, Hysann und Thole folgten ihm. Die drei verschwanden um eine Ecke. Schnell wurde es leise im Gang. Lyra konnte in dem Halbdunkel nicht viel erkennen. Bei den Leuchtbändern schien es sich um eine Notbeleuchtung zu handeln, die sie in ein diffuses Licht tauchte.

Sie gingen in die andere Richtung.

Nach wenigen Metern mündete der Gang in einen Hohlraum. Mit einem Mal hörte Lyra ein leises Summen.

„Anlagen", sagte Schroeder. „Die Aggregate laufen mindestens auf Minimum.

Sie sind also noch funktionstüchtig."

Die Stimme des Mutanten hallte von allen Seiten wider. Der Raum musste also eine beträchtliche Größe haben.

Eine Unmenge von Ortungsdaten wurde in das Helmvisier von Lyras SE-RUN eingespielt, zu viele, als dass sie sie alle gleichzeitig verarbeiten konnte. Ihr Scheinwerfer riss quaderförmige Umrisse aus der Dunkelheit vor ihr. Das Summen ging zweifelsfrei von ihnen aus und schien mittlerweile allgegenwärtig zu sein.

Seltsam, dachte sie. Wir spazieren nach wer weiß wie langer Zeit hier herein und finden eine Anlage, die noch Energie hat. Warum haben ihre Erbauer sich nicht besser gegen unbefugte Eindringlinge geschützt?

„Wenn wir einen Alarm auslösen, werden wir sehen, wie sie funktionieren", sprach Trevor aus, was Lyra befürchtete.

„Wir haben keine andere Wahl", sagte Schrqeder. „Oder soll ich euch zurückbringen?"

Der Teamleiter schüttelte verlegen den Kopf.

Mittlerweile hatte Lyra die Ortungsdaten zu einem ersten Gesamtbild zusammengefügt. Sie befanden sich in einem kreisrunden Raum, in dem zahlreiche graue Quader von etwa 100 Metern Länge und 30 Metern Höhe und Breite standen. Sie waren in langen Reihen angeordnet und beanspruchten die Hälfte der Hallengrundfläche.

Zögernd richtete Lyra eins ihrer Spezial-Messinstrumente auf die Oberfläche eines der grauen Blöcke.

 

*

 

„Wie ich mir erhofft habe: Er besteht aus strukturverdichteter, feldstabilisierter Hyperenergie!" Sie konnte sich einen Pfiff nicht verkneifen. „Wir haben es hier mit einer Materieprojektion zu tun, die mit dem Strukturon der Hathor vergleichbar ist, basierend auf einer künstlich konfigurierten Matrix, deren im raumzeitlichen Kontinuum manifestierte dritte reale Ableitung im Ergebnis ähnlich dem natürlichen HyperbarieÄquivalent zwar ebenfalls Materie ergibt, sich in der Feinstruktur jedoch extrem unterscheidet und nur von unseren groben Sinnen als stofflich stabil wahrgenommen wird!"

Ihr war völlig bewusst, wer diese Anlage erbaut hatte. Genau das, was wir erwartet haben, dachte sie.

Im nächsten Augenblick bestätigte Startac Schroeder ihre Vermutung. „Tatsächlich wurde diese Station von den Oldtimern errichtet."

„Die Oldtimer", murmelte sie andächtig. „Jene Wesen, die vor über einer Million Jahren das Suprahet in eine Falle gelockt und gebändigt haben."

Der Teleporter räusperte sich. „Unser vordringliches Ziel ist, eine silberne Kugel mit einem Durchmesser von etwa dreißig Zentimetern aufzustöbern. Alles andere, was wir hier sonst noch herausfinden, ist Zugabe, aber nicht unbedingt Einsatzziel."

Lyra sah ihn ungläubig an. „Wie stellst du dir das vor? Wie willst du inmitten dieser ausgedehnten Anlagen die Spur einer winzigen Silberkugel finden? Ein Objekt der gesuchten Art könnte sich buchstäblich in jedem Schrank und jedem Fach verbergen!"

Trevor deutete auf einen Quader. „Und es bleibt die Frage nach dem Nutzen und der Funktion all dieser Maschinen!"

Startac Schroeder zuckte die Achseln. „Ich kann nichts,daran ändern. Unser Auftrag ist, eine Silberkugel wie die zu finden, mit der Lotho Keraete Rhodan und Atlan ins Innere des Sternenozeans von Jamondi gebracht hat."

„Eine Silberkugel?", wiederholte Lyra. „Wir brauchen mehr Informationen, sonst finden wir sie in zehn Jahren nicht."

„Das ist das große Problem. Es gibt so gut wie keine gesicherten Erkenntnisse über die Kugel. Keine Materialangaben, keine Energiesignatur. Selbst die Größe ist nur ein Schätzwert."

„Wie sollen wir sie dann jemals finden?

Wir können doch nicht einfach ins Blaue experimentieren."

„Ich hätte mir auch gern andere Voraussetzungen gewünscht. Aber wir müssen uns mit den Gegebenheiten abfinden.

Wir haben die Bedingungen für diesen Einsatz nicht geschaffen." Er sah sich um. „Wir müssen ins Zentrum der Halle.

Hier gibt es nur die Quader, und sie haben keine Öffnungen, in denen man solch eine Kugel verstauen könnte."

Sie gingen weiter. Nach ein paar Metern stieß Trevor einen überraschten Ruf aus.

Lyra schaute in die Richtung, in die er zeigte, und sah einen gelblichen Schimmer, der von einer Lichtsäule ausging.

Warum fällt sie uns erst jetzt auf?, dachte sie. Ist sie gerade erst entstanden?

Als sie einen Blick auf ihr Messgerät warf, riss sie ungläubig die Augen auf.

Die Lichtsäule hatte einen Durchmesser von unglaublichen 210 Metern!

Lyra wusste von solchen Anlagen wie der, in der sie sich befanden, aber selbst eine zu erkunden - das war etwas völlig anderes. .

„Ein Antigravschacht", stellte Startac Schroeder lapidar fest. „Mit seiner Hilfe können wir in andere Bereiche der Anlage gelangen. Ich informiere Trim." Er sprach kurz in sein Headset.

Weiß er mehr, als er zugibt?, fragte sich Lyra. Er kennt sich mit den Erbauern dieser Anlage mindestens genauso gut aus wie ich. Zumindest hat man ihn bestens instruiert.

Was andererseits natürlich eine Grundvoraussetzung war, wenn man ihn in solch einen Einsatz schickte.

Das Summen der Maschinen wummerte nun so laut in ihrem Kopf, dass ihr fast schwindlig wurde. Oder lag es an dem Höhenunterschied, den sie überbrückt hatten? Immerhin befanden sich die Anlagen in tausend Metern Tiefe und erstreckten sich unter dem ganzen Gebirge. Der Hohlraumresonator hatte ihr verraten, dass ein Tunnel fünf Kilometer tief ins Innere des Massivs führte. Sie hatten es also mit einer Kaverne von wirklich ganz gewaltigen Ausmaßen zu tun.

Lyra blieb vor der Lichtsäule stehen.

Wenn sie sich nicht völlig täuschte, handelte es sich tatsächlich um einen Antigravschacht.

Schroeder warf einen Impulsgeber in das Licht. Langsam schwebte das Gerät hinab. „Wir gehen ..." Er hielt inne, runzelte die Stirn.

„Was ist?", fragte Lyra.

Der Teleporter und Orter schüttelte schwach den Kopf. „Ich nehme schon die ganze Zeit über etwas ... Lebendiges wahr. Oder zumindest etwas, das auf mich entfernt lebendig wirkt. Aber ich kann die Quelle einfach nicht lokalisieren. Etwas ist hier. Aber was? Und wo?"

Besorgt kniff Lyra die Augen zusammen.

Der Mutant schüttelte sich, griff nach dem Impulsgeber und zog ihn wieder aus dem Licht. „Wir benutzen den Schacht.

Trim wird uns folgen. Seine Gruppe befindet sich in einem langen Gang. Sie wollen ihn genauer unter die Lupe nehmen. Wird nicht lange dauern."

Lyra war klar, dass der Para-Defensor und Kosmospürer nicht lange brauchen würde, um ein Stück Tunnel zu untersuchen. Sie sah auf ihr Kombiarmband; sie waren erst knapp 30 Minuten in der Anlage.

Sie trat an den Rand des Wirkungsfeldes. Der Blick in die Tiefe ließ sie zurückschrecken. Scheinbar endlos ging es hinab. Nun gut, zumindest 2300 Meter, wenn sie der Anzeige ihrer Instrumente vertrauen konnte.

Die Anlage ist monumental, wir werden Jahre brauchen, bis wir alles untersucht und katalogisiert haben. Welche Überraschungen warten hier noch auf uns?

Aber da war noch etwas anderes. Sie konfigurierte die Energieortung, überprüfte die Daten.

Dann räusperte sie sich. „Ich schlage vor, die unterste Etage aufzusuchen.

Dort habe ich typische Energieemissionen entdeckt. Wären wir hier an Bord eines terranischen Raumschiffs, würde ich sagen, dass es sich dabei um eine Art Zentrale handelt."

 

*

 

Startac Schroeder schien sie nicht zu hören. Sein Blick war in die Leere gerichtet.

Plötzlich bekam sie es mit der Angst zu tun. Spürt er wieder diese fremde ... Präsenz? Was lauert hier? Was beobachtet uns die ganze Zeit über?

Die Historikerin fragte sich, ob sie die Anlage unversehrt wieder verlassen würden.

Zögernd trat sie zu dem Mutanten, legte sanft eine Hand auf seine Schulter.

„Wir müssen weiter. Du hast es selbst gesagt, die Zeit drängt. Das, was du wahrnimmst, empfindet unsere Anwesenheit vielleicht als feindlich. Was auch immer es ist..."

Sie sah zu Trevor hinüber. Er schien seine Fassung zurückgewonnen zu haben und untersuchte den Fels, der sie umgab, mit Messinstrumenten.

Schroeder nickte. „Hier ist eine starke Macht. Es treibt mich zur Verzweiflung, dass ich sie nicht lokalisieren kann. Und nicht weiß, worum es sich handelt." Er sah sie resigniert an.

Plötzlich empfand sie Mitleid mit dem Mutanten, war er nicht mehr das Überwesen, als das sie ihn bislang gesehen hatte. Sie verstand ihn, kannte dieses Gefühl nur zu gut. Man glaubte, an sich selbst verzweifeln zu müssen.

„Abwärts?", fragte sie.

„Ja, abwärts. Wie du es vorgeschlagen hast. Ich informiere Trim. Wir treffen uns dort." Er zeigte bedeutsam mit dem Daumen auf den Boden.

Bevor Lyra antworten konnte, trat er in das Licht, stieß sich ab und schwebte nach unten. Sie gab Trevor ein Zeichen und folgte dem Mutanten.

 

*

 

„Wer immer das gebaut hat, hatte Ähnlichkeit mit uns. Darauf können wir aus der Größe und Konstruktion der Aggregate schließen", sagte Trevor.

„Klar, wenn es Querionen, Barkoniden und Oldtimer sind." Lyra verzog das Gesicht. Welch eine Entdeckung, dachte sie spöttisch.

Sie hatten in der Tat eine Art Zentrale entdeckt, eine gut hundert Meter durchmessende Halle, an deren Wänden sich Kontrollstände, Hufeisenpulte und Anzeigentafeln reihten. Die Sessel und sonstigen Ausstattungen wiesen durchaus von Größe und Form her auf Bedienungspersonal von humanoider Gestalt und etwa Menschengröße hin.

Lyra sah zu der leicht gewölbten Decke empor. „Und er verfügte über eine Technik, von der wir nur träumen können." Sie senkte den Kopf, trat vor einen Kontrollstand und musterte die Bedienungselemente.

Trevor hatte sich schon mit dem Pikosyn seines SERUNS an die Arbeit gemacht und nahm eine Datenanalyse vor.

Nach einer Weile schüttelte er den Kopf. „Ich kann keinerlei Absicherungen entdecken. Die Rechnerdaten scheinen bemerkenswert leicht zugänglich zu sein."

Er zögerte kurz, drückte dann auf einen großen Knopf und wartete.

Nach zwei Sekunden erklang ein leises Summen aus dem Kontrollstand.

Lyra nagte an der Unterlippe. Eine mit dem Strukturon der Hathor vergleichbare Materieprojektion hatte sie entdeckt. Die Erbauer dieser Station waren den Terranern des Jahres 1331 NGZ technisch weit überlegen und hatten trotzdem so gut wie keine Sicherheitsvorkehrungen getroffen.

Entweder befand sich hier nichts, was Fremde nicht sehen durften, oder sie waren unglaublich naiv gewesen. Unschuldig wie neugeborene Kinder.

Lyra setzte sich in einen Sessel vor dem Hufeisenpult, der wie für sie gemacht schien, und nahm ebenfalls Untersuchungen vor.

„Unvorstellbar", sagte Trevor, „aber ich bin drin. Ich kann sämtliche Daten aufrufen. Der Pikosyn zeichnet alles auf.

Wir können die Daten also praktisch überspielen."

Kopfschüttelnd vollzog sie seine Arbeit nach. So einfach hatte sie es sich nun wirklich nicht vorgestellt. „Mal sehen, was wir erreichen können. Ich gebe jetzt ein paar Befehle ein."

„Sollten wir nicht lieber auf Startac und Trim warten?" Hysann, der sich die ganze Zeit im Hintergrund gehalten hatte, sah unsicher zu ihnen herüber.

Die beiden Mutanten waren zu einem weiteren Erkundungsgang aufgebrochen, nachdem sie die Zentrale entdeckt hatten, und hatten ihnen die Arbeit an den Datenspeichern überlassen.

„Ich weiß, was ich tue", knurrte sie.

„Ich habe über solche Rechner meine Dissertation verfasst, als du noch mit einem Abakus gespielt hast!"

Lyra sah die Männer der Reihe nach an. Alle wichen ihrem Blick aus, nur Trevor erwiderte ihn. „Wir sind alle nervös und überreizt. Mach weiter."

Sie nickte ihm zu und wandte sich wieder dem Kontrollstand zu. Ihre Finger flogen über die Tasten und Displays.

„Ihr habt Zugriff auf den Rechner?"

Startac stand hinter ihr. Er sah blass aus.

Seine Augen waren von Schatten umgeben, die ihn wesentlich älter wirken ließen.

„Ja. Ich verstehe trotzdem einiges nicht. Dieser Rechner ist gegen keinerlei Eingriffe geschützt. Er muss für jedermann zugänglich gewesen sein."

„Ich bin beeindruckt", sagte der Orter.

„Aber ich habe auch nie an deinen Fähigkeiten gezweifelt. Ich bin gespannt, was du herausfinden wirst."

Lyra nickte und arbeitete konzentriert weiter. Startac unterhielt sich leise mit Trim. Trevor trat zu Hysann und den anderen.

Will er seinen Ärger über mein Verhalten loswerden?, fragte sich Lyra.

Plötzlich wurde es dunkel in der Zentrale. Nur noch die Anzeigentafeln leuchteten in die Schwärze. Ein tiefes Grollen durchdrang den Raum.

„Was ..." Trevors Stimme drohte zu kippen.

Lyra lächelte. Sterne bildeten sich in der Mitte der Zentrale, kamen näher, tanzten auf den Anwesenden und entfernten sich wieder.

Dann bildete sich ein gewaltiges Hologramm. Lyra lief eine Gänsehaut über den Rücken. Es war gespenstisch.

„Das Holo zeigt die Sterne des Archipels Hayok", sagte Lyra. Plötzlich reizte es sie, in den Dozentenmodus zu fallen.

Oder zumindest aus einem Lehrdatenspeicher zu zitieren. „Ein isolierter, etwa 2140 Lichtjahre oberhalb der Milchstraßenhauptebene, fast auf gerader Linie zwischen Arkon und Terra gelegener offener Sternhaufen, 9220 Lichtjahre von Sol und 25.827 Lichtjahre von Arkon entfernt, wie ihr alle ja sicher wisst. Er besteht aus insgesamt 128 Sternen. Nur sieben Sonnensysteme verfügen jedoch über je einen Planeten mit geeigneten Ökobedingungen, die anderen Planeten sind Gasriesen oder öde Steinbrocken."

Die Historikerin zögerte kurz, bevor sie weitersprach.

„Jeder Stern zeigt eine andere Farbmarkierung", fuhr sie dann fort. „Einige der Markierungen springen in diesem Moment um. Hayok strahlt in dunkelblauer Farbe, so wie die meisten der 128 Sterne. Es gibt aber auch hellblaue, gelbe und rote Sonnen. Trim, Startac, ich weiß, ihr seid Monochrom-Mutanten und könnt keine Farben sehen ..."

„Wir haben die Pikosyns unserer SERUNS angewiesen, uns unterschiedliche Farben akustisch zu kennzeichnen", sagte Schroeder.

„Ausgezeichnet. Das ist also kein Problem."

„Aber warum sind die Sterne in verschiedenen Farbabstufungen markiert?"

„Das kann ich nur vermuten. Vielleicht eine Art Zustandsbericht. Je nach Farbe befindet sich der Stern in einem bestimmten Zustand. Die genauen Daten muss ich noch eruieren. Womöglich ein Warnsystem. Dunkelblau könnte in Ordnung bedeuten, Rot vollständig ausgefallen. Oder umgekehrt. Die anderen Farben sind Zwischenstufen."

„Was ist in Ordnung", fragte Startac, „und was ist ausgefallen?"

„Darauf habe ich noch keine Antwort", log Lyra. Zumindest war sie nicht bereit, sie jetzt schon zu geben. Sie gab auf dem Pikosyn einen Befehl ein. Eine Beleuchtung flammte auf, doch das Hologramm verlor nichts von seiner Intensität und Leuchtkraft.

Startac Schroeder trat dichter an einen blauen Stern.

„Das ist Hayok", sagte sie.

Schroeder nickte. „Wenn wir jetzt noch herausbekämen, welche Bedeutung die Farben haben ..." Der Mutant atmete tief durch. Wankte er, oder täuschte das Licht?

Trim trat zu seinem Freund.

„Es wird stärker", flüsterte der Orter.

„Ich fühle mich, als lägen Zentner von Materie auf mir. Lange halte ich das nicht mehr aus." Gequält sah er auf die Sternenkarte.

„Ich hätte da noch was", sagte Lyra.

„Ich höre", sagte Schroeder gequält.

„Ich habe soeben eine Art Protokoll gefunden. Den 128 Sternen des Archipels ist für jeden Tag ein Wert zugeordnet, den ich als Energieentnahme oder Energielieferung interpretiere."

„Und?", fragte der Orter.

„Dieses Protokoll deckt einen Zeitraum von mittlerweile mehr als einhunderttausend Jahren ab!"

Schroeder zeigte nicht die geringste Reaktion.

„In all diesen Jahrtausenden hat kein einziger Wert auch nur die geringste Schwankung gezeigt. Mindestens 100.000 Jahre lang, vielleicht auch viel länger, es ist ja nur ein Protokoll, haben die 128 Sonnen oder Einrichtungen im Zusammenhang mit den Sonnen konstante Energiebeträge produziert."

„Und?"

„Seit mehr als acht Wochen nun schwanken die Werte! Und zwar ausnahmslos nach unten ..."

 

*

 

„Ich will eine genaue Datenanalyse", sagte Schroeder. „Trevor, du hast das Kommando. Wir haben auf unserem Streifzug etwas entdeckt, was wir mit Lyra untersuchen wollen. Ihr macht hier weiter."

Der Teamleiter schien etwas sagen zu wollen, überlegte es sich dann jedoch anders und nickte knapp. „Ihr könnt euch auf uns verlassen. Ich habe Lyra über die Schulter geschaut und komme mit dem Rechner klar. Sie ... hat schon die Hauptarbeit geleistet", gestand er dann ein.

Lyra folgte den beiden Mutanten.

„Es hilft uns bei der Suche nach der Silberkugel nicht weiter", sagte Schroeder, als die anderen sie nicht mehr hören konnten, „aber ... wir sollten uns das näher ansehen!"

Von der Zentrale zweigten sechs kleinere Korridore ab. Sie waren jeweils zehn Meter breit und fünf Meter hoch. In einen davon führte Schroeder sie.

Lyra griff in eine der vielen Taschen ihres SERUNS und holte ein kleines Messgerät hervor. „Hmm ... vor uns befindet sich eine starke Energiequelle. Sie überlagert alle anderen Emissionen. Ich vermute, ein Energieumwandler oder so was ..."

„Du irrst dich", sagte Schroeder. Er ging weiter, und nach wenigen Schritten wogte ein schwacher Lichtschimmer in den Gang, ein bläulicher Schein.

Der Teleporter legte die Hand auf den Kombistrahler an seiner Seite. „Lyra, bleib hinter uns." Sein Atem ging schwer, Schweiß perlte auf seinem Gesicht und hinterließ eine deutlich erkennbare salzige Spur.

Der Schein wurde immer heller, und dann mündete der Gang in einen weiteren großen Hohlraum. In seiner Mitte wölbte sich über einem meterhohen und etwa 20 Meter durchmessenden Sockel halbkugelförmig ein blauweiß leuchtendes Feld.

„Ein Transportfeld", sagte Lyra.

Schroeder nickte. „Genau dafür halte ich die Anlage. Ein Transmitter. Leider gibt es keine Angaben über den Standort der Gegenstation. Zumindest habe ich keine entdecken können."

Lyra suchte nach Anzeigetafeln, Displays oder Holoprojektoren, fand aber keine. „Wer immer diesen Transmitter betritt, wird nicht wissen, wohin er ihn bringt", bestätigte sie.

Schroeder und Marath sahen sich an. „Aber er scheint funktionsfähig", sagte der Teleporter. „Wir müssen die Anlage nur betreten und werden in einer noch unbekannten Gegenstation herauskommen."

„Es ist zu riskant", sagte die Wissenschaftlerin.

Schroeder lächelte. „Was liegt auf der anderen Seite? Wir müssen es riskieren.

Wir haben keine andere Wahl, wollen wir die Silberkugel finden und mit ihrer Hilfe nach Rhodan und Atlan suchen.

Und vergiss nicht, ich bin Teleporter.

Sollte Gefahr drohen, werde ich sofort springen. So haben wir das auch bei dem Absturz unserer Space-Jet gemacht."

Lyra verschränkte die Arme vor der Brust. „Ich halte es für zu riskant", sagte sie. „Der Transmitterbetrieb ist durch die Impedanz stark gestört. Bei den Lastentransmittern, die noch in Betrieb sind, kommt nur jede zweite Sendung in der Gegenstation an. Die anderen gehen im Hyperraum verloren. Wollt ihr euch diesem Risiko wirklich aussetzen?"

„Ein Risiko ist immer dabei."

Lyra wurde klar, dass die Mutanten sich nicht von ihrem Vorhaben abbringen lassen würden. Sie an ihrer Stelle hätte sich auch nicht davon abbringen lassen. „Ich komme mit", sagte sie.

Schroeder schüttelte den Kopf. „Du wartest hier auf uns. Dort hinten habe ich ein Objekt entdeckt, das mir interessant vorkommt. Es sieht aus wie ein kleiner Container. Versuche, es zu öffnen."

„Hoffentlich irrst du dich nicht, was den Transmitter betrifft. Es würde mir sehr Leid tun." Lyra flüsterte fast.

„Ich verspreche dir, wir kommen zurück." Schroeder nickte ihr zu.

Dann betraten die beiden Mutanten das Transportfeld. Übergangslos verschwanden sie.

Lyra wartete ein paar Minuten, stand still da und starrte in den Transmitter.

Dann wandte sie sich dem Container zu. Sie bezweifelte allerdings, dass sie die Silberkugel darin finden würde.

Trim Marath: Szenen eines Lebens „Klöosch", plapperte Creider und krabbelte hinter dem Klonhasen her. Das zwanzig Zentimeter große Tier stieß ein klägliches Fiepen aus und blieb dann stehen.

„Nicht Kloosch", sagte Trim. „Klon.

Hoppi ist ein Klon."

„Kneesch", krähte der Junge, griff nach dem kleinen Hasen, verlor das Gleichgewicht und rollte in ein Blumenbeet.

Trim hielt kurz den Atem an. Die Wälder und Gärten an Bord des Hantelschiffes unterstanden Zitonies Obhut und waren ihr Heiligtum. Dort hatten sich alle zu benehmen, sei dies Atlan, die Kommandantin persönlich oder auch das kleinste Besatzungsmitglied.

Offensichtlich hatte sich ihre Einstellung grundlegend geändert, seit sie Creider hatten. Die Gewichtung hatte sich verschoben. Nun war Creider ihr Ein und Alles.

Genau wie das seine. Das Glück, das Trim im Augenblick von Creiders Geburt empfunden hatte, war bis jetzt nicht gewichen. Und Zitonies auch nicht. Creider war das Zentrum ihres Lebens.

Der kleine Hase stieß Creider mit der Schnauze an, als wolle er ihm hochhelfen. Dann drehte er sich um, wie um das Fangen-Spiel fortzusetzen, doch der Junge ließ sich wieder auf den Po fallen und streichelte das Tier. „Kneesch!"

„Klon!", wiederholte Zitonie geduldig.

„Clown!"

„Nein", sagte Trim, „Hoppi ist kein Clown, sondern ein Klon! Ein ganz lieber Klon. Und es ist gar nicht schlimm, geklont zu sein. Oder aus einer künstlichen Befruchtung entstanden zu sein. Wichtig ist nur, dass man Achtung vor dem Leben hat. Oder ist Hoppi nicht immer nett zu dir? Sag Klon! Klooon!"

„Kloosch!"

Trim lachte und umarmte Zitonie. Ihre Augen strahlten.

Er bezweifelte keine Sekunde lang, dass sie genauso glücklich war wie er.

 

5.

 

Kaleidoskop: Trim Marath, Kapsel, Hayok, 7. September 1331 NGZ

 

„Fünfundvierzig Jahre", murmelte Trim Marath, als der Entzerrungsschmerz nachließ.

Irritiert sah Startac ihn an. „Was?"

„Schon gut." Der Para-Defensor schüttelte den Kopf, kniff die Augen zusammen und schaute sich um.

Gleißende Helligkeit blendete ihn. Die Positronik seines SERUNS verriet ihm, dem Monochrom-Mutanten, der keine Farben sehen konnte, dass es sich um rotes Licht handelte. Einen Augenblick lang fragte er sich, ob sie geradewegs in der Hölle herausgekommen waren.

Die wesentlich kleinere Gegenstation befand sich in einem Raum, der vollständig in Rot getaucht war. Seine Wandung war durchsichtig, und das rote Gleißen kam von außen. Die transparente Hülle schien halbkugelförmig zu sein. Bis auf drei Konsolen und den Transmittersockel hinter ihnen war der Raum leer.

Keine Sitzmöbel, kein weiteres Mobiliar, gar nichts.

„Das ist kein normaler Raum", sagte Trim und ging zu einer der Konsolen. Er aktivierte den Pikosyn, auf den er sämtliche relevanten Daten von Trevors Gerät überspielt hatte. „Ich habe da so eine Vermutung ..." Leise pfiff er auf. „Das ist doch ...! Wir sind in einem Raumschiff!

Genauer gesagt, in einer Beobachtungskapsel."

„Und noch genauer gesagt", warf Startac ein, „im Innern einer Sonnenkorona, nicht wahr?"

Trim nickte. „Der Farbe nach dürfte es sich tatsächlich um die rote Sonne Hayok handeln." Er rief ein Diagramm auf. Es zeigte eine kleine rote Sonne vom Spektraltyp M4V mit einer Oberflächentemperatur von 3370 Grad Kelvin und einem Durchmesser von 278.000 Kilometern.

Sie hatte nur einen Planeten, der rund 33 Millionen Kilometer von der Sonne entfernt war. Durchmesser 14.667 Kilometer, Schwerkraft 0,92 Gravos.

„Eindeutig, das ist Hayok. So viel haben wir also schon mal herausgefunden."

„Wer die Kapsel erbaut hat, ist ebenfalls klar", sagte Startac. „Aber was ist wirklich mit ihnen passiert? Der technische Fortschritt hat sie nicht vor dem Untergang bewahren können. Oder es gibt sie noch, irgendwo da draußen!" Er fuhr sich mit der Hand über das Gesicht.

Es war schweißnass.

„Mich interessiert viel mehr, wie tief wir uns in der Korona befinden. Die Dateien geben keinen Aufschluss darüber.

Ich finde keine präzisen Werte."

„So tief unterhalb der Oberfläche, dass terranische Schiffe hier nicht mehr operieren können", schätzte der Teleporter.

„Sie hatten die technischen Möglichkeiten dazu, und alles andere wäre sinnlos.

Diese Kapsel sollte nicht von jedermann gefunden werden können."

Trim atmete tief ein. Die Luft in der Kapsel war zwar atembar, doch man merkte, dass der Sauerstoffgehalt nicht sehr hoch war.

Besorgt sah er zu Startac hinüber, dem es in der Zentrale schon so schlecht gegangen war. „Lange dürfen wir nicht hier bleiben."

„Mir geht es wieder besser. Zumindest ist dieser fremde ... Einfluss verschwunden."

Etwas beruhigt beugte Trim sich über das Display. „Wenigstens eine gute Nachricht."

„Warte, lass mich mal, ichhabe eine Idee ..."

Trim schob seinem Freund die Mini-Positronik zu, und Startac machte sich an die Arbeit.

Einen Moment lang schweiften Trims Gedanken ab. 45 Jahre war er jetzt alt.

Eigentlich kein Alter bei einer Lebenserwartung von 200 Jahren, zumal seine vielleicht wesentlich höher war.

Seit der Druide Keif an ihn mit seinen schon ans Paranormale reichenden Kräften von den Auswirkungen des Todesgens geheilt hatte, das alle Monochrom-Mutanten in sich getragen hatten, war seine Lebenserwartung deutlich gestiegen. Abgesehen davon, dass er weiterhin keine Farben sehen konnte, war er kerngesund. Vielleicht sogar mehr als das. Vielleicht hatte der Druide noch mehr für ihn und seinen Körper getan, er wusste es nicht.

Er war nicht mehr der unerfahrene Jugendliche vom Hinterwäldlerplaneten Yorname, den es durch einen schier unglaublichen Zufall gemeinsam mit Startac nach Dommrath verschlagen hatte.

Trim Marath war jetzt 45 Jahre alt, würde am 2. Oktober 46 werden, ein erwachsener Mann, hervorragend ausgebildet und durch die Erlebnisse in Dommrath und an Bord der SOL mit nicht zu unterschätzender Lebenserfahrung ausgestattet.

Sein spezielles Wissensgebiet war die terranische Geschichte, bis ins präatomare Altertum zurück. Darüber hinaus verfügte er über eine abgeschlossene wissenschaftliche und eine TLD-Agentenausbildung.

Und manchmal schien er jedes einzelne dieser 45 Jahre in den Knochen zu spüren.

Seine Reflexe waren nicht mehr ganz so schnell wie früher. Wenn er morgens aufstand, schmerzten manchmal seine Glieder, und er musste einen Moment lang auf der Bettkante sitzen bleiben, bis sein Kreislauf sich stabilisiert hatte. Gelegentlich spürte er scharfe Stiche in allen möglichen Körperteilen, der Brust, der Muskulatur, den Gelenken.

Und er war manchmal müde, entsetzlich müde. Es gab Tage, da wäre er am liebsten gar nicht aufgestanden. Es war keine normale Müdigkeit, die ihn plagte; sie schien sein Innerstes zu durchdringen und ihn geradezu zu lähmen. Manchmal hatte er den Eindruck, die Last des ganzen Universums tragen zu müssen und damit einfach überfordert zu sein.

In nicht einmal einem Monat wurde er 46 Jahre alt, und manchmal fragte er sich, was er bislang erreicht hatte. Klar, Perry Rhodan hatte keinen Zweifel daran gelassen, dass er ihn dringend brauchte. Er war sich der Verantwortung bewusst, die seine einzigartigen paranormalen Fähigkeiten mit sich brachten.

Nicht umsonst trug er ständig in Höhe des Herzens einen Anstecker aus Ynkonit, mit dem Symbol der Solaren Residenz darauf. Er würde Rhodan und die Menschheit niemals im Stich lassen.

Aber was den privaten Bereich betraf ... Immer wieder hatte er sein Glück gesucht, es aber doch nur für verhältnismäßig kurze Zeit gefunden. Drei, vier Beziehungen, die meisten zu älteren Frauen, und keine davon hatte gehalten.

Trim riss sich zusammen, musste sich geradezu zwingen, jetzt nicht an Zitonie und Creider zu denken. An das Schreckliche, was ihm - was ihnen - widerfahren war.

Es gab Tage, da dachte er nur an sie.

An anderen dachte er wiederum überhaupt nicht an seine Frau und seinen Sohn. An diesen Tagen wusste er, dass der Schmerz einfach zu stark werden würde, wenn er nur einmal an sie dachte.

Dass er dann unentwegt an sie denken musste.

Und das konnte er an manchen Tagen einfach nicht ertragen.

So gesehen war es geradezu eine Erleichterung für ihn, auf Einsätze wie diesen zu gehen.

Bald 46 Jahre alt, dachte er. Und dachte an Startac und zwang sich zu einem Grinsen.

Er wagte gar nicht zu fragen, wie sein Freund sich manchmal fühlte. Startac war mittlerweile 57!

Ein noch hellerer Schein als der, der ihn sowieso zwang, die Augen zuzukneifen, fiel in sein Gesicht, und er vertrieb die düsteren Gedanken, die unentwegt um unlösbare Probleme kreisten, und schaute auf.

In der kleinen Beobachtungskapsel hatte sich eine Sternenkarte gebildet.

 

*

 

Es war dieselbe wie in der Zentrale, mit derselben Farbgebung, nur wesentlich kleiner. Startac war es gelungen, einen Holoprojektor in Betrieb zu nehmen.

Der Teleporter runzelte die Stirn. „Wir wissen noch immer nicht, warum die unterschiedlichen Farben abgebildet sind."

„Was hast du sonst noch herausgefunden?"

„Viel ist hier drin nicht zu entdecken.

Du warst einen Moment lang wie weggetreten ..."

„Verzeih."

„Mir gefällt es gar nicht, wenn du in einer so düsteren Stimmung bist. Man könnte glatt Angst vor dir bekommen."

Er hat es nicht so gemeint, dachte Trim. Er kann es nicht wissen. Ich habe niemandem erzählt, was damals in der Kabine in der SOL geschehen ist, nicht einmal ihm, meinem besten Freund.

Startac deutete auf eine der wenigen Konsolen in dem spärlich eingerichteten Raum. Er hatte offensichtlich eine Abdeckung entdeckt und aufgeklappt. Darunter befand sich ein einziger Schalter. „Was meinst du?"

Was wird geschehen, wenn ich ihn betätige? Werden wir in der Korona vergehen? Verglühen wie der Käfer, der einer Kerzenflamme zu nah gekommen ist?

Aber sie mussten jedem Hinweis nachgehen, der Atlan und Rhodan helfen könnte.

„Welche Wahl haben wir?", fragte er.

„Wenn wir eine Selbstvernichtungsanlage aktivieren, kannst du uns ja noch immer in die Sonnenkorona teleportieren."

Startac lachte heiser auf. Er hatte zwei Parafähigkeiten, doch beide waren begrenzt. Er war Teleporter,- doch seine Reich weite war auf etwa 50 Kilometer beschränkt. Und er hatte Probleme, mehr als zwei Personen zu transportieren.

Außerdem war er Orter, konnte jedoch nicht die Gedanken von Intelligenzwesen lesen, sondern nur deren Aufenthaltsort und Gefühlszustand einigermaßen präzise feststellen.

Wenn sie also die Kapsel verlassen mussten, würde die exorbitante Hitze der Korona Hayoks ihre SERUNS trotz der Schutzschirme in Sekundenschnelle schmelzen und ihre Körper fast rückstandslos auflösen.

Aber die Frage war: Warum hatten die Erbauer der Station diese Kapsel in die Sonnenkorona gebracht? Warum hatten sie eine direkte Transmitterverbindung zu ihr geschaffen?

Niemand betrieb solch einen Aufwand, um sich das alltägliche Flackern in einer Korona anzusehen. Also musste sich in der Korona etwas befinden, was zu beobachten sich lohnte.

Oder was gewartet oder justiert oder konfiguriert werden musste.

Trim hielt es für unwahrscheinlich, dass solch eine Kapsel über eine Selbstvernichtungsanlage verfügen musste, vor allem, wenn man bedachte, wie unzulänglich gesichert die Rechner in der eigentlichen Station doch waren.

Oder aber sie waren einfach nicht imstande, die Denkweise der Erbauer der Station - und der Kapsel - nachzuvollziehen. Doch diese Gedanken waren sowieso müßig. In Wirklichkeit hatte er die Entscheidung schon längst getroffen. Es war die gleiche Entscheidung, die sie hatten treffen müssen, als sie in der Station den Transmitter entdeckt hatten.

Er nickte Startac zu. „Bereit?"

„Sicher", sagte sein Freund, grinste und legte eine Hand auf seinen Arm.

„Für alle Fälle."

Trim hielt einen Finger über den Schalter und senkte ihn dann.

 

*

 

Plötzlich war ein leises Summen zu hören, und ein kurzer, aber deutlich spürbarer Ruck ging durch die Kapsel.

Startacs Hand lag noch immer auf Trims Arm.

Das rote, wabernde Licht, das sie allgegenwärtig umgab, veränderte sich nicht im Geringsten. Nach diesem kurzen Ruck hatte Trim auch nicht den Eindruck, die Kapsel würde sich bewegen.

Aber irgendetwas hatte sich verändert, sonst hätten sie nicht die kurze Bewegung gespürt.

„Sieh dir das an!", rief Startac.

Das Holo der Sternenkarte löste sich auf, und an seine Stelle trat das gleichförmige rote Wabern, das auch außerhalb der Kapsel herrschte.

„Offensichtlich zeigt das Holo nun das Innere der Sonne", vermutete Trim.

Mit einem Mal tauchte ein gewaltiger schwarzer Schatten auf, wurde dann schnell kleiner und schrumpfte zu einem grauen Diskus, der in eine transparentfarblose Schutzschirmblase gehüllt war.

Da es im Inneren der Kraftfeld-Hohlkugel keinerlei Glut gab, war seine Kontur deutlich auszumachen.

„Was ist das?", murmelte Trim.

Der Diskus wurde rapide kleiner, und schließlich war nur noch Sonnenglut auszumachen. Doch schon Sekunden später tauchte ein zweiter Diskus auf, diesmal in einiger Entfernung. Er wurde in der Darstellung schnell größer und verschwand dann abrupt, als Trim schon glaubte, die Kapsel würde gegen das Kraftfeld prallen.

„Wir bewegen uns doch", sagte der Paradefensor. „Die Kapsel hat Fahrt aufgenommen, und wir fliegen durch das Sonneninnere."

„Und was sind das für Gebilde?"

Trim zuckte die Achseln. „Stationen.

Irgendwelche Stationen, die sich im Inneren der Sonne befinden! Kannst du ihre Ausmaße feststellen?"

Startac machte sich an der Mini-Positronik zu schaffen, gab jedoch nach kurzer Zeit auf und schüttelte bedauernd den Kopf. „Keine Chance. Aber sie müssen gigantisch sein. Ich schätze, dass sie einen Durchmesser von mehreren Kilometern haben, und diese Schutzschirmblasen haben gut und gern fünfzig Kilometer Durchmesser."

Trim nickte. „Das ergibt Sinn. Um die Schirme aufrechtzuhalten, müssen die Stationen Unmengen von Energie erzeugen. Selbst wenn sie sie direkt aus der Sonne zapfen, sind dazu gewaltige Aggregate erforderlich, die einen gewissen Raum beanspruchen. Die Stationen müssen also über eine gewisse Größe verfügen. Und unsere Kapsel scheint sie der Reihe nach abzuklappern."

„Aber welche Aufgabe, welche Bedeutung haben sie?"

Auf diese Frage hatte Trim auch keine Antwort.

Der - wahrscheinlich - rasende Flug ging weiter. Immer wieder tauchten vor ihnen Disken auf. Offensichtlich waren sie in der ganzen Sonne verteilt.

Und dann explodierte die Station, der sie sich nun näherten, vor ihren Augen.

 

*

 

Das Schutzfeld, das die Station umgab, erlosch von einem Augenblick zum anderen, und ein selbst in dieser Umgebung greller Lichtblitz zuckte durch das Hologramm. Trim konnte es fast riechen, das zerschmolzene Material, Metall, das verglühte und sich mit der Sonne vereinte.

„Was ... ist da passiert?" Seine Stimme klang krächzend.

„Es kann sich nur um Fehlfunktionen handeln", sagte Startac. „Ich habe keinen Angreifer gesehen oder andere äußere Einwirkungen auf die Station."

Trim lachte heiser auf. „Eine gravierende Fehlfunktion. Was kann dafür verantwortlich sein?" Und welche Konsequenzen ergeben sich daraus für uns?, fügte er in Gedanken hinzu. Was für Kräfte sind hier am Werk? Und wir können nur zusehen ... Wie so oft!

Sie waren hier, um den beiden verschwundenen Unsterblichen zu helfen, und soeben hatte er einen Eindruck von den Kräften bekommen, mit denen sie es zu tun hatten. Kam die Hilfe zu spät?

Konnten sie Rhodan und Atlan überhaupt helfen, wenn schon solch eine weit entwickelte Technik versagte?

Plötzlich wusste er, dass diese Stationen, was immer ihr Geheimnis sein mochte, in einem Zusammenhang mit dem Verschwinden der beiden Unsterblichen und dem Auftauchen des Sternenozeans von Jamondi standen. Wie Schuppen fiel es ihm von den Augen.

Doch er wartete, bis sie die Explosion einer weiteren Station beobachtet hatten, der zwölften, der sie sich näherten.

Erst dann wagte er es, seine Theorie in Worte zu kleiden.

„Ein Teil der Baugruppen im Inneren der Sonnenstationen", sagte er, „verwendet Technologien, die vom Anstieg der Hyperimpedanz betroffen sind."

„Diese Technik auf Hyperbasis", sagte Startac klanglos, „fällt einfach aus. Sie versorgt die Schutzschirmblase mit Energie, die Blase löst sich auf, und die gnadenlose Hitze Hayoks vernichtet die Station."

„So ungefähr stelle ich es mir vor. Die Hyperimpedanz ist allumfassend. Es gibt keinen Bereich, in dem sie nicht wirksam wird. Das gilt auch für das Innere von Sonnen."

„Aber ... welchem Zweck dienen diese Stationen? Weshalb hat man sie ins Innere der Korona gebracht? Sind sie etwa für den Energietransfer verantwortlich?"

„Das werden wir hier nicht herausfinden", sagte Trim. Er fragte sich, ob die Stationen bemannt waren. Ob jeder Lichtblitz, den sie sahen, Opfer an intelligenten Lebewesen kostete.

Und er fühlte sich schrecklich machtlos. Trotz allem, was geschehen ist, war ich voller Hoffnung. Die Zukunft, die vor mir lag, beinhaltete Drohungen, aber keine Schrecken. Was ist aus alledem geworden? Was wird aus uns werden?

Trim wollte seine Gedanken dem Freund mitteilen, überlegte es sich aber anders. Es half ihnen nicht weiter, wenn er ihn damit belastete.

Er sah in das rote Licht. „Hier werden wir nichts mehr erfahren. Kehren wir in die Station zurück. Vielleicht haben sie ja mittlerweile das Geheimnis der Farben gelüftet. Oder eine Silberkugel gefunden."

Trim Marath erhob sich und ging mit schleppenden Bewegungen zum Transmitter. In diesem Augenblick fühlte er sich älter denn je zuvor.

Trim Marath: Szenen eines Lebens „Such mich!" Creiders Stimme kam eindeutig aus dem Wandschrank der Kabine.

„Ja, wo ist er denn? Wo ist Creider?"

Trim ging auf den Schrank aus Formenergie zu und streckte die Hand aus.

„Du findest mich nie! Ich will nicht, dass du mich findest!"

Trim lachte laut. „Und ob ich dich finde, junger Mann! Ich glaub, ich hab dich schon!" Er riss die Tür auf.

Sah seine und Zitonies Kombinationen, die wenigen Gewänder, die sie bei privaten Anlässen trug, Hemden, Unterwäsche, Strümpfe und Socken und ...

Nichts weiter. Creider war nicht in dem Schrank.

Trim erbleichte. Er griff hinein, schob die Kleidungsstücke beiseite, zuerst vorsichtig, dann rücksichtslos, wühlte geradezu in ihnen.

Nichts. Der Junge blieb verschwunden.

„Creider?", fragte er. Seine Stimme klang so unsicher und brüchig, dass er sie kaum erkannte. „Creider!"

„Such mich doch!"

Der Kosmospürer sog scharf den Atem ein. Die Stimme des Jungen erklang direkt vor ihm, aber ... da war nichts.

Kein Creider.

Trim schlug die Schranktür zu.

„Hier bin ich!"

Trim riss sie sofort wieder auf.

Und starrte in das grinsende Gesicht seines Sohnes.

Er fühlte, wie jegliche Farbe aus seinem Gesicht wich. Zögernd griff er nach dem Jungen, hielt mit der einen Hand seinen linken Arm fest, strich mit der anderen über seinen Kopf.

„Creider", sagte er, „wo warst du?"

Der Junge sah ihn aus großen Augen an. „Hier, Papa. Wo denn sonst?"

„Aber ... ich habe dich ... ich ..."

Der Junge schien seine Bestürzung zu bemerken. „Ist was passiert, Papa?"

Trim schüttelte den Kopf. „Ich ... habe mir Sorgen gemacht. Weil ich dich nicht gefunden habe. Wo warst du?"

„Ich ... wollte nicht, dass du mich findest." Der Junge trat aus dem Schrank, als sei damit alles geklärt. „Und jetzt versteckst du dich, ja?"

 

6.

 

Kaleidoskop: Fran Imith, Welt der Ithanten, 7. September 1331 NGZ

 

„Eine Agrarwelt." Fran Imith betrachtete konzentriert die Holos in der Zentrale des Kreuzers.

Keginald Bull räusperte sich. „Zumindest auf den ersten Blick."

„Aber der kann täuschen, meinst du?"

Fran hob eine Hand und fuhr sich durch das schulterlange rote Haar. Sie bemerkte, dass Bull einen Blick auf die fein gravierten silbernen Ringe warf, die sie an allen Fingern trug und niemals abzulegen schien, und grinste.

Fran lächelte in sich hinein.

Bully wusste nur allzu gut, dass diese Ringe weniger der Zierde dienten. In ihnen waren vielmehr zahlreiche miniaturisierte Ausrüstungsgegenstände verborgen, darunter ein Desintegrator und ein Thermostrahler, kleine Orter und ein normalenergetischer Schutzschirmprojektor von allerdings nicht allzu großer Stärke.

Die Holos zeigten in Falschfarben in der Tat eine wunderschön anmutende Welt. Jetzt herrschte hier schier undurchdringliche Dunkelheit, doch Fran konnte sich gut vorstellen, dass sich einmal ein blauer Himmel über endlose Ebenen erstreckt hatte, auf denen buchstäblich goldenes Getreide wogte. Nur vereinzelt waren Landefelder für Raumschiffe auszumachen, vermutlich für Frachter. In deren Umgebung war die Infrastruktur wesentlich deutlicher ausgeprägt als auf dem Rest des Planeten.

„Ortung?", fragte Bull.

„Unverändert", meldete der Ortungschef des Kreuzers. „Keinerlei Lebenszeichen, keine energetischen Messungen.

Die Luft ist bedenkenlos atembar. Wir haben aber nicht viel Zeit. Der Planet ist ohne Sonne hier aufgetaucht, eine sterbende, schnell erkaltende Welt. Es wird bald zu Gravitationsproblemen kommen, zu Erdbeben ..."

„Da unten ist also noch nichts, was uns gefährlich werden könnte", sagte der Verteidigungsminister.

„Offensichtlich nicht." Fran legte eine Hand auf seinen Arm. „Und wenn doch, hast du ja mich dabei."

Bull lächelte und nickte dann, und der Kreuzer setzte 500 Meter neben der Station am Äquator auf.

Auf einem Holo beobachtete Fran, wie die Raumsoldaten unter dem Kommando des Einsatzgruppenchefs Merkan Hawkun ausschwärmten und die Umgebung sicherten. Starke Scheinwerfer erhellten die nähere Umgebung und schufen eine seltsam wirkende Helligkeit, in der sich alle Konturen unnatürlich scharf abzeichneten.

Trotz aller Messungen, die sie aus dem Orbit vorgenommen hatten, wurde die TLD-Agentin ein gewisses beklemmendes Gefühl nicht los.

Eine fremde Welt, die aus einem Hyperkokon gestürzt war ... eine weitere, die zumindest gewisse Informationen über den Sternenozean liefern konnte ... und was hatten sie vorab festgestellt?

Trotz der fruchtbaren Ebenen und der angenehmen Temperaturen, die hier einmal geherrscht haben mussten, waren sie auf einen Planeten ohne jegliches Leben gestoßen. Die Welt war tot.

Der Sternenozean ... Planeten, die aus dem Nichts stürzten oder zumindest aus dem Hyperraum.

Aber diese Welt war nicht immer tot gewesen. Die Sonden, die sie zur Lufterkundung ausgesandt hatten, hatten die ersten Leichen entdeckt.

 

*

 

Das Wesen, das sie untersuchten, war etwa 1,20 Meter groß und grob menschenähnlich. Erst auf den zweiten Blick wurde im Licht der Scheinwerfer ersichtlich, dass es anscheinend von Beuteltieren abstammte.

Graurosefarbene Haut bedeckte dort, wo es nicht bekleidet war, den haarlosen Körper. Der Kopf war kugelförmig, die Ohren waren groß und halbrund, die Augen kreisrund und gelblich. Nase und Mund erinnerten Fran an die von Koalabären. Statt Zähnen wies das Geschöpf dunkelgraue Kauleisten auf. Hände und Füße waren sechsgliedrig.

Fran. fielen zwei gegenüberliegende Daumen und vier dünne, lange Finger auf. Sie bedeutete Reginald zurückzubleiben, und kniete neben dem Wesen nieder. Vorsichtig strich sie über eine waagrechte Bauchbeutelöffnung unterhalb des Brustbeins und öffnete sie.

„Diese Wesen besitzen vier Zitzen. Interessant." Behutsam entkleidete sie das Geschöpf. „Das hier ist männlich. Also wird bei dieser Spezies die Brutpflege von Frauen wie Männern betrieben."

„Oder nur von Männern", sagte Bull.

Fran richtete sich wieder auf und ließ den Blick über die Ebene schweifen. „Dieser Planet war wohl tatsächlich eine Agrarwelt. Die Landwirtschaft konzentriert sich auf den fruchtbaren Äquatorgürtel, in dem wir gelandet sind. Ansonsten ist die Oberfläche ziemlich karg."

Ihr Armbandgerät piepste, und sie lauschte kurz. „Unsere Leute haben die Wachstation gesichert, die wir im Orbit entdeckt haben", sagte sie. „Wir sollten sie uns ansehen."

Reginald sah sie an. „Worauf warten wir?"

 

*

 

Als sie nach kurzem Flug den kleinen Raumhafen erreichten, wussten sie schon wesentlich mehr über diese Welt.

Die von Beuteltieren abstammenden Intelligenzwesen nannten sich Ithanten, wie die Wissenschaftler einem der wenigen zumindest noch teilweise funktionsfähigen Datenspeicher mit rudimentär erhaltenen Dateien entnommen hatten, die die Landungstruppen des Kreuzers an verschiedenen Stellen des Planeten gefunden hatte.

Allem Anschein nach waren die Ithanten primitive Farmer. Die Bauchbeutel waren in der Tat bei beiden Geschlechtern dieser Spezies vorhanden. Ein Datenspeicher erzeugte ein Holo, auf dem ein Ithant sprach. Seine Sprechweise war hell und melodisch, fast eine Art Gesang.

Raumsoldaten umstellten die Wachstation, ein kuppeiförmiges Gebäude, das mindestens doppelt, wenn nicht sogar dreimal so hoch war wie sämtliche anderen in der Umgebung.

„Überlebende?", fragte Bull den Chef der Einsatzgruppe.

Der knapp zwei Meter große Oxtorner schüttelte den Kopf. „Ein Schock noch unbekannter Art hat sie allesamt umgebracht. Wir haben allerdings Leichen einer zweiten Spezies gefunden, die du dir ansehen solltest."

„Wahrscheinlich ist dieser Schock mit dem Transfer aus dem Hyperkokon in den Normalraum verbunden", sagte Fran. „Auch die Datenspeicher haben nur in wenigen Fällen diesen Transferschock schadlos überstanden."

„Manche enthalten rudimentäre Daten, andere scheinen völlig gelöscht worden zu sein", bestätigte der Chef der Landungstruppen.

„Thors Hammer." Bull zuckte mit den Schultern. „Gibt es keine Redundanzsysteme? Sicherheitskopien?"

„Wir haben jedenfalls noch keine gefunden."

Fran und Bull betraten das Gebäude. „Es scheint sich in der Tat um eine Wachstation zu handeln", murmelte Reginald. „Einige Konsolen dienen wahrscheinlich zur Erzeugung von Hologrammen, und in andere scheinen Messgeräte eingebaut zu sein. Auf den ersten Blick lässt sich so etwas aber nur schwer sagen."

Fran Imith nickte. Die Wissenschaftler würden herausfinden müssen, ob die Vermutung richtig war oder er völlig falsch lag. Aber der Verteidigungsminister hatte schon genug ihm unbekannte Zivilisationen und deren technische Errungenschaften gesehen, um sich einigermaßen sicher zu sein.

Sie interessierten vielmehr die Leichen der Wesen, die an zahlreichen Stellen lagen, als wären sie dort mitten aus ihren jeweiligen Aktivitäten gerissen worden und zusammengebrochen. Sie waren im Schnitt gut anderthalb Meter groß und erinnerten ihn an aufrecht gehende Igel.

„Ziemlich beleibte Zeitgenossen", sagte sie mit einem anzüglichen Seitenblick.

Bull grinste nur. Fran wusste, dass er generell keine unhaltbaren Positionen verteidigte.

Sie blieb vor einem der Geschöpfe stehen. Seine Beine waren kurz und kräftig.

Bis auf das spitze Gesicht und die Bauchregion war der ganze Körper von einem dichten Stachelwuchs bedeckt. Fran konnte sich gut vorstellen, dass sich dieses Stachelkleid warnend aufrichtete, wenn das Wesen erregt war oder sich bedroht fühlte.

Von den schwarzen Augen ausgehend, die für Fran selbst im Tod stechend und kalt wirkten, zogen sich über den Hinterkopf und Rücken bis zum Steiß jeweils zwei weißgraue Streifen über den ansonsten graubraunen Körper. Der geöffnete Mund war mit spitzen, wie zugefeilt wirkenden Zähnen besetzt.

Das Wesen trug keine Kleidung im üblichen Sinn, sondern lediglich schwere Stiefel, einen kleinen Rückentornister aus einem Material, das Fran an Aluminium erinnerte, mit breiten Gurten, und einen Hüftgürtel mit Holstern links und rechts. In den Holstern steckten allerdings keine Waffen, sondern verschiedenartige technische Geräte. Geschlechtsorgane konnte sie keine ausmachen; wahrscheinlich befanden sie sich im Körper.

„Sieh dir das an, Fran!" Bull deutete auf die Schulter des Wesens. Wie bei allen anderen Toten, die sie gesehen hatten, war der linke Arm durch ein metallenes Implantat in grauer Farbe ersetzt worden.

Aus dem Stumpf ragte eine Art Peitsche hervor, die mit Mikrostacheln besetzt war; Fran sah auf den ersten Blick, dass sie hässliche, schmerzhafte Schürfwunden hervorrufen konnte, wenn man ungestüm mit ihr zuschlug.

Darüber hinaus schien der Arm noch weitere technische Geräte zu enthalten, wahrscheinlich Waffen und Orter- oder Funkmodule.

„Scheinbar haben all diese Geschöpfe absichtlich ihre linken Arme amputieren und durch diese technischen Produkte ersetzen lassen", sagte sie kopfschüttelnd.

Bull warf ihr einen verstohlenen Blick zu. Ihr wurde erneut bewusst, dass ihr Lebensgefährte ein fast drei Jahrtausende alter Unsterblicher war. Für sie wäre es nie in Frage gekommen, sich kybernetisch aufzurüsten; er hingegen hatte im Kosmos schon Seltsameres erlebt als das.

Merkan Hawkun trat zu ihnen. „Auch hier haben die Datenspeicher, die wir gefunden haben, nur in Ausnahmefällen den Transferschock schadlos überstanden. Einige enthielten aber noch rudimentäre Daten. Diese Wesen nennen sich Kybb-Crandr, und wir haben Fragmente einer Sprache gefunden, die Jamisch heißt."

„Kommt ihr mit der Übersetzung voran?", fragte Bull.

„Wir arbeiten daran. Wir überspielen sämtliche Daten auf die LEIF ERIKS-SON. Mit den dortigen Mitteln müssten wir sie entschlüsseln können."

„Habt ihr sonst noch etwas von Bedeutung gefunden?"

Der Oxtorner schüttelte den Kopf.

Farmer, die sich Ithanten nennen, und Kybb-Cranar, die sie offensichtlich zu bewachen scheinen ... oder zu beschützen, dachte Fran. Und alle sind tot...

Eine magere Ausbeute, dieser Auffassung schien auch der Verteidigungsminister zu sein. „Sucht weiter", sagte er. „Holt mehr Leute von der LEIF. Wir brauchen vor allem Informationen über den Sternenozean von Jamondi, und uns bleibt nicht mehr viel Zeit."

Hawkun runzelte die Stirn.

„Glaubst du etwa, wir wären die Einzigen, die trotz der derzeit herrschenden Bedingungen das Auftauchen dieser Welt bemerkt haben? Bald wird es hier von Schiffen nur so wimmeln. Ich werde jetzt auf die LEIF zurückkehren und dann mit höchster Leistung ein Hyperfunk-Peilsignal senden lassen."

„Das werden natürlich auch die Arkoniden auffangen ..."

Bull nickte. „Sie werden früher oder später sowieso hier aufkreuzen. Da können wir doch ein wenig gutes Wetter machen, oder?" Er drehte sich um und ließ den Oxtorner stehen.

Fran folgte ihm. „Du bist enttäuscht, nicht wahr?"

Reginald nickte erneut. „Perry und Atlan sind im Sternenozean verschollen.

Ich habe gehofft, Hinweise auf ihren Verbleib zu finden ... oder Informationen über den Ozean selbst." Er fluchte leise. „Und was entdecken wir? Einen Agrarplaneten, dessen Bewohner wahrscheinlich nie etwas von Perry Rhodan gehört haben. Und dessen Datenträger größtenteils gelöscht sind! Es tut mir Leid, dass ich Merkan so angefaucht habe ..."

„Du wolltest dir einen Vorsprung gegenüber den Arkoniden verschaffen ..."

„Natürlich! Was denkst du denn? Aber wenn wir hier irgendwelche Hinweise finden wollen, müssen wir planmäßig vorgehen ... und mit aller Unterstützung, die wir bekommen können."

Sie kehrten zu dem Shif tund mit ihm zum Kreuzer zurück. Als sie zehn Minuten später die Zentrale der LEIF ERIKS-SON betraten, hatten die Wissenschaftler aus den bislang geretteten Daten eine Karte des Sternenozeans von Jamondi erarbeitet.

Fran schüttelte den Kopf. Diese Daten waren ihnen schon bekannt und damit wertlos; schließlich zeichneten sich per Hyperortung alle Sterne deutlich ab.

Fünf Minuten später tauchten die ersten anderen Raumschiffe im Orbit um den Agrarplaneten auf und setzten zur Landung an.

Immerhin ... das Suchgebiet würde nun mit vereinten Kräften erschlossen werden. Vielleicht würde sich ja doch noch der eine oder andere Hinweis ergeben.

„Wir starten!", befahl Reginald Bull.

„Für die LEIF ERIKSSON gibt es hier nichts mehr zu tun. Rückflug zum Grenzgebiet zwischen dem Sternenarchipel und Sternenozean Jamondi!"

Trim Marath: Szenen eines Lebens „Ich schwöre dir, es war genau so!"

Trim wandte den Blick von Zitonie ab und ließ ihn über Creider gleiten, der friedlich schlafend in seinem Bett lag.

Der Junge war ziemlich klein für sein Alter. Aber wen wunderte das, wenn der Vater nur 1,65 Meter und die Mutter gerade einmal 1,39 Meter groß war. Sein braunes Haar wies einen Grünstich auf.

Er war sehr dünn und hatte die braunen, abnormal groß wirkenden Augen seines Vaters und die dichten braungrünen Brauen und die dominante Nase seiner Mutter. Seine Haut schimmerte in einem hellen Goldbraun, seine Handrücken waren auffällig behaart, wenn auch nicht so dicht wie die des Vaters.

„Vielleicht hast du dich einfach getäuscht", sagte Zitonie.

Trim schüttelte den Kopf.

„Du hast ihn übersehen, oder er ist aus dem Schrank geschlüpft, und ..."

„Und wieder hinein, ohne dass ich es bemerkte? Nein, mein Schatz. Ich weiß, was ich gesehen habe."

„Und was hast du gesehen?"

„Nichts. Er war einfach weg. Und dann war er wieder da."

Zitonie seufzte und streichelte über den dichten Haarschopf des Jungen. Es dauerte eine ganze Weile, bis sie wieder sprach. „Du meinst also ..."

„Ja. Er wollte nicht, dass ich ihn finde, und ich habe ihn nicht gefunden."

„Warum erst jetzt? Warum ist es uns nicht längst aufgefallen?"

Trim zuckte nur die Achseln.

„Du bist dir sicher?"

„Ich vermute es", sagte Trim. „Ich vermute, dass Creider unsere paranormalen Fähigkeiten geerbt hat und ebenfalls ein Mutant ist. Ein Mutant mit Fähigkeiten, die in keinem Lehrdatenspeicher verzeichnet sind."

 

7.

 

Kaleidoskop: Mel Lindner, PAKKATO, Sektor Hayok, 7. September 1331 NGZ

 

„Reflexe!", sagte Jen Gür, Ortungschef der PAKKATO. „Eine Unmenge, mindestens zwei-, eher dreihundert!"

Kommandantin Mel Lindner richtete sich in ihrem Pneumosessel auf. „Details?"

Der Ortungschef grinste. Etwas respektlos wirkte es, und seine Antwort fiel auch nicht gerade den Vorschriften entsprechend aus. „Raumschiffe, würde ich sagen." Er projizierte ein Holo in die Zentrale des Erkundungskreuzers der LFT. Es zeigte eine Vielzahl von Punkten, die in eindeutigem Formationsflug auf die nächste Sonne zuhielten.

Mit diesen Informationen hätte ich das auch sagen können, dachte Mel Lindner mit einem Anflug von Zorn.

Sie fragte sich, ob es eine gute Idee gewesen war, ihren Lebenspartner als Besatzungsmitglied anzufordern. Natürlich, sie liebte ihn aus ganzem Herzen, und die ständigen Trennungen waren ihrer Beziehung nicht gerade förderlich gewesen. Sie mit einem eigenen Kommando, er als Orter auf anderen LFT-Schiffen ... das wäre auf Dauer nicht gut gegangen.

Aber seitdem sie nun tagaus, tagein auf einem Schiff flogen ... Sie genoss die Zweisamkeit, hatte aus ihrer Beziehung auch keinen Hehl gemacht, fragte sich aber, ob Jen nicht unterbewusst Schwierigkeiten mit der Befehlshierarchie hatte. Sie war nun mal die Kommandantin ...

Er blinzelte ihr zu, schelmisch, freundlich, ehrlich, und ihr Zorn verflog so schnell, wie er gekommen war. Ja, sie liebte diesen Mann, auch wenn es nicht ganz einfach und schlichtweg ungewohnt war, ihn 24 Stunden am Tag um sich herum zu haben.

Sie riss sich zusammen. Mittlerweile lag die erste Positronik-Auswertung vor.

Es waren in der Tat Raumschiffe, und zwar exakt 300.

Ihre Gedanken rasten. Hatte eins der fremden Schiffe die PAKKATO ebenfalls entdeckt? Einen winzigen Erkundungskreuzer, der zwischen Hayok, Korph, Urankan und den anderen Sternen des Archipels unterwegs war? Eines von zahllosen Schiffen in diesem Sektor? Der gesamte Umkreis des Hayok-Sternenarchipels war derzeit Gegenstand minuziöser Untersuchungen, die sowohl von terranischer als auch von arkonidischer Seite durchgeführt werden. Ganz zu schweigen von Forschungsschiffen diverser weiterer Völker ...

Und falls ja ... hatte man die PAK-KATO als LFT-Schiff identifiziert oder nur als bloßen Reflex in der Ortung?

Die dreihundert Schiffe behielten ihren Kurs bei ... direkt auf die planetenlose Sonne H-076 zu, die sich zufällig im Fokus routinemäßiger Forschungen der PAKKATO befand.

„Kurs und Geschwindigkeit beibehalten!", befahl Mel Lindner. „Wir verraten durch nichts, dass wir auf die Ortungsreflexe aufmerksam geworden sind!"

„Verstanden!", kam die Antwort des Piloten.

Die Positronik arbeitete auf Hochtouren und lieferte weitere Auswertungen.

Mel Lindner schluckte. Die Reflexe dieser 300 Raumschiffe, die nahe der Sonne materialisiert waren, entsprachen arkonidischen Großraumschiffen der GWALON- Klasse!

Dem Besten, was Arkon raumschiffstechnisch derzeit zu bieten hatte!

Was wird hier gespielt?, dachte Mel Lindner.

Warum materialisierten 300 GWA-LON-Kelche nahe H-076 - und verschwanden dann im Ortungsschatten der gelben Sonne?

„Kurs weiterhin beibehalten!", ordnete sie an. „Wir setzen eine Ortersonde aus. So programmieren, dass sie im Vorbeiflug an der Sonne Details über den Aufenthaltsort der Großraumschiffe ermittelt!"

„Verstanden", bestätigte der Orterchef. „Reichweite und Präzision der Ortergeräte sind derzeit stark herabgesetzt.

Nach Informationen der Flottenführung liegt dies an der galaxisweit steigenden Hyperimpedanz."

„Ja, und?"

„Auch die Funksprüche, die wir empfangen, stammen nicht mehr aus einem in dieser Gegend typischen Radius von etwa zweihundert Lichtjahren, sondern erfassen nur noch ein auf vierzig Lichtjahre Durchmesser reduziertes Gebiet!"

„Diese Fakten müssen berücksichtigt werden", stimmte Mel Lindner ihm zu.

„Programmiere die Sonde entsprechend!

Wir wollen den Anschein erwecken, dass wir Routinemessungen vornehmen." Sie zögerte kurz. „Aber auch die Reichweiten, die man an Bord der Arkonidenschiffe erzielt, dürften mit ähnlichen Werten reduziert sein ... Für alle gilt schließlich dieselbe Hyperphysik! Die Wahrscheinlichkeit, dass wir entdeckt worden sind, ist also gering. Genug geredet. An die Arbeit, Leute!"

 

*

 

Nach einer halben Stunde deutete nichts daraufhin, dass die arkonidischen Schiffe die PAKKATO entdeckt hatten.

Oder betrieben sie ein Psycho-Spiel?

Wollten sie abwarten, wie das Liga-Schiff sich verhalten würde? Wollten sie herausfinden, ob sie entdeckt worden waren?

Die Sekunden bis zur Rückkehr der Ortüngssonde verstrichen quälend langsam.

Mel Lindner gestattete sich den Luxus, die Gedanken schweifen zu lassen, und fragte sich nicht zum ersten Mal, inwieweit Sie ihre Karriere einem Zufall verdankte. Dem Umstand, dass sie zur richtigen Zeit am richtigen Ort gewesen war.

Fast zwanzig Jahre war es nun her. Sie würde das Datum nie in ihrem Leben vergessen. Am 27. Mai 1312 NGZ hatte sie als Kommandantin der ANIE, eines Wachschiffs des Trokan-Geschwaders, im Sonnensystem Patrouille geflogen, als unvermittelt der Planet Trokan gegen den Mars ausgetauscht worden war.

Mel war Raumschiff-Kommandantin, keine Hyperphysikerin. Sie hatte sich auf dem Laufenden gehalten, bezweifelte aber, dass man selbst nach zwanzig Jahren genau wusste, was damals geschehen war. Es gab Theorien, mehr nicht.

Eine davon besagte, dass das gesamte Sonnensystem von einem sechsdimensionalen Feld unbekannter Herkunft umhüllt oder durchdrungen wurde. Das Zentrum dieses Feldes war die Sonne.

Als dann die Brücke in die Unendlichkeit explodiert war, war - nicht zuletzt auch durch den nachfolgenden Zusammenbruch des PULSES - eine Unmenge Energie freigesetzt worden, darunter mit Sicherheit auch Psi-Energie, und über die Pilzdome ins Universum gelangt.

Vielleicht hatte, so besagte eine Theorie, bei dieser Energiefreisetzung das für diesen Teil des Universums zuständige Kosmonukleotid bemerkt, dass ein Bestandteil dieses 6-D-Feldes - nämlich der Mars - fehlte, und den Rücktausch gegen Trokan vorgenommen.

Eine Theorie, mehr nicht. Mel Lindner hielt sie nicht für plausibel, ganz im Gegenteil. Aber völlig auszuschließen war sie auchnicht.

Andererseits ... Was war mit Hangay, einer Galaxis aus einem fremden Universum, in der sich nun angeblich eine Negasphäre bildete? Warum war Hangay nicht „zurückgeschickt" worden? Hangay war zwar kein 6-D-Juwel, aber ein Fremdkörper.

Nun ja, über den Mars und Hangay würden sich Experten den Kopf zerbrechen. Die Kommandantin bezweifelte nicht, dass sie irgendwann dem Geheimnis um den Rücktausch auf die Spur kommen würden.

Jedenfalls war sie - rein zufällig - mit der ANIE in unmittelbarer Nähe gewesen, als der Mars wieder auftauchte. Und jedenfalls hatte es Perry Rhodan, der gerade durch den Pilzdom nach Trokan zurückgekehrt war, wiederum durch einen Zufall ausgerechnet auf ihr Schiff verschlagen.

Seitdem hatte ihre Karriere einen beträchtlichen Aufschwung genommen.

Schon nach kurzer Zeit bekam sie das Kommando über ein Schiff, dessen Einsatzgebiet nicht mehr das Sonnensystem, sondern die Milchstraße war. Danach hatte sie noch zahlreiche andere Kommandos übernommen, bis sie schließlich auf den Erkundungskreuzer versetzt worden war.

Und in all den Jahren hatte sie sich immer wieder gefragt, welchen Weg ihre Karriere eingeschlagen hätte, wäre damals nicht rein zufällig Perry Rhodan an Bord ihres Schiffes gelangt.

Sie wusste, sie war qualifiziert. Sie hatte Vertrauen in ihre Fähigkeiten. Und doch behagte ihr die Vorstellung nicht, wegen eines bloßen Zufalls protegiert worden zu sein.

Sie verdrängte den Gedanken. Soeben war die Ortungssonde wieder eingeschleust worden.

 

*

 

„Das ist unglaublich", sagte die Kommandantin.

Die Sonde hatte bei ihrem Passageflug nicht nur die 300 untergetauchten Schiffe geortet, sondern einige tausend weitere!

Alles waren arkonidische Einheiten der GWALON-Klasse.

„Wir wiederholen den Vorgang", befahl Mel Lindner. „Unter höchster Vorsichtsstufe, damit die Arkoniden nicht zufällig Kenntnis von der Anwesenheit eines Beobachters erhalten. Sonde vorbereiten und dann ausschleusen!"

Ihr Eindruck, in ein Wespennest gestochen zu haben, wurde immer stärker.

Was hatten Tausende von Schiffen hier zu suchen? Warum agierten sie im Verborgenen? Was wollten die Arkoniden vertuschen?

Noch während die nächste Sonde die namenlose Sonne H-076 passierte, trafen weitere GWALON-Verbände ein.

„Abdrehen!", befahl die Kommandantin der PAKKATO schließlich. „Langsam, mit minimaler Beschleunigung.

Wenn wir jetzt entdeckt werden, ist alles verloren."

Plötzlich schien eine kalte Faust nach ihrem Herzen zu fassen. Was würde geschehen, falls die Arkoniden sie doch noch entdecken sollten? Sie bezweifelte in diesem Augenblick nicht, dass die fremden Einheiten die PAKKATO ohne die geringsten Skrupel abschießen würden.

Und einem GWALON hatte der Erkundungskreuzer nicht das Geringste entgegenzusetzen.

Doch alles blieb ruhig. Die PAKKATO entfernte sich langsam von der namenlosen Sonne.

„Wir haben die Daten ausgewertet", meldete Jen Gür. „An diesem Ort verbergen sich ungefähr fünftausend schwerst bewaffnete arkonidische Schiffe!"

Mel Lindner schluckte. Immerhin gehörten schon 3500 Einheiten zu Ascari da Vivos Zweiter Imperialer Flotte!

Welchen Sinn ergibt dieses Versteckspiel?, fragte sich Mel.

„Kurs auf den Sternenozean von Jamondü", befahl sie. Dort kreuzte die LEIF ERIKSSON. Und in der LEIF hielt sich Reginald Bull auf.

Die Kommandantin konnte nicht abschätzen, welche Tragweite ihre Beobachtung hatte. Aber eins war ihr klar: Sie musste direkt gemeldet werden. Solch eine Entdeckung durfte nicht über Funk weitergegeben werden, sondern nur persönlich.

Und an die höchste greifbare Stelle.

Trim Marath: Szenen eines Lebens „Das ist nicht richtig!" Creider stampfte mit dem Fuß auf. Seine Brust hob und senkte sich rasend schnell, und in seine Augen trat der starre Blick, den Trim zu fürchten gelernt hatte. ,Ihr Sohn hatte einen Hang zum Jähzorn. Trim verstand es nicht. Die meiste Zeit über war er völlig einsichtig und vernünftig, aber manchmal weigerte er sich, etwas anderes als seinen Willen gelten zu lassen.

Meistens waren es Kleinigkeiten, die seine Wutanfälle auslösten. Hausaufgaben, die er machen musste, aber nicht jetzt. Die Anweisung, sein Zimmer aufzuräumen, die er einfach ignorierte.

Drohte man dann, ihm seine liebste Trivid-Sendung zu verbieten, war man in seinen Augen gemein.

Trim kniete vor ihm nieder und hielt ihn an den Armen fest, um zu verhindern, dass er sich schüttelte. Manchmal musste er Creider geradezu an sich pressen, damit der Junge nicht um sich schlug.

„Du hast Norteb getreten", sagte er ruhig, aber streng. „Norteb ist ein süßer kleiner Klonelefant, der immer für dich da ist und mit dir spielt, wenn du es möchtest. Du darfst Norteb nicht treten!"

„Er meckert immer nur rum!", brüllte der Junge.

Auch Zitonie ging nun in die Hocke. „Norteb ist ein Klonelefant!", sagte sie. „Wie kann ein Klonelefant meckern? Er kann ja nicht mal richtig trompeten!"

„Weiß nicht", sagte Creider trotzig.

„Er meckert eben ständig."

„Du wirst in deinem Zimmer bleiben, bis du dich beruhigt hast. Und dann ..."

„Das ist nicht richtig!", brüllte der Junge außer sich vor Wut. „Ich hasse dich! Ich will, dass du tot bist! Ich ..."

Trim spürte es, bevor der Junge ausgesprochen hatte. Tief in seinem Inneren regte sich etwas. „Nein", flüsterte er. „Nein!"

Ich ... wollte nicht, dass du mich findest.

Und er hatte Creider nicht gefunden.

Ich will, dass du tot bist!

Tief in seinem Inneren regte sich etwas, und er hatte nicht den geringsten Einfluss darauf. Und es wurde immer stärker.

Trim hatte seinerzeit über die höchsten gemessenen Psi-Werte aller Monochrom-Mutanten verfügt - über die Fähigkeit, in Todesgefahr den Schwarzen Nebelkrieger zu schaffen, ein Wesen aus Psi-Materie mit der Kompaktstatur eines Oxtorners, pechschwarz und gesichtslos.

„Lauf!", krächzte er. „Nimm Creider und lauf!"

Zitonie sah ihn aus weit aufgerissenen Augen an.

Trim warf sich zurück, fort von dem Jungen. Seine Beine gaben nach, und er kroch über den Boden, schloss die Augen, versuchte, sich zu beruhigen, keine Angst zu haben, doch nicht vor seinem eigenen Sohn ...

Ich will, dass du tot bist!

Er hörte, wie Zitonie aufschrie, vernahm Schritte, spürte, wie der Schwarze Zwilling materialisierte, eine dunkle, dräuende Nebelwolke, die sich zu einer etwa zwei Meter großen Gestalt verdichtete, hörte, wie ein Schott zischte, kroch von dem Geräusch davon, ich habe keine Angst vor meinem Sohn, keine Todesangst, und dann wurde er tatsächlich ruhiger, und das grausame Gefühl ließ nach, das Gefühl der Angst und der völligen Hilflosigkeit, und nach einer Ewigkeit war er endlich allein. Allein.

 

*

 

Kaleidoskop: Startac Schroeder, Planet Hayok, 7. September 1331 NGZ „Nichts." Lyra Morgen schüttelte bedauernd den Kopf. „Zumindest keine Silberkugel. Es ist mir gelungen, den Container zu öffnen, und ich habe auch einige interessante Gegenstände gefunden, deren Funktion ich allerdings nur teilweise begriffen habe ..."

Sie hielt einen Gegenstand hoch, der wie ein einfacher Schreibstift aussah. „Keine Ahnung, was das ist. Das hier scheint ein Impulsschlüssel zu sein. Ich hoffe, damit verborgene Schleusen öffnen zu können."

Sie zeigte einen weiteren Gegenstand, einen auf den ersten Blick unscheinbaren, handtellergroßen Würfel, und zuckte mit den Schultern. „Aber keine Silberkugel."

Startac versuchte ein Lächeln. Er befürchtete, dass es ihm misslang. „Immerhin etwas. Wer weiß, wozu es noch nützlich sein wird."

„Und ihr?"

Bevor Startac antworten konnte, war der stechende Schmerz in seinem Kopf wieder da. Das Gefühl, jemand zerre an seinem Geist.

Zuerst war es wirklich nur der Eindruck gewesen, jemand - oder etwas - sei in der Nähe, nicht weit entfernt, aber immer gerade so weit, dass er es mit seiner paranormalen Fähigkeit des Ortens nicht zu fassen bekam.

Dann war das Gefühl stärker geworden. Irgendwie auch bedrohlicher. Als ...

als störe sich diese Präsenz nun an seiner Anwesenheit.

Und nun befürchtete er, sein Kopf würde zerspringen. Verdammt, ich muss durchhalten, dachte er. Kontrolliere deine neuralen Zentren, schließe den Schmerz aus. Diese Art Meditation hatte ihm schon öfter geholfen.

Als er die Augen öffnete, sah Lyra ihn besorgt an.

„Alles in Ordnung", sagte er und versuchte ein weiteres Lächeln, diesmal ein aufmunterndes.

Er mochte diese Frau. Sie sprach ihn sexuell nicht an, aber er mochte sie. Und die Spannungen zwischen Lyra und den anderen Agenten waren ihm nicht verborgen geblieben.

Dummes Kompetenzgerangel, dachte er. In unserer Situation nicht nur höchst unprofessionell, sondern lebensgefährlich.

Aber er war sicher, dass diese kindischen Streitereien nicht von ihr ausgingen. Sie ist nicht nur sehr klug, sondern auch mutig. Das Leben hat sie zu kämpfen gelehrt, sie wäre ein gefährlicher Gegner. Warum machen wir Menschen nur immer die gleichen Fehler? Es ist so einfach, nur nach dem Äußeren zu urteilen. Aber auch falsch. Lyra mag hässlich wie die Nacht sein, doch ohne ihre Hilfe wären wir nicht so weit gekommen.

„Kehren wir zu den anderen zurück", sagte er. „Mal sehen, was sie herausgefunden haben, und dann werden wir Bericht erstatten. Ich möchte nicht zweimal erzählen, was wir herausgefunden haben."

 

*

 

Trevor Leyson blickte von seinem Sessel hinter dem Stationsrechner auf, als er sie kommen hörte. „Dieses Protokoll, das wir entdeckt haben ..."

Startac nickte.

„Den 128 Sternen des Archipels ist für jeden Tag ein Wert zugeordnet, den wir als Energieentnahme oder Energielieferung interpretieren."

Leysons Stimme überschlug sich fast.

Obwohl er nur zusammenfasst, was ich schon weiß, müssen sie eine wichtige Entdeckung gemacht haben, dachte Startac. „Klar. Und weiter?"

„Die Veränderung der Werte erfolgt parallel zur massiven Erhöhung des Hyperwiderstands."

Startac schluckte. Dann trifft unsere Vermutung tatsächlich zu, dachte er.

Auch hier bricht alles langsam zusammen. Die Erbauer dieser Station haben sich bestimmt nicht träumen lassen, dass alles, was sie bezweckt und erschaffen haben, am Ausfall der Hypertechnik scheitern wird.

„Ich vermute, dass die Sterne, die ihre Farbe ändern, irgendwie auch ihren Zustand ändern. Während ihr fort wart, hat die Farbe von Hayok sich verändert. Die Sonne wird jetzt nicht mehr dunkel-, sondern hellblau dargestellt. Und nicht nur sie, auch einige andere Sonnen des Sternhaufens werden jetzt so angezeigt."

Startac betrachtete das Hologramm.

Der TLD-Agent hatte Recht.

Die Stationen, die wir gesehen haben, und die Sterne, die ihre Farbe verändern ... irgendwie hängt das alles zusammen, dachte er düster. Eine dunkle Ahnung beschlich ihn.

„Uhrenvergleich", sagte er. „Wann genau ist die Farbe des Sterns umgesprungen?"

„Moment, da muss ich in den Aufzeichnungen nachsehen." Leyson rief eine Datei auf und nannte ihm den auf die Sekunde genauen Zeitpunkt.

Der Teleporter verglich die Angabe mit den in seinem Multifunktionsarmband gespeicherten Daten. Er glaubte, das Ergebnis bereits zu kennen, wollte sich aber vergewissern.

Er täuschte sich nicht. Hayok hatte in der Hologrammdarstellung genau in dem Moment die Farbe verändert, als in der Sonne selbst vor ihren Augen die erste geheimnisvolle Station explodiert war.

Er seufzte schwer. Konnte es sein, dass das Hologramm eine Art Zustandsbericht lieferte? „Wurden während unserer Abwesenheit plötzlich Sterne rot angezeigt, die zuvor gelb dargestellt wurden?", fragte er.

Leyson schüttelte den Kopf. „Nein. Einige haben die Farbe von Dunkel- zu Hellblau verändert, andere von Hellblau zu Gelb, aber Rot... nein."

„Worauf willst du hinaus?", fragte Trim hinter ihm. „Du glaubst doch nicht etwa.dass ...?"

„Was denn sonst? Im Fall Hayok bezieht sich der Zustandsbericht jedenfalls auf die Stationen, die im Inneren der Sonne einen unbekannten Dienst verrichten."

128 Sonnen ... Traf das auch bei allen anderen Sonnen zu, die hier mit einer Farbe angezeigt wurden?

Befanden sich in allen Sonnen des Archipels Stationen wie die, die sie in Hayoks Korona entdeckt hatten?

Er berichtete kurz und knapp, was sie während des Flugs mit der Kapsel beobachtet hatten.

Startac betrachtete das Hologramm, wartete geduldig. Nach zwei Minuten veränderte eine Sonne ihre Farbe, sprang von Dunkelblau auf den Wert Hellblau, Sekunden später eine weitere gar auf Gelb.

„Wenn eine Station explodiert, verändert eine Sonne in der Hologrammdarstellung ihre Farbe", sagte Trevor mit zitternder Stimme.

„Oder wenn genügend Stationen ausfallen. Wir haben zwei Explosionen gesehen. Aber wir wissen nicht, wie viele Stationen in der Korona von Hayok kreisen. Und wir wissen auch nicht, ob es nur in Hayoks Korona solche Stationen gibt oder in denen sämtlicher Sonnen des Archipels."

„Du glaubst, die Stationen halten die Sonnen des Sternenozeans Jamondi irgendwo fest? Und wenn genügend Stationen explodieren, also ausfallen, stürzt eine Sonne des Sternenozeans in den Normalraum zurück?"

In der Zentrale war es still geworden.

Startac betrachtete das Holo, in dem erneut eine Sonne die Farbe in Gelb veränderte. Seine Gedanken rasten, er konnte sie kaum erfassen.

Vielleicht hatten sie soeben eine Entdeckung von großer Tragweite gemacht.

„Heißt das", fragte Lyra Morgen tonlos, „der Sternenozean von Jamondi wird als Ganzes früher oder später vollständig in den Normalraum zurückstürzen?"

 

*

 

„Können wir das beweisen?", fragte Startac. „Haben wir genug Fakten, um das zu belegen? Können wir ..."

Er verstummte. Der Druck in seinem Kopf war mit einem Mal so stark, dass er jegliche Konzentration verloren hatte.

Er starrte Lyra an, als würde er sie zum ersten Mal sehen. Die Frau stand neben Trim, überragte seinen Freund um eine ganze Kopflänge. Der SERUN schien in losen Falten um ihren Körper zu fallen, die Taschen waren ausgebeult von ihren vielen Instrumenten. Startac wurde klar, dass er noch nicht einmal wusste, welche Farbe ihr Haar hatte.

Sie ist so unscheinbar wie klug, dachte er. Sie gehört zu den Menschen, die unsichtbar sind, wenn sie es wollen. Niemand erinnert sich an sie. Was bleibt, ist ihr Wissen, und das war es schon.

„Du hast Recht", drang Lyras Stimme wie aus weiter Ferne zu ihm. „Wir brauchen tatsächlich mehr Fakten. Wir können nicht einfach zum Ersten Terraner laufen und ihm sagen: Hallo, weißt du schon das Neueste? Der Sternenozean taucht in unserer Milchstraße auf, mit vielen neuen Welten und Bewohnern, weil in der Korona von Hayok Sonnenstationen explodieren! Wir müssen uns hundertprozentig sicher sein."

Das Schnarren riss ihn in die Wirklichkeit zurück. Er nickte. „Lyra, versuche, diese Fakten zu sammeln. Trevor wird dir nach besten Kräften helfen. Alle anderen durchsuchen weiterhin die Station. Unser vordringliches Ziel ist und bleibt, eine Silberkugel zu finden. Ich ..."

Er hielt inne, stöhnte auf, fasste sich an den Kopf.

Sofort war Trim da. Er spürte die Hand seines Freundes auf seiner Schulter.

Die Berührung schien ihn zu trösten, ihm neue Kraft zu geben. Er wusste, dass es Unsinn war, doch als würde Trims Nähe den Einfluss der fremden Macht zurückdrängen, wurden seine Gedanken wieder etwas klarer.

Nicht nur das. In diesem Moment gelang es ihm endlich, zum ersten Mal, seine Mental-Ortung des ... Lebendigen zu lokalisieren!

„Diese Kraft", flüsterte er. „Sie ist wieder da, intensiver denn je zuvor. Ich hatte schon gehofft, es sei vorbei." Er griff sich an die Stirn. „Aber jetzt weiß ich es. Es lebt. Und ich weiß auch, wo es ist."

Trim musterte ihn besorgt. „Kannst du teleportieren?"

Obwohl Trim ihn hielt, wankte er. Die Erleichterung war nur von kurzer Dauer gewesen. Der mentale Druck, der auf ihm lastete, wurde unerträglich.

„Wenn es mich nicht bald loslässt, wird es mich umbringen." Er sah Trim an. „Der Sprung könnte gefährlich sein.

Ich fühle mich, als würde eine Horde Haluter in Drangwäsche über mich hinwegtrampeln. Das ist schlecht für meine Orientierung."

„Wenn du so ein dummes Zeug redest, kannst du teleportieren!" Trim reichte ihm die Hand.

Startac sprang.

 

*

 

Sie materialisierten neben einem endlos scheinenden, leicht gebogenen dunklen Koloss aus Stahl, neben dem sie winzig wirkten. Schweiß schoss aus Startacs Poren, und einen Moment lang wurde ihm schwarz vor Augen. Die Teleportation hatte ihn völlig erschöpft.

Was ist nur los mit mir?, dachte er. Er versuchte, sich auf die Daten des Pikosyns zu konzentrieren, doch sie kamen ihm völlig sinnlos vor.

Der Raum, in den er sie gebracht hatte, schien eine lichte Höhe von 750 Metern zu haben. Bei dem Koloss handelte es sich angeblich um einen konzentrischen Maschinenblockring von 5000 Metern Ringdurchmesser. Es schien in der Nähe noch zwei weitere, allerdings kleinere Blöcke mit Durchmessern von 2000 und 500 Metern zu geben.

„Sieh nur!" Trims Stimme klang seltsam entrückt. Er schaute nach oben.

In - den Anzugdaten zufolge - etwa 500 Metern Höhe trieben zahlreiche Polyeder über ihnen, umkreisten sich wie ein gewaltiges Mobile.

„Was ist das?", fragte Startac.

„Sie bestehen offensichtlich aus holografischen Lichtwolken", sagte Trim.

„Einen Reim auf ihren Sinn und Zweck kann sich mein Pikosyn aber auch nicht machen. Geht diese Kraft von ihnen aus?

Ist es das, was du mir zeigen wolltest?"

Startac schüttelte den Kopf. „Der Sprung wurde abgelenkt. Wir sind in einem völlig anderen Teil der Station. Ich wollte gar nicht hierher teleportieren."

Er betrachtete die Polyeder in einer Vergrößerung.

„Schaffst du einen weiteren Sprung?"

Er fühlte sich nicht danach, hätte sich am liebsten auf den Boden gelegt und geschlafen, sich zumindest etwas ausgeruht. „Ich werde es versuchen", sagte er und streckte die Hand aus.

 

*

 

Der Saal, in dem sie nun materialisierten, mutete kaum weniger seltsam an.

Startac brauchte eine Weile, um Einzelheiten ausmachen zu können. Es ging ihm so schlecht, dass er sich kaum noch auf den Beinen halten konnte, und einen Moment lang konnte er sich nicht mehr erinnern, wie sie hierher gekommen waren.

Der Boden unter seinen Füßen kam ihm eigentümlich gemustert vor, und überall in dem Raum standen Statuen, Darstellungen von Geschöpfen, die ihm auf den ersten Blick hehr und ehrfurchtgebietend vorkamen.

„Ein sechseckiger Grundriss!" Trims Stimme riss ein Loch in die einlullende Schwärze, die ihn umgab. Reiß dich.zusammen, dachte er. Du hast schon ganz anderes durchgestanden.

Wenn nur dieser Schmerz in seinem Kopf nicht wäre, der ihn fast zerspringen ließ ...

„Ganz schön hoch, dieser Saal. Das sind mindestens zwanzig Meter. Wohin hast du uns gebracht? Sind wir hier richtig?"

„Das wüsste ich selbst gern. Ich weiß noch nicht mal, ob wir hier wieder wegkommen, geschweige denn, ob wir den Berg je wieder verlassen können." Er kämpfte um sein Gleichgewicht, hatte den Eindruck, jeden Augenblick würde sein Kreislauf zusammenbrechen. „Wir sind irgendwo am Rand der Station, mehr kann ich nicht sagen."

Mühsam riss er sich zusammen. Trim sollte nicht merken, wie schlecht es ihm ging. Es würde schon wieder vorbeigehen, wie immer.

Die Dunkelheit wich zurück, und Startac wurde klar, dass sie aus ihm selbst gekommen war. Der Raum war beleuchtet, wenngleich nicht sehr hell. Irgendwie hatte er einen Moment lang sein Sehvermögen verloren.

Doch ein Kreislaufkollaps? Hatte die Medoeinheit des SERUNS blitzschnell reagiert und ihm ein stabilisierendes oder gar aufputschendes Mittel injiziert?

Er warf einen Blick auf das Protokoll.

Nein, der Anzug hatte nicht zu seiner Unterstützung eingegriffen. Er hatte sich von allein erholt... wovon auch immer.

Langsam drehte Startac sich um. Am Rand seines Sehfelds nahm er ein grelles, irrlichterndes Flackern wahr. „Was ist das?", fragte er. „Was sind das für Blitze?"

„Ich dachte, du könntest es mir sagen."

Startac warf einen Blick auf die Ortungsdaten. Der Saal hatte einen Durchmesser von rund 52 Metern bei einer lichten Höhe von tatsächlich etwa zwanzig Metern. Das grelle Lodern kam von der rückwärtigen Front, die seiner Orientierung zufolge an der Außenseite der Station lag.

Dort wogte eine Nebelwand, die permanent von Flammen durchzuckt wurde. Oder zumindest von Lichteffekten, die ihn stark an Flammen erinnerten.

Langsam näherten sie sich der Wand. „Dahinter ist ..." Trims Stimme klang entrückt.

Startac starrte in das graue Wabern, in dem immer wieder Flammenzungen loderten, und sah dann zu Trim hinüber.

Sein Freund hatte die Augen geschlossen.

„Was ist dahinter?"

„Die ... die Nebelwand mündet direkt in den Hyperraum!", sagte der Kosmospürer.

 

*

 

Startac bezweifelte die Behauptung seines Freundes keine Sekunde lang.

Trims paranormale Fähigkeiten ermöglichten ihm, bedeutungsvolle Dinge weit draußen im Kosmos aufzuspüren und wahrzunehmen. Wenn er behauptete, dass die Nebelwand ein Tor zum Hyperraum darstellte, würde es auch so sein.

Was wird passieren, wenn wir einfach hindurchtreten?, dachte er. Werden wir an einem anderen Ort wieder herauskommen, oder werden wir in dem übergeordneten Kontinuum verweht wie Staubkörner in einem Orkan? Er wollte es nicht herausfinden, wenn es sich vermeiden ließ.

„Und diese Lichteffekte ...?"

„Der Hyperraum befindet sich in Aufruhr ... in einem selten gekannten Aufruhr ... durch die Veränderung der Hyperimpedanz ... Und die Lichteffekte sind ein Ausdruck dafür! Aber ..." Trim zögerte. „Wir sind nicht allein", sagte er dann. „Hier lebt tatsächlich etwas."

Startacs Gehirn arbeitete wieder einwandfrei. Was meinte Trim? Wer war hier? Etwa die unheimliche Präsenz, die er selbst schon mehrmals wahrgenommen hatte?

Er drehte sich wieder um. Sie standen ungefähr in der Mitte der Halle. Über ihren marmorartigen Boden zog sich, wie er jetzt im Detail erkannte, ein komplexes Linienmuster, das ihn an einen aufgedruckten elektrischen Schaltplan erinnerte. Wie im Innern einer Maschine, eines gigantischen Rechners, und wir stehen auf einer Platine. Und auf zahlreichen Knotenpunkten des Schaltplans standen die Statuen, die ihm schon aufgefallen waren. Insgesamt mochten es vielleicht 100 sein.

Die, Statuen ... Sie waren es, die ihn hierher gelockt hatten!

Sie schienen aus einer Art Stein zu bestehen, und dennoch vermochte Schroeder wieder diese Kraft in ihnen zu spüren, das, was er, als sie die Station zum ersten Mal betreten hatten, als etwas Lebendiges bezeichnet hatte.

Das also hatte Trim gemeint.

Sie leben auf eine Art, die uns fremd ist. Ich habe ihre mentale Energie von Anfang an gespürt. Seltsam ist nur, dass sie hier nicht so stark zu sein scheint. Eigentlich müsste sie mich lähmen.

Schroeder setzte sich in Bewegung, ging ein paar Meter, der Nebelwand, dem Tor zum Hyperraum näher, und blieb vor einer der Statuen stehen.

Sie war hochgradig stilisiert und über zwei Meter groß, der Körper schlank, fast fragil, Arme und Beine waren nicht sichtbar, da sie unter einem weich fallenden Gewand verborgen waren. Der Kopf hatte keine Nase und keinen Mund. Nur die von innen heraus leuchtenden Augen waren eindeutig humanoid. Startac glaubte in ihnen Weisheit, Güte und Abgeklärtheit zu erkennen, Eigenschaften, die ihm bis ins Mark drangen.

So können sie ausgesehen haben, die Erbauer der Station, die Oldtimer, dachte er. Haben sie ihre Lebensenergie in die Statuen gebannt? Warum fühlen sie sich so lebendig an, sind es aber nicht?

„Sie ... sie leben", flüsterte er.

Trim antwortete genauso leise: „Bist du sicher? Die Erbauer dieser Anlage verfügten zwar über Möglichkeiten, von denen wir heute noch weit entfernt sind, aber das ..."

„Ich bin sicher", erwiderte Startac.

„So sicher, wie du dir mit dem Hyperraum hinter dem Nebel bist."

Eine Sekunde später erhielt er den endgültigen Beweis.

 

*

 

Warum stört ihr uns?

Die Stimme erklang direkt in seinem Kopf. Startac war überzeugt, dass sie von der Statue vor ihm kam, aber das Gebilde aus Stein hatte sich nicht verändert. Nur seine Augen schienen heller zu leuchten. Aber das konnte auch eine Täuschung sein.

Er sah zu Trim hinüber. Der Kosmospürer schien nichts bemerkt zu haben, betrachtete weiterhin die Nebelwand.

Startac schüttelte den Kopf, Wer seid ihr? Warum stört ihr unsere Ruhe?

Ein mentaler, schwer definierbarer Kontakt, wurde Startac klar. Auf eine undefinierbare Weise lebten die Statuen doch, und jetzt sprach eine mit ihm.

Er wusste nicht, wie er antworten sollte. Er war Orter, kein Telepath, hatte noch nie klare, verständliche, konzentrierte Gedanken eines Lebewesens empfangen.

Ich bin ... Der Name klang in seinem Geist wie Forenthique.

Ich ... Verzweifelt bemühte Startac sich, einen klaren Gedanken zu fassen und ihm Ausdruck zu verleihen. Ich bin Startac Schroeder...

Ich bin Forenthique und ich bin ewig.

Denn die Wächter im Hyperfeld sind ewig. Wir wachen in die Ewigkeit.

Mit dem Hyperfeld war offenbar dieser Saal gemeint, wurde Startac klar. Er nahm all seinen Mut zusammen. Worüber seid ihr Wächter? Was bewacht ihr?

Wir wachen in der Ewigkeit über die Spendersonnen.

Viel schlauer machte das Startac nicht. Die Spendersonnen... wozu dienen sie?

Die Spendersonnen speisen in der Ewigkeit die Hyperkokonlagerung des Sternenozeans von Jamondi.

Zwei Dinge wurden Startac klar. Erstens war den so genannten Wächtern der Name Sternenozean von Jamondi bekannt. Und zweitens hatten die riesigen Raumstationen, die sie in der Korona der Sonne Hayok entdeckt hatten, tatsächlich etwas damit zu tun. Hayok musste solch eine Spendersonne sein.

Wir wollen euch nichts Böses, dachte Startac, wir suchen nur ...

Er empfand die Bewegung, die ihn aus der geistigen Vereinigung riss, im ersten Moment als störend. Sie war körperlich, fast unrein, unwürdig im Vergleich mit der Erhabenheit eines rein mentalen Kontakts und Verständnisses. Ein profanes Rütteln an der Schulter, das seine Konzentralion störte, ihm die Nähe zu dem anderen Verstand. nahm, ihn zurückholte in eine Welt, in der ihn eigentlich nichts mehr hielt...

„Die Statuen!", rief Trim. „Sie leben!

Sie ..."

Startac riss die Augen auf. Die Statuen schienen tatsächlich irgendwie lebendig geworden zu sein, schienen sich zu bewegen, auf sie vorzurücken, langsam, wie in Zeitlupe, aber unaufhaltbar.

Forenthique hat mich nur abgelenkt!, dachte Startac. Er hat mir nichts verraten, was ich nicht schon vermutet hätte, mir nur einen Namen hingeworfen, aber mit seinem Gerede meine Aufmerksamkeit gefesselt, dass ich nichts von dem mitbekomme, was hier geschieht...

Startac griff nach Marath, wollte mit ihm teleportieren, doch da durchzuckte ihn ein greller Gedankenimpuls. Warum stört ihr uns? Warum stört ihr uns?

Warum stört ihr uns? Es war nicht ein Impuls, es waren Hunderte. Hundertfach drang ein und derselbe Gedanke auf Startac ein. Warum stört ihr uns?

Der hundertfache geistige Kontakt vereinigte sich zu einem Sturm, zu einem gewaltigen mentalen Druck, der ihn nicht nur bewegungsunfähig machte, sondern auch verhinderte, dass er sich auf eine Teleportation konzentrieren konnte.

Und noch immer bewegten sich die Statuen, wollten sie allem Anschein nach einkreisen!

Der Sturm der Stimmen brauste in ihm, schwoll an, erhob sich zum Gebrüll eines Orkans. Warum stört ihr uns? Immer wieder dieselbe Frage, und sie drohte Startac immer tiefer in den Wahnsinn zu treiben. Aus dem Augenwinkel sah er, wie Trim neben ihm in die Knie ging, sich die Hände auf die Ohren drückte. Sein gequältes Gesicht war bleich, die Augen hatte er weit aufgerissen.

Er spürt es auch, er hört sie auch, dachte Startac, ihre Gedankenkraft ist unglaublich.

Trim schrie auf, stieß ein gutturales Brüllen aus. Startac brauchte eine ganze Weile, bis ihm klar wurde, dass es sich um Worte handelte. „Startac, tu was! Sie zerreißen mein Gehirn!"

„Ich kann nicht ..." Startac versuchte sich zu konzentrieren, kämpfte gegen die alles zerschmetternden Wogen der Stimmen an, aber es war sinnlos.

Trim war der mentalen Gewalt nicht mehr gewachsen, 'brach endgültig zusammen, fiel bewusstlos zu Boden.

Die Statuen hatten sie mittlerweile umschlossen. Eine Mauer aus Gedankenimpulsen schob sich auf den Orter zu, drückte auch ihn zu Boden, drohte ihn zu zerquetschen.

„Was wollt ihr von uns? Wir haben euch nichts getan!" Durch das Tosen in seinem Kopf verstand er seine eigenen Worte nicht. Er tastete nach der schlaffen Hand seines Freundes, ergriff sie, konnte ihm aber nicht helfen.

Genauso wenig wie sich selbst.

Warum stört ihr uns?

Mit einem Mal konnte er die Statuen nur noch undeutlich wahrnehmen. Eine schwarze, dräuende Nebelwolke entstand vor ihnen.

Startac stockte der Atem. Trims Schwarzer Zwilling!

Dem Wesen aus Psi-Materie schien der mentale Druck nicht das Geringste auszumachen. Mit der Dynamik eines Oxtorners nahm es Geschwindigkeit auf und fegte durch die erste Statue.

War es Forenthique gewesen? Startac konnte sie nicht voneinander unterscheiden.

Der Zwilling zerfetzte die Statue mit einem glitzernden Leuchteffekt zu Staub. Dann wandte er sich der nächsten zu, fuhr durch sie hindurch, und auch sie löste sich in Myriaden winziger Partikel auf. Und der nächsten ...

Wie ein unbeteiligter Zuschauer sah Startac, dass der Staub wie von einem Luftstrom zur „hinteren„Wand der Halle gesogen wurde, dem Nebel entgegen, und darin verschwand. Im Hyperraum, wenn Trims Behauptung den Tatsachen entsprach. Schon wandte der Schwarze Zwilling sich weiteren Statuen zu, zerfetzte drei auf einmal, dann fünf, und dann nahm der Staub Startac die Sicht, und immer mehr Wolken trieben zu der Wand aus Licht und Farben und verloren sich im Nebel.

Die Wächter geben uns die letzte Ehre.

Ihre Ewigkeit ist zu Ende, der Schwarze Zwilling hat sie zur Ruhe gebettet.

Als die letzte der Statuen zu Staub zerfiel und der Staub in den Hyperraum gesogen wurde, erlosch der mentale Druck, und Startac konnte wieder klar denken. Er zögerte keine Sekunde. Er griff nach Trims reglosem Arm und teleportierte.

Trim Marath: Szenen eines Lebens „Ich kann es nicht!", sagte Zitonie. „Das verstehst du doch, Trim?" Sie hob den Kopf, den sie bislang gesenkt gehalten hatte, und sah ihm in die Augen.

So hilflos hatte Trim sich nur einmal in seinem Leben gefühlt. Und nur einmal hatte er solche Angst gehabt. Als der Schwarze Zwilling erschienen war.

Der Mutant suchte nach Worten, fand keine. „Ich liebe dich", sagte er schließlich. „Und ich liebe auch Creider."

Sie griff nach ihm, legte ihre Hand auf die seine. „Das weiß ich. Aber du hättest ihn fast umgebracht!"

Er schüttelte den Kopf. „Nein. Niemals."

„Dann eben dein Schwarzer Zwilling!"

„Das ... kannst du nicht sagen. Ich ...

hätte ihn zurückgerufen."

„Hast du diese Macht über ihn? Hast du sie wirklich?"

Nun senkte er den Kopf. „Ich... weiß es nicht."

„Ich liebe dich, Trim. Aber ich liebe Creider .'.."

„Mehr als mich?"

„Er ist mein Sohn!"

„Unser Sohn."

„Wie soll ich mich zwischen euch entscheiden? Kannst du mir das sagen, Trim?"

Er zögerte, schüttelte dann erneut den Kopf.

„Es ist die einzige Möglichkeit. Wir haben alle Schwierigkeiten überwunden, die SOL befindet sich im Anflug auf die Milchstraße. Bis wir sie erreicht haben, bleibst du in der SZ-1, und Creider und ich bleiben in der SZ-2. Du darfst nicht in die Nähe des Jungen kommen.

Und nach der Rückkehr zur Erde wirst du mich nie suchen. Niemals. Weder mich noch Creider. Bis du etwas anderes von mir hörst. Versprichst du mir das?"

„Wenn Creider wirklich über paranormale Fähigkeiten verfügt, müssen sie von Fachleuten geschult und gefördert werden. Er muss lernen, sie zu beherrschen. Er ..."

„Dafür werde ich sorgen. Vertraue mir.

Aber du musst es mir versprechen!"

„Ich ..." Trim zuckte hilflos mit den Schultern.

„Versprich es mir!" Zitonies Stimme war nicht glockenhell, sondern so grell, das sie sich fast überschlug.

„Ich ... verspreche es."

„Danke." Zitonie griff nach ihm, nahm seine Hand in die ihren. „Ich liebe dich, Trim."

„Ich ..." Doch bevor er den Satz vollenden konnte, hatte sie sich erhoben und die Kabine verlassen. Nun war er endgültig allein.

 

9.

 

Kaleidoskop: Trevor Leyson, Planet Hayok, 8. September 1331 NGZ

 

„Wir haben eine Möglichkeit gefunden, das Hologramm des Sternenarchipels in eine andere Ansicht umzuschalten." Trevor Leyson musterte die beiden Mutanten argwöhnisch. Sie sahen mitgenommen aus, geradezu erschöpft.

Was war geschehen, nachdem Schroeder mit seinem Freund teleportiert war?

Weshalb sprachen sie nicht darüber?

Falls die beiden eine potenzielle Bedrohung hier in der Station verschwiegen, brachten sie damit das ganze Team in Gefahr. Solch eine Geheimniskrämerei war unangebracht und konnte von ihm nicht geduldet werden.

Genauso wenig wie das herausfordernde Gehabe dieser langen, dürren Wissenschaftlerin, die mit jeder Geste, jedem Wort durchblicken zu lassen schien, dass sie etwas Besseres war als die anderen Teammitglieder.

„Und was bringt uns das an neuen Erkenntnissen?" Schroeder trat zu dem Hologramm, in dem nun, verteilt über die 128 bisher dargestellten Sterne, vier weitere Punkte angezeigt wurden.

„Sie werden besonders hervorgehoben. Wir vermuten, dass es sich um planetare Stützpunkte handelt, die zur Beobachtung des Sternenozeans dienen.

Hayok ist einer davon."

„Der, in dem wir gerade wie Maulwürfe herumstochern", murmelte Schroeder und rieb sich die Augen.

Er ist wirklich erschöpft, dachte Trevor. Wie lange sind wir schon auf den Beinen? Und noch immer können wir nicht aufatmen. Wir sind dem Ziel so fern wie zu Beginn. So viele Daten und Ergebnisse, doch was unseren eigentlichen Auftrag betrifft, sind wir keinen Schritt weitergekommen, nicht den kleinsten.

„Die drei anderen befinden sich auf den Planeten Korphyria, Urankan-3 und H-109-VI. Der auf Korphyria hat in dieser Darstellung die stärkste Leuchtkraft." Trevor trat neben Startac. „Vielleicht handelt es sich bei ihm um eine Art Hauptquartier."

„Die Hauptanlage?" Schroeder schüttelte den Kopf. „Suchen wir auf dem falschen Planeten nach der Silberkugel?

Befindet sie sich vielleicht dort?" Seine Stimme klang laut und klar, er hatte sich schnell erholt.

„Vielleicht finden wir dort auch mehr Daten zum Sternenozean", warf Lyra Morgen ein. „Eine vollständige Datei, wie es zu seiner Entstehung kam und was sich hinter ihm verbirgt, präsentiert auf einem silbernen Tablett..."

Trevor verzog das Gesicht. Er konnte den Sarkasmus dieser Person nur noch schwer ertragen.

„Andererseits werden wir für die Auswertung des Materials, das wir hier gefunden haben, Wochen oder sogar Monate benötigen", fuhr die Frau fort.

„Diese Anlage ist für uns Wissenschaftler eine wahre Goldgrube."

Sie klingt tatsächlich enthusiastisch, dachte Trevor. „Wir haben den Auftrag, eine Silberkugel zu finden", stellte er klar.

„Gut möglich, dass wir die Silberkugel gar nicht benötigen", widersprach Lyra.

Trevor sah sie fragend an.

„In der Sonnenkorona fällt eine dieser Stationen nach der anderen aus. Gleichzeitig stürzt eine Welt des Sternhaufens nach der anderen zurück. Irgendwann werden alle Stationen zerstört sein, und dann wird der gesamte Sternhaufen in den Normalraum zurückkehren. Wie es aussieht, müssen sie nur darauf warten, dann kehren Rhodan und Atlan automatisch zurück."

Trevor konnte sich der Logik der Argumentation nicht entziehen. Doch etwas nagte an ihm. Er hatte die inbrünstige Befürchtung, dass es ganz so einfach nicht sein würde.

Aber haltlose Befürchtungen waren keine Argumente.

„Der gesamte Sternhaufen?", wiederholte Startac. „Alles, was wir hier sehen?

Alle Planeten mitsamt ihren Bewohnern?

Was wird das für Auswirkungen auf diese Welten haben?"

Lyra Morgen zuckte die Achseln. „Das kann niemand sagen. Dieser Prozess ist neu für uns. Im schlimmsten Fall..."

„Und wie lange wird das dauern?", warf Schroeder ein.

„Das können wir nun wirklich nicht vorhersagen. Die Hyperimpedanz nimmt weiterhin zu. Wir wissen nicht, was die Stationen in der Sonnenkorona aushalten können."

„Wochen oder Monate?", fragte Trevor.

Lyra Morgen schüttelte den Kopf. „Wir haben alle Daten aus dem Stationsrechner in unsere Geräte überspielt. Ich schlage vor, dass wir sie nach Vhalaum bringen und im SPEICHER das erbeutete Material genauestens sichten. Dort haben wir viel bessere Möglichkeiten, alles gründlich zu analysieren."

„Was hast du gerade selbst gesagt?", hielt Trevor dagegen. „Die Spezialisten werden Wochen und sogar Monate brauchen, um das ganze Material zu sichten."

Trotzig warf die Wissenschaf tleriri den Kopf zurück. „Länger wird es mit dem Rücksturz auch nicht dauern! Unter dem Strich kommen wir auf denselben Zeitraum."

„Schluss jetzt!", fuhr Startac Schroeder dazwischen. „Diese Diskussion führt uns nicht weiter. Wir verschwenden keine Zeit mehr und machen um, auf den Weg. Ich bringe euch hier heraus. Lyra und Trevor zuerst, dann die anderen, zum Schluss Trim. Seid ihr hier fertig?"

Er streckte die Hände aus.

„Warte!" Trims Gesicht war noch immer grau, von Anstrengung gezeichnet.

„Ich fürchte, daraus wird nichts. Jedenfalls vorerst nicht. Es braut sich etwas zusammen, ein gewaltiger Hypersturm, der unberechenbare Kräfte entwickeln könnte. Wir sollten besser abwarten, bis er abgeklungen ist."

Verdammter Mist, dachte Trevor. Das behagte ihm gar nicht. Diese Station war ihm noch immer unheimlich.

Aber wer war er, um mit einem Kosmospürer zu diskutieren? Wenn Schroeder sie nicht heil aus dem Berg bringen konnte, mussten sie wohl oder übel hier ausharren. Er hatte keine Lust, bei einer Teleportation von einem Hypersturm so stark verweht zu werden, dass die einzelnen Atome sich nicht mehr zu dem einzigen Körper zusammensetzen konnten, den er hatte.

„Wir sind also vorläufig in der subplanetarischen Station gefangen", sagte er.

„Na schön. Machen wir das Beste daraus.

Ich schlage vor, dass wir nach einem Eingang suchen, durch den wir den Berg auf normalem Weg verlassen können." Er sah Schroeder an. „Während ihr unterwegs wart, haben wir noch einiges über die Station herausgefunden." Er rief ein Holo auf. „Der gesamte Berg ist ausgehöhlt und enthält Altanlagen, die noch immer funktionieren. Die Halle mit den Quadern, die wir entdeckt haben, hat eine kreisrunde Grundfläche, 8000 Meter Durchmesser und 50 Meter Höhe."

„Genau die Ausmaße der Maschinenhalle des Singenden Bergs beim Impos-Observatorium", warf Lyra Morgen ein.

MMSS sie immer mit ihrem Fachwissen angeben?, dachte Trevor. „Der Antigravschacht mit zweihundertzehn Metern Durchmesser reicht zweitausenddreihundert Meter tief hinab, gestattet aber auch den Zugang zu einem Dom, der sich oberhalb der Maschinenhalle befindet.

Das ist ein kegelförmiger Hohlraum mit einem Basisdurchmesser von achttausend Metern und einer Zenithöhe von fünfzehnhundert. Die riesige Halle selbst ist leer. Jedenfalls haben wir dort nicht das Geringste entdeckt."

„Unwahrscheinlich", sagte Lyra Morgen lapidar. „Warum sollte man eine so riesige Halle errichten und dann nichts hineinstellen?"

Trevor warf ihr einen wütenden Blick zu, ging aber nicht auf die Bemerkung ein. „Direkt unterhalb der Maschinenhalle gibt es eine zweite von gleicher Größe und Ausstattung. In zylindrischer Ausführung setzt sich die Anlage um fünfzehnhundert Meter in die Tiefe fort, mit jeweils fünfzig Meter hohen Etagen von dreitausendzweihundertf ünfzig Metern Durchmesser. Auf der untersten Etage dieses Stationsteils ist der Schacht von einem galerieartigen, zwanzig Meter breiten Ringgang umgeben, von dem sternförmig sieben Radialtunnel mit rechteckigem Querschnitt abzweigen.

Einer der Korridore mündet nach vierhundertsechzig Metern in eine einhundert Meter durchmessende Halle mit leicht gewölbter Decke - die Zentrale."

Er breitete die Hände aus. „Sessel und sonstige Ausstattungen weisen von der Größe und Form her auf Bedienungspersonal von humanoider Gestalt und etwa Menschengröße hin."

„Wie wir selbst sehen können", sagte Lyra. „Danke für die Information."

„Dritter und unterster Teil der Station ist eine weitere Zylinderscheibe von achttausend Metern Durchmesser und siebenhundertundfünfzig Metern lichter Höhe", fuhr Trevor ungerührt fort, „deren Boden von drei konzentrischen Maschinenblockringen mit jeweils fünftausend, zweitausend und fünfhundert Metern Durchmesser bestimmt wird. Der Mündung des zur Hayok-Oberfläche reichenden Zugangstunnels exakt gegenüber mündet ein zweiter Antigravschacht von zweihundertzehn Metern Durchmesser in die erste Maschinenhalle. Er reicht allerdings nur in die Tiefe, nicht hinauf zum Kegeldom. Eintausendfünfhundertundfünfzig Meter tiefer endet der Schacht am Rand der Station in einem Zylindersektor von sechshundertvierzig Metern Durchmesser und zweihundert Metern Höhe. Dort befindet sich ein Saal mit sechseckigem Grundriss und einem Durchmesser von zweiundfünfzig Metern."

Schroeder räusperte sich. „In diesen Saal sind Trim und ich teleportiert", sagte er zögernd.

„Die beschriebenen Stationsbereiche sind die bislang bekannten", kam Trevor zum Ende. „Es kann allerdings durchaus sein, dass die Anlagen noch deutlich umfangreicher sind."

„Hier gibt es also noch einiges zu untersuchen", sagte Lyra Morgen. Ihre Stimme klang schon wieder begeistert.

Schroeder räusperte sich erneut. „Dieser Saal mit dem sechseckigen Grundriss ..." Trevor sah ihn an. „Darin haben wir etwas gefunden, was euch nicht gefallen wird ..."

Mit wachsender Ungläubigkeit hörte Trevor den Bericht über das Tor zum Hyperraum und die lebenden Statuen.

„Wir waren also nicht allein in dieser Station", schloss der Mutant, „und sind es vielleicht auch jetzt nicht, obwohl Trims Schwarzer Zwilling sämtliche Statuen vernichtet hat."

„Und wir sitzen hier fest", sagte Trevor. Na prima, dachte er, sprach es aber nicht laut aus. Dann bleibt nur zu hoffen, dass es auf die Vernichtung der Statuen keine ... unangenehmen Reaktionen gibt.

Trim Marath: Szenen eines Lebens „Leb wohl, alte Heimat." Trim sah dem goldenen Hantelschiff nach, bis es aus dem Erfassungsbereich der Optiken verschwand und das Holo erlosch.

Am 24. Juni 1325 NGZ war die SOL zur Erde zurückgekehrt. Und nun war sie unter dem Kommando von Ronald Tekener, Dao-Lin-H'ay und Bio Rakane nach Hangay aufgebrochen.

Seit der Rückkehr zur Erde hatte Trim weder Zitonie noch Creider gesehen.

Kein einziges Mal. Die Kamashitin hatte ihre Spuren erfolgreich verwischt. Der Kosmospürer wusste noch nicht einmal, ob sie sich wieder an Bord des Hantelraumers befand, nach Kamash zurückgekehrt war oder sich an einem anderen Ort versteckt hielt.

Er hatte versprochen, sie nicht zu suchen, weder sie noch seinen Sohn, und er würde sich daran halten. Mochte der Schmerz in seiner Brust auch noch so groß sein.

Er hatte den Flug der SOL nicht mitgemacht, ebensowenig wie Atlan, der Leiter der Expedition zum Ersten Thoregon. Seit der Rückkehr der SOL befand er sich im Dienst der LFT, als Mutant zur Unterstützung des TLD oder auf Sonderanforderung von Perry Rhodan als Terranischem Residenten oder anderer Regierungsmitglieder.

Es wurde zwar nicht offiziell ausgesprochen, aber gemeinsam mit seinem Freund Startac Schroeder, dem Ilt Gucky und dem Zeroträumer Benjameen da Jacinta - der an Bord der SOL unterwegs nach Hangay war - bildete er gewissermaßen den Kern eines neuen Mutantenkorps.

Eines Korps, zu dem vielleicht, irgendwann einmal, auch Creider gehören würde.

Vielleicht würde er ihn dann endlich wieder sehen. Und Zitonie.

Bis dahin würde er allein bleiben, allein mit dem Verlust, dem Schmerz. Mit der Unzugänglichkeit, seine Fähigkeit zu beherrschen, und der Einsamkeit, die immer mehr von seiner Seele vereinnahmte. Allein.

 

10.

 

Kaleidoskop: Pearl TenWafer, LEIF ERIKSSON, Sektor Hayok, 8. September 1331 NGZ

 

„Fünfzig Prozent?" Die Kommandantin runzelte die Stirn. „Kannst du das noch einmal wiederholen, Double-A?"

A. A. Cordable, Leiter der Abteilung Triebwerke und Bordmaschinen, schaute gequält drein. „Du hast richtig gehört, Pearl. Die Metagravs weisen einen erschreckend hohen Verschleiß auf. Die noch erreichbare Überlichtgeschwindigkeit der LEIF ERIKSSON ist auf knapp unter fünfzig Prozent des Maximalwertes gesunken."

„Dann haben wir es gerade noch zurück an die Schnittstelle zwischen dem Sternenarchipel Hayok und diesem Sternenozean geschafft?"

„So dramatisch sehe ich es nicht. Noch nicht. Aber ich empfehle dir dringend, der LEIF Werte von über zwanzig Millionen Überlicht nur noch in Notfällen abzuverlangen."

„Zwanzig Millionen? Bei einer Spitze von fünfundachtzig? Das ist ein Witz!"

„Ich habe alle relevanten Daten zusammengestellt. An deiner Stelle würde ich meine Empfehlung aber befolgen.

Sonst geschieht noch das Undenkbare, und die LEIF ERIKSSON bleibt irgendwo in der Mitte von Nirgendwo einfach liegen."

Reginald Bull räusperte sich. „Schon gut. Du hast ja Recht. Wir alle sind derzeit wohl etwas angespannt."

Der knapp zwei Meter große Normon-Geborene nickte. „Es ist diese verdammte Hyperimpedanz. Glaubt ihr, mir ginge sie nicht auf die Nerven?" Dann erlosch sein Holo.

„Im Sektor Hayok kündigt sich ein Hypersturm an", warf Lauter Broch't ein.

„Verstanden." Die Kommandantin seufzte. Ein Unwetter jener extrem starken Sorte, wie man sie derzeit überall in der Milchstraße in dramatischer Häufung erlebte.

Noch auf Camelot war als Maß für die Hypersturmstärke als neue Einheit die nach oben offene Meganon-Skala eingeführt worden. Als Durchschnittswert galten bislang circa 27 Meg, und pro Jahr wurden nur wenige Hyperstürme angemessen, die Werte bis zu 50 Meg erreichten. Selbst der gewaltige Hypersturm Skorgon Taion - Verschleierter Riese - in der Nacht vom 8. auf den 9. März 1246 NGZ hatte „lediglich„117,4 Meg erreicht.

Doch seit rund einem Jahr war dagegen eine Stärke von rund 50 bis 80 Meg schon fast normal, während der derzeit von Thantur-Lok bis zur Milchstraßenhauptebene reichende Orkan zwischen Werten von 90 bis zu 125 Meg pendelte.

Lokale Einzelspitzen erreichten sogar bis zu 150 Meg, und noch schien kein Ende abzusehen zu sein.

Sie konnte es bald nicht mehr hören.

Sie fragte sich, wie oft man ihr diese Informationen in den letzten Tagen vorgekaut hatte.

Aber es wird noch schlimmer kommen, dachte sie düster. Die Stürme werden noch stärker werden. Jetzt, da sich die Verhältnisse für Raumfahrt und Hypertechnik praktisch stündlich verschlechtern, wäre es dumm, sich auf einen konstanten Wert zu verlassen.

Und wer die uralten historischen Aufzeichnungen der Arkoniden aus den Archaischen Perioden kannte, wusste nur allzu gut, dass Hyperstürme noch ganz andere Ausmaße annehmen konnten.

Damals war es zu Totalausfällen jeglicher Hypertechnik und sogar zu dimensionalen Verschiebungen gekommen.

Steht uns das auch jetzt bevor?, fragte sie sich. Oder tatsächlich Schlimmeres?

Ein akustisches Signal wies sie auf eine verschlüsselte Meldung hin, die soeben eingetroffen war. Sie warf einen Blick auf die Konsole in einer Lehne ihres Sessels.

„Reginald", sagte sie dann. „Ich bekomme gerade eine Anfrage herein, Dringlichkeitsstufe Eins. Mel Lindner, die Kommandantin des Erkundungskreuzers PAKKATO, ersucht, dich persönlich zu sprechen. Sie ist bereits an Bord."

„Von der PAKKATO?"

„Das Schiff ist soeben von einem Patrouillenflug zurückgekehrt."

Der Verteidigungsminister nickte. Er ging davon aus, dass die Kommandantin des Patrouillenschiffs sich ihrer Verantwortung bewusst war und sich nicht auf die Dringlichkeitsstufe Eins berief, wenn es nicht wirklich dringend war.

Drei Minuten später wurde die Kommandantin in die Zentrale der LEIF geführt. Sie war ziemlich klein und zierlich, mit schulterlangem Haar, das vorn keck in die Stirn fiel, und einer niedlichen Stupsnase. Ihr Gesicht war eher eckig als rund geschnitten, aber sehr attraktiv, und ihre Augen leuchteten mit wacher Intelligenz. Etwas unsicher nickte sie Pearl und Bull zu.

„Kommandantin." Bull nickte ebenfalls. „Kennen wir uns nicht?"

„Doch", gestand Mel Lindner ein.

„Es war vor fast zwanzig Jahren, nicht wahr? Als Trokan gegen den Mars ausgetauscht wurde und du Perry und Mondra aufgefischt hast. Wir sind uns danach in der Residenz vorgestellt worden."

„Richtig."

„Und was für eine Nachricht ist so wichtig, dass du sie aus Angst vor Spionage oder Mithörern keiner Funkverbindung anvertrauen willst?"

Mel Lindner schluckte kurz angesichts des gutmütigen Spotts, fand die Fassung jedoch sofort wieder. „Und auch keinem Besatzungsmitglied", bestätigte sie, „sondern ausschließlich dem Verteidigungsminister persönlich."

Bull sah sie fragend an. „Pearl TenWafer hat mein volles Vertrauen."

„Natürlich. Das Kristallimperium sammelt im Ortungsschatten der Sonne H-076 eine Flotte von großer Stärke", kam sie zur Sache. „Die PAKKATO hat dort allein fünftausend GWALON-Kelche angemessen!"

Pearl machte auf Bulls Gesicht Überraschung, wenn nicht sogar Bestürzung aus. Der Verteidigungsminister kniff die Augen zusammen. „Jeder Zweifel ist ausgeschlossen?"

„Ja", erwiderte Lindner ohne das geringste Zögern..

„Ist die PAKKATO von den arkonidischen Einheiten entdeckt worden?"

„Nach unserem besten Wissen können wir das ausschließen. Sonst würden wir jetzt wahrscheinlich nicht mehr leben."

„Wahrscheinlich nicht." Bull seufzte schwer und drehte sich dann zu Pearl um. „Übermittle per Hyperfunk-Relais den vorbereiteten Marschbefehl an die Einsatzflotte Hayok; sofortiger Aufbruch von Rumal! PRAETORIA hat schnellstmöglich nachzukommen, wird in der Phase Brocken Vier-Vier voraussichtlich aber noch nicht benötigt. Maximaltoleranz gemäß vorhandenen Einsatzbefehlen: zwanzig Stunden. Die Details sind verschlüsselt und unter höchster Sicherheitsstufe in der Bordpositronik gespeichert. Ich gebe die Daten jetzt frei."

PRATORIA?, dachte die Kommandantin und blieb wie angewurzelt hinter ihrem Sessel stehen. „PRAETORIA ...?", fragte sie.

Bull schwieg einen Moment lang. „Nur so viel", sagte er dann. „Du kannst dir doch denken, dass Terra neben den sichtbaren Vorbereitungen auch einige unsichtbare getroffen hat, nicht wahr? Und nun befolge bitte den Befehl."

„Sofort." Pearl gab die Anweisung weiter.

„Ich kann nur hoffen", murmelte Bull, „dass angesichts schwindender Hyperfunk-Reichweiten der Befehl noch ankommt.", Er rieb sich das Kinn. „Schicke noch einen Funkspruch per Relais ab", sagte er dann.

Diesmal stellte Pearl keine Fragen, wartete einfach ab.

„Ans Galaktikum von Mirkandol, Adressat Liga-Außenminister Julian Timor."

„Ich höre!"

Bull seufzte. „Tifflor wird hiermit sofort zur Erde zurückbeordert", sagte er dann. „Ich wiederhole: sofort!"

Plötzlich war es totenstill in der Zentrale der LEIF ERIKSSON. Alle schienen zu spüren, dass in diesem Augenblick Entscheidungen von ausschlaggebender Tragweite getroffen worden waren. Sogar Fran Imith sah ihren Lebensgefährten fragend an, wie Pearl interessiert registrierte.

Nicht einmal sie weiß etwas von PRAETORIA, dachte sie. Und von Bulls weiteren Plänen.

„Khodan und Atlan sind fort", sagte Bull wie zu sich selbst. „Und ich werde in PRAETORIA den Oberbefehl übernehmen. Tifflors Platz ist jetzt im Solsystem."

„Soeben kommt die Nachricht herein", rief Lauter Broch't, „dass die bislang entrückten Stationen des Sternenfensters im Standarduniversum materialisiert sind!"

Jetzt ist es so weit!, dachte Pearl. Jetzt geht es richtig los!

Bull fuhr zu dem Orterchef herum.

„Und ich habe gedacht, dass schon alles knüppeldick gekommen ist!"

Pearl wusste genauso gut wie der Verteidigungsminister, dass die Fensterstationen vom Normalraum aus nur durch ein so genanntes Hebewerk zu erreichen waren, eine Art Dimensionstunnel. Dass sie nun in den Normalraum zurückgestürzt waren, konnte nur eine Ursache haben.

„Double-A", sagte Bull. „Wie hoch ist die derzeit maximal erreichbare Überlichtgeschwindigkeit der LEIF ERIKS-SON?"

Vor ihnen bildete sich erneut ein Holo Cordables. Der Leiter der Abteilung Triebwerke und Bordmaschinen las irgendwo Daten ab. „Siebenundvierzig Prozent", gab er dann durch.

„Also seit gestern um weitere drei Prozentpunkte gefallen", sagte Bull. „Pearl, schick einen weiteren Funkspruch ab.

Die terranischen Besatzungen haben die Fensterstationen umgehend zu verlassen!"

Die Kommandantin sah ihn entgeistert an.

„Reginald", sagte Fran Imith, „Terraner und Arkoniden haben die drei Fensterstationen in Tradom sowie die vier in der Milchstraße unter beachtlichen Mühen erobert und unter ihre Kontrolle gebracht! Und in den Tradom-Schlachten haben wir erlebt, welche Feuerkraft die Stationen erreichen können!"

„Ich weiß. Glaubst du, mir fällt diese Entscheidung leicht? Aber diese Konsequenz ist wohl oder übel erforderlich."

„Befürchtest du etwa ...?"

„Ja. Sollte es tatsächlich zu einem neuen Konflikt zwischen Terra und Arkon kommen, könnten die Terraner in den Fensterstationen schnell zu Geiseln des Imperiums werden. Und das muss definitiv vermieden werden!"

Pearl zögerte noch mit der Ausführung des Befehls.

„Meine Entscheidung steht!", sagte Bull energisch. „Die Stationen des Sternenfensters werden bald wertlos für uns sein ... genau wie für die Arkoniden.

„Und wieso, wenn ich fragen darf?", sagte Pearl.

„Ich bin mir sicher", fuhr der Verteidigungsminister fort, „dass sich in Bezug auf die Hyperimpedanz die Verhältnisse nicht verbessern, sondern höchstens verschlechtern werden. Die Leistungsfähigkeit sämtlicher Geräte, die auf hyperphysikalischen Grundlagen beruhen, sinkt ständig. Und niemand vermag zu sagen, wie weit der Vorgang sich noch fortsetzen wird."

Die Kommandantin der LEIF ERIKS-SON schwieg. Bull hatte soeben laut ausgesprochen, was alle an Bord schon seit langem dachten.

„Das Sternenfenster nach Tradom wird wohl nie wieder in Betrieb genommen werden können", fuhr Bull fort.

„Wer jetzt noch daran glaubt, ist ein Träumer!"

„Aber das heißt ..."

„Genau das. Ich rechne angesichts der nun nicht mehr vorhandenen Entrückung der Stationen sogar damit, dass ihnen bald ein Komplettausfall bevorsteht ..."

Und das gilt nicht nur für die Fenster-Stationen, fügte die Kommandantin der LEIF ERIKSSON in Gedanken hinzu.

Das gilt auch für alle gängigen Raumschiffstriebwerke, Syntroniken, Transmitter ... für den Großteil der Technik, auf der unsere gesamte. Zivilisation beruht!

„Stabsbesprechung in einer Stunde!"

Bull drehte sich um und verließ die Zentrale; selten hatte sein Körper derart angespannt, fast verkrampft ausgesehen.

Pearl TenWafer atmete geräuschvoll ein und aus. Plötzlich wurde sie von einem eisigen Frösteln heimgesucht.

 

ENDE

 

Pictures/100000000000015E000001FEB1401168.jpg


