
		
			
		
	
Die Distanzspur

 

Jamondi fällt zurück – die Besatzung der SCHWERT riskiert alles

 

von Uwe Anton

 

Im Jahr 1332 NGZ stellt sich die Lage für die Menschheit recht unübersichtlich dar. Da nach dem so genannten Hyperimpedanz-Schock die Verbindungen zwischen weit entfernten Planeten zusammengebrochen sind und erst mühsam neu geknüpft werden müssen, weiß man auf der Erde nicht unbedingt, wie es in anderen Bereichen des Kosmos aussieht.

Das bekommen auch die Besatzungen jener Raumschiffe zu spüren, die im Auftrag der Menschheit in den Weiten der Galaxis unterwegs sind. Während die RICHARD BURTON unter dem Kommando von Reginald Bull ihren Vorstoß in die Große Magellansche Wolke unternimmt, dringen Erkundungsraumer der Terraner in den Sternenozean von Jamondi vor. Dieser war bisher in einer Art Kapsel vom restlichen Universum abgeschottet und fällt jetzt in den Normalraum zurück.

Die Terraner unter dem Kommando von Julian Tifflor hoffen dabei auf direkten Kontakt zu Perry Rhodan und Atlan. Die beiden ehemaligen Ritter der Tiefe sind nämlich seit längerem im Sternenozean von Jamondi verschollen, ohne dass jemand auf der Erde weiß, ob sie noch leben.

Was die Terraner vor allem nicht ahnen können: Perry Rhodan und Atlan erforschen zusammen mit ihren neuen Freunden die Geheimnisse um DIE DISTANZSPUR... 

 

 


	Die Hauptpersonen des Romans:

 

Julian Tifflor - Der Residenz-Minister für Liga-Außenpolitik leitet den Vorstoß in den Sternenozean. 

Perry Rhodan - Der Terraner macht sich Gedanken über das Universum und die Bedeutung der Menschen. 

Atlan - Der Arkonide versucht mit den Verhältnissen in der SCHWERT klarzukommen. 

Zephyda - Die Motana leidet unter einem seltsamen Einfluss. 


PROLOG

 

Julian TiffLor: Die schwerfälligen Verfolger Solch ein Schiff hatte Julian Tifflor noch nie gesehen. Obwohl es sich am äußersten Rand der Reichweite der Fernortung befand und in den Holos nur verschwommen dargestellt wurde, kam es dem Residenz-Minister geradezu anmutig vor, fast wie ein Lebewesen, wie ein Rochen, nur, dass es nicht pfeilschnell auf den Strömungen der Meerestiefe dahinschoss, sondern auf denen des aufgewühlten Weltraums.

Es war ziemlich klein, keine 100 Meter lang, eher wohl 70, wie die eingeblendeten, aber noch ungenauen Daten des Ortungsholos unter Vorbehalt meldeten, und es flog mit etwa 40 Prozent Lichtgeschwindigkeit, Tendenz steigend. Das Schiff beschleunigte offensichtlich mit allem, was seine Triebwerke hergaben.

Denn es war nicht allein.

Es wurde von drei anderen Gebilden verfolgt, bei denen es sich zweifelsfrei ebenfalls um Raumschiffe handelte. So elegant der Rochen jedoch auch in der undeutlichen Darstellung anmutete, so unförmig, so schwerfällig wirkten die Verfolger.

Es handelte sich um drei baugleiche Würfel von etwa 500 Metern Kantenlänge. Sämtliche Oberflächen der Schiffe waren in jeweils neun unterschiedlich schattierte Quadrate gegliedert. Tifflor kniff die Augen zusammen, doch die Bilder der Fernortung waren noch immer viel zu unscharf, um es genau sagen zu können. Aus dieser Entfernung konnte der Residenz-Minister nur vermuten, dass es sich bei den Quadraten um angeflanschte Module handelte. Das Material erinnerte ihn jedenfalls an unpoliertes Aluminium, wobei allerdings in Frage stand, wie weit man den Daten oder genau genommen ihrer Interpretation durch die Geräte, die Positronik und die Angehörigen der Abteilung Funk und Ortung vertrauen konnte.

Im Gegensatz zum Rochenschiff, auf das er sich nicht den geringsten Reim machen konnte, glaubte Tifflor jedoch zu wissen, worum es sich bei den würfelförmigen Einheiten handelte. Um Schiffe der Kybb-Cranar!

Vor etwa acht Monaten, im Januar 1332 NGZ, war ein Planet aus dem Sternenozean von Jamondi ins Standarduniversum gestürzt, eine einsame Welt ohne Sonne oder Trabanten.

Sein Name lautete Ash Irthumo, und er war von völlig menschenähnlichen Wesen bewohnt, den Motana. Sie befanden sich auf einem ziemlich primitiven Entwicklungsstand, litten unter schweren mentalen Traumata und waren praktisch nicht vernehmungsfähig. Doch sie erholten sich verhältnismäßig schnell und gaben den LFT-Experten, die sie betreuten, erste Auskünfte über die Verhältnisse im Sternenozean von Jamondi.

Zahlreiche Legenden rankten sich um die Vergangenheit dieses Volkes. Einst, so behaupteten sie, waren die Motana eins der wichtigsten Völker von Jamondi gewesen.

Seit langem aber fristeten sie ihr Leben als naturverbundene Amazonen und Waldläufer und hatten die Fähigkeit, Raumfahrt zu betreiben, schon längst verlernt. Doch auf ihrem Planeten, auf dem Kontinent Curhafe, gab es einen Stützpunkt von Wesen, die sich Kybb-Cranar nannten, ein Crythumo. Das wiederum war eine anachronistisch anmutende Burg mit zahlreichen Türmen, die vollständig aus schwarzem, schrundig wirkendem Metall gefertigt zu sein schien. Und ihr war ein kleiner Raumhafen angegliedert.

Sämtliche Kybb-Cranar, die die LFT-Kräfte dort gefunden hatten, waren tot, aber nicht bei dem Rücksturz umgekommen, sondern eindeutig vorher, wahrscheinlich bei einem Kampf um die Festung. Und Kybb-Cranar hatten LFT-Einheiten schon vorher entdeckt, auf einer namenlosen Agrarwelt, die im September 1331 NGZ in den Normalraum gestürzt war.

Es war allerdings kaum etwas über die beleibten, etwas über anderthalb Meter großen Wesen bekannt, die einen Terraner entfernt an aufrecht gehende Igel erinnerten. Am bemerkenswertesten war wohl, dass alle diese Geschöpfe sich wohl absichtlich die linken Arme hatten amputieren und durch graue, metallene Implantate ersetzen lassen. Und dass sie die Motana gezielt und konsequent unterdrückten, wenn nicht sogar versklavten.

Die Kybb-Cranar jedoch betrieben Raumfahrt, wie sie von den Motana wussten. Und ihre Schiffe waren Würfel von jeweils 500, 300 und 50 Metern Kantenlänge.

Würfel von 500 Metern Kantenlänge... wie die drei Schiffe, die den Rochen verfolgten.

Und etwas hatten die Terraner von den Motana von Ash Irthumo erfahren... nämlich, dass sie Kontakt mit Rhodan und Atlan gehabt hatten! Die beiden hatten den Planeten allerdings schon wieder verlassen, offensichtlich mit einem Raumschiff, und die Motana wussten nichts über den aktuellen Verbleib der Aktivatorträger.

Und das ist schon wieder acht Monate her!, dachte Tifflor betreten. Seitdem gab es keine weiteren Informationen über das Schicksal der beiden Unsterblichen 1. Julian Tifflor: Das ferne Gefecht Tifflor sah zu Tione Kollisk hinüber, dem Kommandanten des ENTDECKER-Raumers FRIDTJOF NANSEN, einem von 1350 Schiffen von dem neuen Typ II, die Terra bis 1331 NGZ gebaut hatte. Die bereits in Dienst gestellten Einheiten des alten ENTDECKER-Typs - wie zum Beispiel die LEIF ERIKSSON - waren zwar aufwändig umgerüstet worden, würden allerdings trotzdem auf absehbare Zeit ersetzt werden müssen. Die ENTDECKER vom Typ II wiesen den gewaltigen Vorteil auf, dass möglichst viele Technologien durch technologisch unterschiedliche Ersatzsysteme gesichert waren, sie also über eine Redundanz verfügten.

Kollisk erwiderte seinen Blick nicht. Der über zwei Meter große und knapp zwei Zentner schwere, muskelbepackte Terraner saß kerzengerade und reglos in seinem Sessel. Sein Gesicht schimmerte hellbraun und wirkte maskenhaft. Nur ein gelegentliches Schließen und Öffnen der Lider verriet, dass der Kommandant bei Bewusstsein war und das Geschehen, welches sich am Rand der Fernortung abspielte, mit der gleichen Konzentration und Aufmerksamkeit wie Tifflor selbst verfolgte.

Es gab allerdings nichts zu sagen, und Tifflor hatte Kollisk noch nie auch nur ein einziges überflüssiges Wort sprechen hören.

Der Residenz-Minister für Liga-Außenpolitik, der das Kommando über PRAETORIA und sämtliche im Sternenarchipel Hayok versammelten Einheiten der Liga Freier Terraner übernommen hatte, nachdem Reginald Bull nach Magellan aufgebrochen war, schaute wieder zu den Holos. „Status?", fragte der Residenz-Minister. „Volle Beschleunigung, wie befohlen." Kollisk deutete ein Kopf schütteln an.

Tifflor war klar, was der Kommandant damit sagen wollte: Die fremden Schiffe beschleunigen ebenfalls. Wenn sie nicht abbremsen, werden wir sie nicht so schnell einholen. Wenn überhaupt ... „Ortung?"

„Alle Möglichkeiten ausgeschöpft", meldete Oberstleutnant Svayn Likorve, der Leiter der Abteilung Funk und Ortung. Im Gegensatz zu Kollisk war er geradezu redselig und nahm es auch mit der Wortwahl nicht allzu genau. „Mehr kann ich aus den Geräten nicht herauskitzeln. Und wenn wir nicht bald einen Zahn zulegen, fallen die Einheiten endgültig aus der Fernortung."

 

*

 

Dieser verdammte 11. September, dachte Tifflor. Dieser verdammte Hyperimpedanz-Schock!

Nichts war mehr wie zuvor.

Sie konnten zwar PRAETORIA informieren, aber es war sinnlos, Verstärkung anfordern: Sie würde nicht rechtzeitig eintreffen. Nach der Erhöhung der Hyperimpedanz war nicht nur die Geschwindigkeit der Liga-Einheiten reduziert, sondern auch die Reichweite einer Hyperfunk-Rundumsendung auf gerade einmal 0,25 Lichtjahre beschränkt, bei einer Hyperfunk-Richtstrahlbündelung immerhin auf maximal fünf. Und die FRIDTJOF NANSEN befand sich viel weiter draußen im Sternenarchipel Hayok ...

Auch die Relaissender und Sonden, die die FRIDTJOF NANSEN ausgeschleust hatte, um einerseits die Erkundung des Sternenozeans voranzutreiben und andererseits bei der Errichtung der Hyperfunk-Brücke mitzuwirken, die in Hayok errichtet werden sollte, boten in dieser Hinsicht keine Lösung. Die nächsten Einheiten waren einfach zu weit entfernt, um auf die Schnelle etwas ausrichten zu können.

Tifflor warf einen Blick auf die Holos der Passiv-Ortung. Mit einer Reichweite von 50 Lichtjahren müsste sie eigentlich die besten Ergebnisse liefern. Doch sie beschränkte sich auf den reinen Empfang der von externen Objekten ausgehenden Emission hyperphysikalischer Art, etwa die Hyperstrahlung von Sonnen oder die Streustrahlungen von Triebwerken. Normalerweise konnten die eingehenden Informationen durch den Vergleich mit den immensen Speicherwerten der Datenbanken blitzschnell dem jeweiligen Verursacher zugeordnet werden.

Doch die Triebwerksemissionen sowohl des Rochenschiffs als auch der drei Würfel waren völlig unbekannt; es lagen keinerlei vergleichbare Daten vor, die zugeordnet werden konnten. Mehr noch, das Rochenschiff schien überhaupt keine solchen Emissionen auszustrahlen, oder die Passiv-Ortung konnte sie nicht auffangen oder einordnen.

Aktiv-Ortung und Tastung waren mit ihrer Reichweite von 25 Lichtjahren noch unergiebiger. Die vier Schiffe waren fast genau eben jene 25 Lichtjahre entfernt. Die mehr oder weniger eng gebündelten Pakete multifrequenter Hyperstrahlung, welche die Geräte der FRIDTJOF NANSEN aussandten, damit die Experten dann aus den von den externen Objekten reflektierten Impulsen Rückschlüsse auf das entsprechende Objekt und seine Eigenschaften ziehen konnten, empfingen zwar irgendetwas, doch aufgrund der Entfernung blieben die Werte verschwommen und mehrdeutig.

Der Residenz-Minister verbiss einen Fluch. So eindringlich er die Panoramagalerie und die Detaildisplays in Gestalt von Reliefs einschließlich der zusätzlich eingeblendeten Erläuterungen auch anstarrte, die Ergebnisse blieben bescheiden. In sämtlichen unterschiedlichen Teilbereichen - also der Struktur-, Kontur-, Masse- und Energieortung - interpretierte und spekulierte die Bordpositronik mehr, als dass einwandfreie Daten vorlagen. „Sämtliche verfügbare Energie auf die Triebwerke!", befahl Tifflor. „Wir dürfen die Schiffe nicht aus der Ortung verlieren. Und weiterhin alle Daten sammeln!"

Nur darum ging es ihm. Zwei unbekannte Schiffstypen in der Milchstraße, im Krisensektor Hayok! Woher sie kamen, war klar - aus dem Sternenozean. Eine andere Möglichkeit sah Tifflor nicht.

Die ersten fremden Schiffe aus Jamondi, die eine Einheit der LFT geortet hatte! Welche Spezies bemannten sie? Welche Absichten hatten die Besatzungen? Und wieso verfolgten die drei Würfel den Rochen?

Tifflors Dilemma war offensichtlich. Die Reichweite der neuen Hawk-I-Kompensationskonverter betrug unter den derzeitigen Bedingungen lediglich 2500 Lichtjahre, dann war der Austausch des Aggregats erforderlich. Die vor knapp einem Jahr noch geradezu lächerlichen 25 Lichtjahre hätte die FRIDTJOF NANSEN also mit einer kurzen Überlichtetappe problemlos überwinden können. Aber dann. wären die fremden Schiffe aus der Ortung gefallen, und der Residenz-Minister bezweifelte, dass sie sich bei der Rückkehr in den Normalraum noch an Ort und Stelle befanden.

Viel bedeutsamer war, dass die erreichbare Sublichtbeschleunigung der FRIDTJOF NANSEN bescheidene 100 Kilometer pro Sekundenquadrat betrug. Um fünfzig Prozent der Lichtgeschwindigkeit zu erreichen - die Geschwindigkeit, die für den Eintritt in den Hyperraum erforderlich war -, benötigte der ENTDECKER geschlagene 25 Minuten.

Und die FRIDTJOF NANSEN hatte, als die Abteilung Funk und Ortung die fremden Schiffe entdeckt hatte, gerade einen verbrauchten Hawk-I gegen einen neuen ausgetauscht. 25 Minuten konnten eine Ewigkeit sein, wie Tifflor gerade feststellen musste.

Wenngleich nicht zum ersten Mal in seinem langen Leben. „Energieortung!", riss Svayn Likorve ihn aus seinen Überlegungen. „Wenn ich mich nicht völlig täusche, haben die drei Würfel gerade das Feuer auf das Rochenschiff eröffnet!"

Gebannt verfolgte Tifflor auf einem Holo, wie das kugelförmige, bläulich transparente Schutzfeld von etwa vierfachem Durchmesser des Rochenschiffes selbst hell aufleuchtete, als es von mehreren - in der Darstellung der Bordpositronik! - roten Energiestrahlen getroffen wurde. „Auswertung!", meldete Likorve. „Die >mechanische< Abwehrkapazität der Defensiveinrichtung des Rochenschiffs ist etwa zwischen einem terranischen HÜ- und Paratronschirm anzusiedeln! Aber ..." Der Olympgeborene verstummte kurz. „Widersprüchliche Werte! Vor den nächsten Treffern scheint das Schutzfeld jedoch deutlich verstärkt worden zu sein!"

„Ursache?", fragte Tifflor. „Unbekannt! Aber das Rochenschiff erwidert das Feuer!"

Tifflor konnte es auf den Holos verfolgen. Zwei der Würfelschiffe befanden sich etwa 250.000 Kilometer hinter dem Rochen, das dritte war etwa doppelt so weit von ihm entfernt - wobei Messungenauigkeiten von bis zu 20 Prozent einzukalkulieren waren.

Das eine halbe Million Kilometer entfernte Würfelschiff schien einfach aus der Ortung zu verschwinden, während eine der beiden näheren Einheiten sich unvermittelt in eine neue, winzige Sonne verwandelte und dann schon wieder erlosch, die andere den Flug jedoch unbeschadet fortsetzte.

Im nächsten Augenblick änderte das Rochenschiff den Kurs - doch der einzige noch erhaltene Würfel reagierte nicht darauf. Schier unbeirrt setzte er seinen Flug fort.

Als sei die Besatzung nicht mehr imstande, auf die neue Situation zu reagieren, dachte Tifflor.

Sekunden später verschwand auch das Rochenschiff aus der Ortung. Den Datenholos entnahm Tifflor, dass es gut fünfzig Prozent der Lichtgeschwindigkeit erreicht hatte.

Eine Parallele zu den ENTDECKERN? Konnte auch das Rochenschiff erst bei halber Lichtgeschwindigkeit den Überlichtflug beginnen?

Er verfolgte einen Moment den weiterhin unveränderten Flug des letzten Würfels, dann lehnte er sich in seinem Sessel zurück. Er dachte kurz darüber nach, dass das Rochenschiff das Feuer erst erwidert hatte, nachdem es von den drei Würfeln beschossen worden war. „Analyse!", forderte er dann. „Minister, wir sind natürlich größtenteils auf Vermutungen angewiesen ...", sagte Likorve.

Tifflor nickte knapp.

Der Chef der Abteilung Funk und Ortung betrachtete ausgiebig seine Datenholos. Dann räusperte er sich. „Meines Erachtens sind zwei verschiedene Waffen zum Einsatz gekommen. Das entfernteste Würfelschiff scheint von einer Art Torpedo vernichtet worden zu sein. Er wurde wie bei einem Transformgeschoss überlichtschnell zum Zielort befördert und hat dann eine hyperphysikalische Schockwelle freigesetzt, die je nach Aufladung des Torpedofeldes in einem Radius von bis zu zwei Kilometern alles pulverisiert."

„Dabei handelt es sich um eine gesicherte Vermutung?"

„Wir arbeiten daran. Aber gesichert ist auf eine Entfernung von fünfundzwanzig Lichtjahren so gut wie gar nichts."

„Na schön. Und die zweite Waffe?"

„Ein überlichtschneller Strahl. Er tötet alle Lebewesen in Schussrichtung. Durchschlägt er einen Schutzschirm, verhält er sich wie ein Mantelgeschoss. Der Schirm wird perforiert, der Strahl wird beim Durchgang wie durch ein Prisma gebrochen, tobt sich im Inneren des Schirms aus und vernichtet alles Leben."

„Das würde erklären ..."

„Ja. Ein Volltreffer kann darüber hinaus, ähnlich einem elektromagnetischen Puls, sämtliche hyperenergetisch arbeitenden Prozesse an Bord des getroffenen Objekts unterbrechen. Damit tritt bei dem Schiff, das einen Treffer abbekommen hat, sozusagen eine Chance von fünfzig zu fünfzig ein. Entweder es explodiert, oder praktisch alle Anlagen an Bord werden lahm gelegt. Es kommt zu fünfdimensionalen Ausfällen und dem Absturz sämtlicher Rechner, und die gesamten Systeme fahren runter."

„Das eine Schiff wurde also augenblicklich vernichtet, bei dem anderen wurden sämtliche Besatzungsmitglieder getötet, und sämtliche Systeme sind ausgefallen..."

„Das würde erklären, warum das Schiff einfach weitergeflogen ist, getrieben vom Beschleunigungsimpuls."

„Wenn wir es lange genug beobachten, werden wir feststellen, das es den Kurs hält, aber zuerst unmerklich und dann immer schneller langsamer wird. Aber ich nehme nicht an, dass wir es einfach nur beobachten werden."

„Nein", sagte Tifflor, „damit liegst du richtig." Er seufzte leise. „Weiterhin beschleunigen auf fünfzig Prozent Lichtgeschwindigkeit, dann eine Überlichtetappe. Kurs auf den treibenden Würfel. Wir werden ihn uns mal genauer ansehen."

Bevor Tifflor sich wieder zurücklehnen konnte, gellte das Jaulen der Alarm^ Sirenen durch die Zentrale der FRIDTJOF NANSEN. „Starke Strukturerschütterungen!", meldete Likorve. „Ein schweres Dimensionsbeben in fünfundzwanzig Lichtjahren Entfernung. Ein Sonnensystem fällt in den Normalraum zurück! Genau dort, wo das Würfelschiff treibt!"

Tifflor fluchte leise. Es war ausgeschlossen, dass das fremde Schiff den Rücksturz überstand. Wenn die Besatzung nicht augenblicklich einen Fluchtkurs einschlug, würde es von den dort auftretenden Gewalten zermalmt werden.

Und dazu war sie offensichtlich nicht imstande - falls sie überhaupt noch lebte.

 

2.

 

Atlan: Die alten Gedanken „Atlan", seufzte Zephyda.

Ich zog einen Finger über ihre Hüfte, bis zum Nacken, dann über die Wange und die Lippen. In diesem Moment war mir klar, dass ich sie wirklich liebte.

Sanft küsste ich sie. Über die Zukunft wollte ich nicht nachdenken. Hatten wir überhaupt eine? Zephyda, die junge Motana, die vor kurzem zur Stellaren Majestät gewählt worden war und damit alle Entscheidungen über das Schicksal ihres Volkes treffen musste, und ich, der unsterbliche Arkonide, für den der Sternenozean wohl nur ein Zwischenspiel bleiben würde. Wir waren schon auf dem Weg aus ihm hinaus.

Aber wir waren zusammen.

Müßige Gedanken, meldete sich der Extrasinn wispernd. Du denkst über die Zukunft nach und weißt nicht einmal, ob du den heutigen Tag überleben wirst.

In Gedanken seufzte ich. Der Logiksektor hatte selbstverständlich Recht.

Wir saßen mit dem Bionischen Kreuzer SCHWERT auf Tan-Jamondi II fest, ganz in der Nähe des Doms Rogan der Schutzherren. Außer der üblichen Besatzung, Rorkhete, Zephyda, Perry und mir befand sich die Mediale Schildwache Lyressea an Bord.

Die anderen fünf Schildwachen waren vor dem Start der SCHWERT aufgebrochen, um die Todbringer-Flotte zu bergen. Dabei handelte es sich um 6000 Kampfraumer, die die Schildwache Hytath vor Urzeiten in der Korona einer Sonne verborgen hatte. Zwar verfügten die Motana zurzeit lediglich über Besatzungen, um ungefähr 150 der Schiffe zu bemannen, doch die Ausbildung neuer Raumfahrer lief auf Hochtouren. Und 6000 Bionische Kampfkreuzer stellten einen enormen Machtfaktor dar, der unentbehrlich war, wollten die Motana tatsächlich die Kybernetischen Zivilisationen in die Schranken verweisen.

Darauf lief es hinaus: Es ging nicht mehr und nicht weniger als um das nackte Überleben der Motana.

Zephyda schnurrte wohlig und rekelte sich. Auch ich war versucht, mich der Entspannung hinzugeben und einfach einzuschlafen. Ich wusste die SCHWERT in guten Händen.

Während des endlosen Wartens wechselten wir uns gegenseitig ab, Perry und Lyressea sowie Zephyda und ich. Die Zentrale war also von erfahrenen Kräften besetzt.

Doch an der Mischung aus Erschöpfung, Entspannung und Befriedigung, die mich erfüllte, nagte ein winziger dunkler Fleck, der von Sekunde zu Sekunde größer zu werden schien.

Es war uns zwar gelungen, ins Tan-Jamondi-System vorzustoßen - was wir mit dem Verlust der BLUTMOND bezahlt hatten - und unbemerkt auf Tan-Jamondi II zu landen.

Doch für die SCHWERT war derzeit an einen Start nicht zu denken: Über dem Planeten hatte ein Kybb-Titan Stellung bezogen - ein Monstrum von 16 bis 17 Kilometern Durchmesser, das aussah wie eine riesige, fliegende, teils ausgefaserte, annähernd kugelförmige Zelle. Die SCHWERT hatte nicht die geringste Chance gegen dieses Ungetüm, zumal nicht auszuschließen war, dass es über eine unbekannte Waffe verfügte, die die mentalen Fähigkeiten der Motana störte und verhinderte, dass sie den Bionischen Kreuzer überhaupt mit den Kräften ihres Geistes fliegen konnte.

Mich beruhigte kaum, dass es sich bei der Positionierung des Titanen anscheinend um eine reine Sicherheitsvorkehrung handelte. Insgesamt zwölf dieser Gebilde - konnte man sie noch Raumschiffe nennen? - waren im System erschienen. Sechs von ihnen sicherten die strategisch wichtigen Positionen, während die anderen sechs wohl in Richtung Baikhal Cain unterwegs waren. Für mich sah es ganz so aus, als nehme ein lange vom Geschehen abgeschnittener Feldherr seine alten, sicher geglaubten Stellungen wieder in Besitz.

Jedenfalls hatte man uns bislang nicht entdeckt. Niemand ahnte bis jetzt, dass wir uns auf Tan-Jamondi II befanden, sonst wären wir längst gefangen genommen worden. Falls die Kybb unsere SCHWERT nicht einfach vernichtet hätten, ausradiert wie lästiges Ungeziefer. Denn mehr waren die Motana in ihren Augen nicht.

Zephyda zuckte mit einem Mal zusammen, so heftig, dass ich schlagartig hellwach war, und riss die Augen auf. Erschrocken nahm ich die Hand von ihrem flachen Bauch. „Was ist?"

Wie benommen schüttelte sie kurz den Kopf. „Nichts. Ich ... wollte nur nicht einschlafen.

Wie können wir hier miteinander liegen, während wir doch jede Sekunde entdeckt und ausgelöscht werden können?"

Ich ließ mich auf die Unterlage zurückfallen und seufzte vernehmlich. „Vielleicht gerade deshalb. Im Augenblick akuter oder latenter, aber konkreter Gefahr gerät unser Hormonhaushalt aus dem Gleichgewicht. Unser Körper wird mit Adrenalin überschüttet, und wir ..."

Zephyda knuffte mich in die Seite, aber kraftlos, so kam es mir vor, keineswegs so energisch wie sonst.

Ich küsste sie erneut. „Ich liebe dich", flüsterte ich ihr dann ins Ohr.

Sie schob mich zurück und richtete sich auf. „Ich mache mich frisch. Ich will in die Zentrale ..."

„Perry und Lyressea haben alles im Griff", sagte ich.

Sie kniff die Augen zusammen. Erneut schüttelte sie sich kurz, als wollte sie gegen eine Benommenheit oder einen plötzlichen Kopfschmerz ankämpfen. „Trotzdem ... wir können jeden Augenblick entdeckt werden."

Besorgt kniff ich die Augen zusammen und musterte sie. „Ist alles in Ordnung?"

„Ja ... ja." Sie erhob sich. Ich sah ihr nach, bewunderte ihren schlanken Körper, als sie nackt zur Hygienezelle unserer Kabine ging.

Ich hätte es nicht für möglich gehalten, doch die wohltuende Mischung aus Erschöpfung und Entspannung drängte den störenden dunklen Fleck zurück, und ich sank auf die Unterlage zurück und schloss die Augen.

Ich schlief nicht ein, strandete jedoch in den Gefilden zwischen Schlaf und Wachsein, und meine Gedanken trieben weit über unsere Kabine hinaus, über die SCHWERT, über das Tan-Jamondi-System. Ich sah Zephydas Gesicht vor mir, umrahmt von ihrer tiefroten, kräftigen, gelockten Löwenmähne. Ich sah die vollen, dunkelroten Lippen, die samtbraune Haut, die strahlend grünen Katzenaugen.

Dann veränderte sich das Gesicht, wurde verwaschen, konturlos, schemenhaft. Es hätte irgendeins sein können, doch ich wusste trotzdem, wessen Antlitz es war...

Farnathias Gesicht, das meiner Jugendfreundin, meiner allerersten Geliebten, die viel zu früh und noch sehr jung gestorben war, lange bevor ich wirklich wusste, was Liebe überhaupt bedeutete.

Farnathias Gesicht? Nein, das Ischtars, der Goldenen Göttin, der letzten Königin der Varganen, die seit Äonen die Galaxien durchquert hatte, als wir uns begegneten; mit ihr zeugte ich später meinen Sohn Chapat.

Dunkle Schatten fielen auf ihr wunderschönes Gesicht, Schatten, die genauso düster wie „Ischtars und Chapats Schicksal waren, und als sie sich wieder hoben, sah ich Karmina vor mir, die Sonnenträgerin und Admiralin Karmina Arthamin, die ich ebenfalls in meiner Jugend kennen und lieben gelernt hatte.

Aus Karmina wurde Amoustrella, meine Gefährtin aus der Zeit, als ich auf der Erde gestrandet war, kurz bevor ich mich zum letzten Mal in den Tiefschlaf legte, Amoustrella, die auf Miracle verschollen war.

Und Farnathia, Ischtar, Karmina und Amoustrella verschmolzen zu einem anderen Antlitz, zum Inbegriff der Liebe, Perfektion, Schönheit und Sehnsucht... zumindest für mich. Zu dem der Frau, deren außergewöhnliche Schönheit mich sofort in ihren Bann geschlagen hatte. „Mirona", flüsterte ich im Halbschlaf.

Mirona Thetin, Faktor Ider Meister der Insel, jene Frau, welche die gesamte Geschichte der Menschheit nach Perry Rhodans Mondlandung durch eine Zeitmanipulation ungeschehen machen und die mich töten wollte. Und gegen die ich gekämpft hatte, um die Zeitmanipulation zu verhindern und mein Leben zu retten.

Mironas Gesicht verschwand und wurde von dem von Iruna von Bass-Thet ersetzt, der Akonin, die ich im Tiefenland kennen gelernt und deren betörender Schönheit ich sofort verfallen war. Iruna, die nicht die gewesen war, für die ich sie gehalten, und die ich trotzdem geliebt hatte.

Auch Irunas Gesicht hatte nicht lange Bestand. Während ich noch versuchte, es festzuhalten, legten sich schon andere Züge darüber, und ich sah die junge arkonidische Patrizierin Theta von Ariga vor mir, die entscheidenden Anteil an der Konstruktion meines Schiffes ATLANTIS gehabt und die ich zur Stellvertretenden Kommandantin ernannt hatte. Theta, die mich auf der ersten Expedition zur Großen Leere begleitet hatte, aber nicht auf der zweiten, weil sie sich verstärkt der politischen Arbeit für ihr Volk widmen wollte.

Theta, die später zur ersten arkonidischen Imperatrice ernannt worden und kurz darauf ermordet worden war. Mir hatte man diesen Mord in die Schuhe schieben wollen, obwohl ich mit ihr eine Tochter hatte. Von diesen infamen Unterstellungen hatte sich mein Verhältnis zu meiner Heimatwelt bis heute nicht erholt.

Ihr Gesicht veränderte sich, bevor ich es richtig in mich aufgenommen hatte. Es wurde ersetzt durch ein anderes, ein keckes unter einem knallroten, aber kurz geschnittenem Haarschopf .- „Li", flüsterte ich und musste im Halbschlaf leise lachen. Li da Zoltral war eindeutig eine Arkonidin gewesen, mit heller Haut und rubinroten, bei Erregung tränenden Augen.

Li da Zoltral, die Historikerin, die mich nach Omega Centauri geführt hatte und die ebenfalls nicht die gewesen war, für die ich sie gehalten hatte. Li, die gestorben war wie Mirona Thetin und die dann in der Obsidian-Kluft zurückgekehrt war, eine Beauftragte des Kosmokratenroboters Samkar und damals die zweite große Liebe meines Lebens.

Auch sie konnte ich nicht festhalten. Nun sah ich Kythara vor mir, die zweite Varganin in meinem Leben, mit der ich die Versunkenen Welten der Varganen erkundet hatte und die Sternenstadt und mit der ich auf der Spur der Lordrichter nach Dwingeloo Ivorgedrungen war und tiefer ins Universum, nach Gruelfin und...

Kythara öffnete den Mund und stieß einen hohen, gellenden Schrei aus, und ich wollte sie in den Arm nehmen und beruhigen, ihr versichern, dass alles in Ordnung war, doch nichts war in Ordnung, denn der Platz in dem Bett neben mir war leer, und mir wurde abrupt klar, dass nicht Kythara geschrien hatte, was ihr auch gar nicht ähnlich gesehen hätte, sondern Zephyda.

Meine neue Liebe. Die nicht verloren in der Zeit war, in 13 Jahrtausenden. Die in diesem Augenblick so heiß in mir brannte wie die zu Farnathia, Ischtar, Karmina, Amoustrella, Mirona, Iruna, Theta, Li...

Ich führte den Gedanken nicht zu Ende, schüttelte den Halbschlaf ab und stürmte nackt, wie ich war, zur Hygienezelle unserer Kabine.

Zephyda kniete auf dem Boden, das Gesicht wie unter Schmerzen verzerrt, die Augen weit aufgerissen, der Blick darin leer. Sie versuchte sich aufzurichten, doch es gelang ihr nicht. Sie hob die Arme, doch ihre Hände rutschten an der glatten Wand hinab, und ihre Beine knickten ein.

Ich legte den Arm um ihren Brustkorb, half ihr vorsichtig hoch. „Offensichtlich ist doch nicht alles in Ordnung", sagte ich.

Sie öffnete den Mund, aber nur ein unverständliches Krächzen kam über ihre Lippen.

Schwer atmend stand sie da, wie nach einem krampfartigen Hustenanfall.

Ich wartete ungeduldig, bis sie wieder sprechen konnte. „Da ... da war ... ein Messer in meinem Kopf ... Ich ..." Hilflos schüttelte sie den Kopf.

Ich drückte sie an mich, stützte sie noch immer. Tatsächlich ein Schlaganfall? Aber nein, sie schien sich schnell zu erholen, es schien nichts zurückgeblieben zu sein. „Ich bringe dich auf die Medo-Station."

„Nein." Sie atmete tief durch. „Ich habe doch gesagt, ich will in die Zentrale."

Ich ließ sie los, trat zurück, musterte sie skeptisch. Sie konnte wieder ohne fremde Hilfe stehen, drehte sich dann um und ging zur Tür. Ihre Bewegungen waren noch etwas ruckartig, nicht so geschmeidig, wie ich es sonst von ihr kannte, doch mit jedem Schritt gewann sie mehr Sicherheit. „Was ist passiert?"

Sie hob die Schultern, begann, sich langsam anzukleiden. „Ich weiß es nicht. Ein stechender Schmerz im Kopf. Ich dachte, ich würde nie wieder ..." Sie verstummte, breitete die Arme aus. „Es geht mir wieder gut."

Auch ich zog mich nun an. „Na schön", sagte ich achselzuckend. „Gehen wir in die Zentrale."

Als sich die Tür öffnete, konnte ich im letzten Augenblick zur Seite springen. Eine junge Motana stürmte in dem Moment heraus, in dem ich die Zentrale betreten wollte. Es wäre Platz für uns beide gewesen, doch als sie mich und Zephyda sah, blieb sie mitten in der Bewegung stehen und drehte sich um, wandte uns den Rücken zu.

Ich räusperte mich. „Kann ich dir helfen? Geht es dir nicht gut?" Litt sie etwa unter denselben Problemen wie Zephyda?

Sie schüttelte den Kopf, murmelte etwas Unverständliches und drängte sich seitlich an mir vorbei. Ich kannte sie nur flüchtig, eigentlich nur dem Namen nach: Naida. Zephyda mochte es nicht, wenn ich mich zu freundlich mit anderen Frauen beschäftigte.

Als wir dann die Zentrale betraten, hatte ich den Vorfall schon wieder vergessen. Ich merkte sofort, dass etwas nicht stimmte.

Perry saß an einem der vier Hufeisenpulte um die kugelförmige Holoprojektion, den Blick gesenkt, den Rücken -demonstrativ, wie es mir schien - der Medialen Schildwache Lyressea zugewandt, und studierte irgendwelche Berichte. Er blickte nicht einmal zu mir auf. Die anderen Motana gingen ihren jeweiligen Aufgaben nach, aber mürrisch und verdrossen, wie es schien. Es war völlig still in der Zentrale; niemand sprach, niemand scherzte oder lachte.

Hatten sie etwa etwas Ähnliches erlebt wie gerade eben Zephyda? Oder ging ihnen nur das Warten auf die Nerven? Die erzwungene Untätigkeit, das hilflose Hoffen darauf, dass sich etwas änderte?

Perrys Gesicht wirkte düster, jedenfalls der Teil davon, den ich sehen konnte. Lag es an Lyressea? Ich glaubte zu ahnen, dass er etwas für die Mediale Schildwache empfand.

Vielleicht täuschte ich mich aber auch; Perry kannte ich seit fast 3000 Jahren, abzüglich die 700 Jahre, die wir gemeinsam in einem Stasisfeld verbracht hatten, während Lyressea ein völlig unbeschriebenes Blatt für mich war.

Ich warf einen Blick auf die Holoprojektion. Die Lage war unverändert: Die 16 SPURHÖFE projizierten nach wie vor die DISTANZSPUR, jenen Hyperraum-Tunnel, der den Sternhaufen Jamondi vermutlich mit dem Arphonie-Haufen verband. Einen handfesten Beweis dafür gab es nicht, nur die Funksprüche, die der Gärtner Orrien Alar aufgezeichnet hatte. Wir alle gingen jedoch davon aus, dass diese Daten der Wahrheit entsprachen.

Die SPURHÖFE ... 16 gewaltige Raumstationen, die mit energetischen Zapfstrahlen Energie aus dem Blauen Riesen Tan-Jamondi saugten. Sie bewegten sich auf einer Kreisbahn, hielten dabei einen Abstand zur Sonnenoberfläche von rund 17 Millionen Kilometern ein und bildeten einen Kreisring von 1000 Kilometern Durchmesser. Es handelte sich bei ihnen um jeweils 33 Kilometer lange, tropfenförmige Gebilde, deren größter Durchmesser 16,5 Kilometer betrug. Die Tropfenspitzen wiesen stets zur Sonne und waren als Flächen von 800 Metern Durchmesser geformt. Dort befanden sich wohl die Projektoren der Zapf strahlen, vor denen bei Zapf betrieb ein in grellem Ultrablau erstrahlender „Zapfpol" von etwa 2000 Metern Durchmesser entstand. Der eigentliche hyperenergetische Zapf strahl war überlichtschnell; als konventionelle Sekundärwirkung erschien jedoch entlang der Zapfröhre ein blassblaues Schimmern von etwa einem Kilometer Durchmesser.

Im Zentrum des Kreises der SPURHÖFE befand sich ein Ballungsfeld von 150 Kilometern Durchmesser. Die Orter, die das Äußere des Ballungsfeldes zeigen sollten, gaben lediglich ein gestaltloses Wallen wieder.

Das war die DISTANZSPUR, von der sogar die Kybb nur hinter vorgehaltener Hand sprachen. Sie führte angeblich zum Schloss Kherzesch!

Zahlreiche Anlagen in den Stationen, oft von ungeheurer Größe, funktionierten in hochfrequenten UHF-Bändern, die von der erhöhten Hyperimpedanz nicht betroffen waren.

Diese Anlagen waren funktionsfähig, nachdem es den Kybb gelungen war, die notwendige gewaltige Energie zum Betrieb sowie die positronische Steuerung bereitzustellen.

Und im Arphonie-Haufen, so wussten wir seit Lyresseas Bericht, befand sich das Schloss Kherzesch des ehemaligen Schutzherrn Tagg Kharzani. Jenseits der DISTANZSPUR residierte also jener Verräter, der die Blutnacht von Barinx eingeleitet hatte!

Wie die Ankunft der Kybb-Titanen bewies, schien er über Machtmittel zu verfügen, die der Hyperimpedanz-Schock entweder nicht oder nur teilweise lahm gelegt hatte.

Auch das Paragonkreuz, das wir unbedingt benötigten, um neue Schutzherren zu weihen, befand sich nach Lyresseas Erkenntnissen im Arphonie-Haufen; möglicherweise sogar die vielleicht letzte Schutzherrin Carya Andaxi, falls sie noch lebte ...

Nachdem Lyressea uns die Vergangenheit des Sternenozeans von Jamondi enthüllt hatte, war mir sofort klar gewesen, wie unser nächster Schritt aussehen würde. Wir konnten uns gar nicht dagegen wehren, weder Perry noch ich, von Zephyda ganz zu schweigen.

Der Gedanke, auf die andere Seite zu gelangen, übte einen unwiderstehlichen Reiz aus.

Wir hatten es tatsächlich unentdeckt bis ins Tan-Jamondi-System geschafft. Nun aber, mit dem Kybb-Titanen im Orbit, blieb uns nichts anderes übrig, als untätig abzuwarten.

Und wir warteten schon eine geraume Weile. Wie schrieben den 7. September 1332 NGZ unserer herkömmlichen Zeitrechnung, wobei die im Sternenozean eine ganz andere sein konnte, falls der hiesige Zeitablauf sich dem des Standarduniversums nicht bereits weitgehend angeglichen hatte.

Ich trat zu Perry. Er blickte noch immer nicht auf. „Besondere Vorkommnisse?", fragte ich.

Er schüttelte den Kopf. „Haben die Motana sich vielleicht seltsam benommen?"

Nun sah er zu mir hoch. „Jetzt, da du es sagst ... Vor ein paar Minuten verstummten sämtliche Gespräche. Alle Motana schienen auf einen Schlag Kopfschmerzen bekommen zu haben. Warum fragst du?"

„Kommt dir das nicht seltsam vor?" Vor ein paar Minuten, als Zephyda in der Hygienezelle zusammengebrochen war ... In meiner Magengrube bildete sich ein harter Klumpen.

Du tust gut daran, diesem Vorfall deine Aufmerksamkeit zu widmen, meldete sich der Extrasinn. „Schon", sagte Perry. „Aber ...". Er verstummte.

In unserer derzeitigen Lage können wir unverhoffte Probleme so gut brauchen wie einen Kropf, dachte ich. Und ich befürchtete, dass sich solch ein Problem gerade ankündigte. „Und dir geht es gut? Du hast keine Kopfschmerzen?"

„Nein." Perry sah mich argwöhnisch an. „Stimmt etwas nicht?"

„Ich weiß es nicht." Perry war Terraner, ich Arkonide. Wir beide waren keine Motana ... und ganz bestimmt nicht psibegabt wie die Besatzung der SCHWERT.

Perry stand abrupt auf. „Du übernimmst?"

Ich warf einen kurzen Blick zu Lyressea hinüber. Die Mediale Schildwache schien unser Gespräch nicht mitzubekommen oder tat zumindest so. Völlig unbeeindruckt saß sie da, in ihrer ebenmäßigen, schwer fassbaren Perfektion, mit ihrem kahlen Schädel und den eisgrauen Augen, der blauen Haut und den silbernen Fingernägeln wie Raubtierkrallen, ein Wesen von unirdischer Schönheit, nicht wie eine lebendige Frau, sondern fast wie die Schöpfung eines Künstlers.

Sie trug ein enges, elegantes Kleid, das nicht nur auf Perry, sondern auch auf mich atemberaubend wirkte, hochgeschlossen, ganz anders als die praktischen Lederkluften der Motana-Frauen. Die Schultern waren frei, doch der Stoff umschloss auf beiden Seiten noch einmal die Haut vom Oberarm bis zum Handgelenk. Die linke Seite des Kleides war nachtschwarz, die rechte zeigte ein blasses Blau, das etwas heller als das Blau ihrer Haut war.

Sie war einfach schön. Schon allein der Anblick ihrer nackten Füße konnte einen Priester der Inquisition dazu verleiten, das Keuschheitsgelübde zu missachten. Ich kannte mich damit aus; ich wusste, wie Perry sich fühlte.

Aber seine Reaktion war trotzdem nicht zu akzeptieren. „Ich übernehme", sagte ich, und Perry nickte kurz und verließ wortlos die Zentrale der SCHWERT.

Ich dachte kurz nach, drehte mich dann zu Zephyda um. „Geht es dir wirklich gut?", fragte ich.

Sie nickte nur. „Kannst du für eine Weile gemeinsam mit Lyressea die Stellung halten?"

„Natürlich. Was ist los?"

„Das frage ich mich auch", sagte ich. „Ich versuche, es herauszufinden."

„Stimmt etwas nicht mit Perry?"

„Nicht nur mit ihm, befürchte ich."

„Was hast du vor?"

„Ich muss ein ernstes Wort mit ihm sprechen", sagte ich. Ich hätte Zephyda gern umarmt, doch wir hängten unser Verhältnis nicht an die große Glocke. Alle wussten, dass wir miteinander schliefen, doch keiner sprach darüber. Also nickte ich ihr nur zu, verließ die Zentrale und machte mich auf den Weg zu Perrys Kabine. 3. Julian Tifflor: Der tote Rochen „Neue Ortung!", rief Oberstleutnant Likorve. „Das Rochenschiff ist siebenzehn Lichtjahre vom Ort der Raumschlacht entfernt in den Normalraum gefallen! Es treibt mit fünfzig Prozent Lichtgeschwindigkeit durchs All, Geschwindigkeit abnehmend. Die Energieortung ergibt nicht die geringsten Emissionen! Als wären ..."

Als wären auch an Bord dieses Schiffes alle Besatzungsmitglieder tot, ergänzte Tifflor in Gedanken. Was durchaus der Fall sein konnte; wenn das Schiff bei Antritt des Überlichtflugs von dem Dimensionsbeben erfasst worden war, konnte es an Bord zu den verschiedensten Phänomenen gekommen sein, von denen keins der Gesundheit irgendeines Lebewesens zuträglich war.

Der Residenz-Minister überlegte kurz. Die FRIDTJOF NANSEN befand sich in einer höchst gefährdeten Region des Alls. Seit Anfang August des Jahres 1332 NGZ war es innerhalb und außerhalb der Grenzen des Sternenozeans von Jamondi zu immer neuen Weltraumbeben gekommen. Die Wissenschaftler der LFT hegten nicht den geringsten Zweifel daran, dass der Sternenozean nun endgültig begann, in den Normalraum zurückzustürzen. Wie lange er dafür benötigen würde, konnte allerdings niemand sagen.

Die Wissenschaftler hatten Recht behalten. Im Bereich des Sternenozeans waren ganze Planetensysteme aus dem Hyperraum gefallen, zuerst einige wenige in größeren Abständen, dann mehrere in immer kürzeren. Obwohl das Navigieren im Großraum des Sternenarchipels schwieriger wurde und man jederzeit mit weiteren Beben und Rückstürzen rechnen musste, hatte Tifflor alle entbehrlichen Schiffe losgeschickt, um die Planeten untersuchen zu lassen.

Er bezweifelte nicht, dass die Arkoniden genauso handelten. Beide Seiten wahrten im Sternenarchipel die notwendige militärische Präsenz, waren aber ebenfalls gleichermaßen daran interessiert, so schnell wie möglich Kontakt mit Bewohnern des Sternenozeans aufzunehmen und Informationen zu sammeln. Jeder Wissensvorsprung konnte ausschlaggebend für die weitere Entwicklung im Sternenarchipel und im Sternenozean sein.

Aber bislang hatten sie wenig Glück gehabt - zumindest auf Seiten der LFT. Fast alle Planeten, die in den Normalraum zurückgefallen waren, hatten kein intelligentes Leben getragen. Und die Bewohner der wenigen Ausnahmen hatten allesamt noch keine interstellare Raumfahrt entwickelt, waren also nicht imstande, Auskünfte über die Verhältnisse und Zustände im Stemenozean zu geben.

Tifflor und die anderen Verantwortlichen der LFT nahmen erleichtert zur Kenntnis, dass die Bevölkerungen jener Planeten allesamt überlebt hatten. Die Bewohner der ersten Welten, die aus dem Sternenozean in den Normalraum gestürzt waren, waren offensichtlich lediglich umgekommen, weil die „Distanz" zwischen dem Normalraum und dem Hyperkokon noch zu groß gewesen war.

Die Bewohner der ersten zurückgestürzten Welten waren allesamt stark desorientiert gewesen; mittlerweile erwiesen sich die Schockeffekte jedoch als immer geringer, ein untrügliches Anzeichen dafür, dass die „Annäherung" zwischen dem Normalraum und dem Hyperkokon immer weiter voranschritt.

Tifflor hatte es schließlich nicht mehr auf PRAETORIA ausgehalten. Ein militärischer Schlag der Arkoniden war nicht zu erwarten, schließlich war der Widersacher genauso wie die LFT bestrebt, den Sternenozean zu erkunden. Der Residenz-Minister war an Bord der FRIDTJOF NANSEN gegangen und zur Erkundung der neuen Welten aufgebrochen. Die Mission war nicht ungefährlich; es konnte jederzeit zu Dimensionsund Raumbeben kommen, die den Rücksturz eines weiteren Sonnensystems begleiteten.

Er erhob sich aus dem Sessel des Expeditionsleiters. „Kann die FRIDTJOF NANSEN den Auswirkungen eines siebzehn Lichtjahre entfernten Raumbebens widerstehen?"

„Ja", antwortete Tione Kollisk lediglich. „Dann nehmen wir Kurs auf das fremde Rochenschiff", entschied er.

Vielleicht war das die Gelegenheit, auf die sie ebenso sehnsüchtig warteten wie die Arkoniden. Vielleicht würde es zu einer ersten Kontaktaufnahme mit der Besatzung eines Raumschiffs aus dem Sternenozean von Jamondi kommen.

Falls die Besatzung noch lebte. Was Tifflor sich von Herzen wünschte.

Andernfalls sollte es ihnen zumindest gelingen, aus dem technischen Zustand des Schiffes Rückschlüsse auf die Verhältnisse im Sternenozean zu ziehen.' Das Raumschiff war in der Tat wunderschön. Julian Tifflor hatte nur selten in seinem Leben ein Gebilde von solch betörender Eleganz gesehen.

Fasziniert ließ er den Blick über den perfekt stromlinienförmig geschwungenen Rumpf gleiten, der ihn nun ganz deutlich an den Körper eines Manta-Rochens erinnerte.

Und es war in der Tat ein verhältnismäßig kleines Schiff, auch wenn es in den Ortungsholos keineswegs so wirkte. An der dicksten Stelle betrug die Rumpfhöhe 16 Meter, und es hatte eine Länge von lediglich 70 Metern, wie die eingeblendeten Daten verrieten, von denen 15 auf die bis zu einem gewissen Grad beweglichen Bugfinnen entfielen. Bei waagerecht ausgebreiteten Schwingen hatte es eine Spannweite von 140 Metern. Die grob dreieckigen Schwingen selbst waren am Rumpf nur wenige Meter dick und liefen dünn aus.

Die FRIDTJOF NANSEN hatte ihre Geschwindigkeit dem des Rochenschiffs angeglichen, so dass beide Raumer scheinbar bewegungslos durchs All trieben. Der ENTDECKER konnte die fremde Einheit jederzeit mit einem Traktorstrahl erfassen und abbremsen, doch darauf wollte Tifflor vorerst verzichten. Er wollte bei der ersten Kontaktaufnahme nichts tun, was die Besatzung des Mantas - falls sie überlebt hatte - als unfreundlichen oder gar feindseligen Akt auffassen konnte.

Der Residenz-Minister richtete seine Aufmerksamkeit auf die Holos, die Bilder der Aufnahmegeräte von Restil Ellernasts Kampfanzug zeigten. Der Missionsspezialist im Rang eines Captains der Abteilung Schiffsverteidigung näherte sich mit seinem Einsatzkommando langsam dem fremden Schiff.

So beeindruckend es auch sein mochte, energetisch war es völlig tot. Es mutete an wie ein Geisterschiff, das schon seit Äonen durchs All trieb.

Darum handelte es sich wohl kaum. Wahrscheinlich war das Schiff erst vor kurzem, bei dem Sturz aus dem Sternenozean von Jamondi, beschädigt worden. Tifflor befürchtete, dass die Mannschaft ums Leben gekommen war. Es bestand allerdings auch die Möglichkeit, dass sie ja nur desorientiert war - wie die meisten Wesen, die gerade den Sturz aus dem Hyperkokon erlitten hatten. Dem widersprach, dass die Ortungsgeräte kein einziges Energieecho auffingen. Vielleicht, war das Innere des Schiffes völlig zerstört, ein einziger verschmolzener Schlackehaufen, und nur die Hülle hatte die Katastrophe unversehrt überstanden.

Tifflor schaute zu Tione Kollisk hinüber. Der Kommandant beobachtete den Vorstoß des Kommandotrupps anscheinend völlig reglos und unberührt. Der Residenz-Minister konzentrierte sich wieder auf die Holos.

Auf einigen war zu sehen, wie der Manta durch die Dunkelheit des Alls trieb, auf anderen schien er allmählich größer zu werden. Das waren die Bilder, die Captain Ellernast zur FRIDTJOF NANSEN schickte.

Tifflor konnte nun Einzelheiten ausmachen. Die Hülle war grau, braun und ocker gemasert. Sie kam Tifflor fast wie die Haut einer lebendigen Kreatur vor, wie das Tarnkleid eines riesigen Tiers. „Das ist interessant!" Captain Ellernast drehte sich mit Hilfe seines Gravo-Paks. Das System für vektorierbare gravomechanische Emissionen in Schutzanzügen kombinierte Antigrav-, Prallfeld- und andere Projektoren und ermöglichte es dem Anzugträger, sich im freien Raum fast ungehindert zu bewegen.

Der zwischen zwei Auslegern befindliche Bug kam ins Bild. Timor kniff die Augen zusammen. Hier war die Hülle halb transparent gestaltet, und hinter dem Material konnte er schemenhaft Räumlichkeiten erkennen. Doch sosehr er sich auch bemühte, Details blieben ihm verwehrt; letzten Endes erwies das Material sich doch als zu undurchsichtig.

Der Bug schien in den Darstellungen nach oben wegzugleiten. Tifflor war klar, dass Ellernast vor der Hülle „hinab"schwebte. Natürlich gab es im All kein „Oben" und „Unten", doch der Einfachheit halber hatte man sich an der Lage des fremden Schiffes orientiert und darum herum ein Koordinatensystem errichtet. „Wir haben eine weitere Mannschleuse gefunden!", meldete Captain Ellernast.

Die insgesamt vierte, dachte Tifflor. Auf der Rumpfoberseite des Raumers hatten sie bereits drei weitere entdeckt. Tifflor hatte bislang gezögert, ihnen den Befehl zu erteilen, in das Schiff einzudringen. Er hielt es für angebracht, noch zu warten und weitere Informationen zu sammeln. „Keine Reaktion auf unsere Funksprüche?", fragte er. „Nicht die geringste", bestätigte Likorve. „Und noch immer nicht die geringste energetische Aktivität an Bord!"

„Captain Ellernast?"

„Ich höre!"

„Wir gehen rein!", entschied Tifflor.

Tifflor beobachtete, wie die Raumsoldaten ein Prallfeld um die Mannschleuse errichteten und die Luke mit fein gebündelten Desintegratorstrahlen aufschweißten. Die Entscheidung war gefallen; er konnte nur auf die Vernunft der Besatzungsmitglieder hoffen. Wenn die Terraner ihnen zu Hilfe kommen wollten, mussten sie sich Zutritt zum Schiff verschaffen. Ihr Vorgehen handelte sich also keineswegs um einen feindseligen Akt.

Das Prallfeld verhinderte, dass die schiffseigene Atmosphäre ins All entwich.

Captain Ellernast flog als Erster durch die Öffnung in das Schiff. Seine Anzugscheinwerfer erhellten eine düstere Umgebung; offenbar war an Bord tatsächlich die gesamte Energie ausgefallen, sogar die Notsysteme.

Seine Leute folgten ihm schnell, und je mehr Mitglieder des Kommandos das Schiff betraten und ihre Scheinwerfer die Umgebung erhellten, desto besser konnte Tifflor Einzelheiten der Decks und Wände ausmachen.

Boden, Decke und Wände des Schleusenhangars bestanden aus dem gleichen seltsamen Lamellenmaterial in Braun, Beige und Grau, das für die Außenhülle Verwendung gefunden zu haben schien. Jede Fläche wirkte in sich variabel und biegsam. Tifflor hatte den Eindruck, dass die Wände von einer Substanz überzogen waren, die ihn an die Haut einer Schlange erinnerte. Das Material wirkte ansatzweise ölig und sehr glatt. „Ganghöhe zweieinhalb Meter", meldete Ellernast nach einem Moment. „Die Luft an Bord ist atembar. Sauerstoff atmosphäre, in der Zusammensetzung kaum Unterschiede zur irdischen." Die Bild- und Funkverbindung zur FRIDTJOF NANSEN war weiterhin einwandfrei. I„Helme weiterhin geschlossen halten", entschied Tifflor. „Schutzschirme bleiben aktiviert. Ortungsergebnisse und Analysen weiterhin an die FRIDTJOF NANSEN senden." |„Verstanden." Der Captain ging weiter. Das Licht der Scheinwerfer der Raumsoldaten erzeugte eine unheimliche Illumination: Begrenzte Teile des Decks waren taghell erleuchtet, doch unmittelbar daneben setzte sich wieder die Dunkelheit durch. Tifflor sah eine krasse Darstellung mit scharfen Konturen, ohne fließende Übergänge.

Nach wenigen Schritten hatte Ellernast den Schleusenhangar des ersten Decks verlassen und betrat nun eine Art Maschinenraum, in dem sich zahlreiche technisch anmutende Geräte befanden. Über ihren Sinn und Zweck konnte Tifflor nur Vermutungen anstellen - vielleicht die Einrichtungen zur Lebenserhaltung oder für die allgemeine Ver- und Entsorgung? Womöglich handelte es sich auch um Schutzschirm- oder andere Generatoren. Weitere Scheinwerferstrahlen glitten vom mittigen Zugangsbereich nach rechts und links und enthüllten je vier raumhohe, halb transparente Zylinder.

Der Residenz-Minister beugte sich gespannt vor; eine Geste, mit der er lediglich Nervosität abbauen wollte, die Holos konnte er deshalb nicht besser sehen.

Ellernasts Außenmikrofone übertrugen unvermittelt ein leises Summen, das kurz anschwoll. Als es dann wieder abbrach, schien Licht aus der Decke und den Wänden zu sickern.

Eine Notbeleuchtung! Tifflor atmete auf. Seine Befürchtung, das Innere des Rochenschiffs könnte völlig zerstört sein, schien nicht zuzutreffen. Irgendwo mussten Energieaggregate angesprungen sein.

Tifflor erkannte nun, dass in den Zylindern graue Schwaden zu wogen schienen. „Was ist das?", fragte er. „Unbekannt", entgegnete Ellernast. „Eine völlig unbekannte Technik. Erste Analysen weisen allerdings auf eine biologische Komponente hin."

Ellernast bedeutete einem Raumsoldaten und einem Wissenschaftler, vor Ort zu bleiben und die Geräte zu untersuchen, und verließ den Maschinenraum wieder. Neben der Männschleuse, durch die sie sich Zutritt verschafft hatten, befanden sich zwei Öffnungen und dahinter jeweils etwa zwei Meter durchmessende Schächte.

Antigravschächte? Ellernast schob vorsichtig eine Hand in die linke Öffnung. Falls ja, funktionierte er zumindest nicht. Aber das war kein Problem; das Gravo-Pak verlieh ihm vollständige Beweglichkeit.

Langsam schwebte der Captain in die Höhe. „Die Schiffsdecks verfügen über jeweils mehrere Ebenen", meldete er. „Wir verlassen den Schacht auf Deck zwei."

Tifflor enthielt sich eines Kommentars; Restil Ellernast war vor Ort und trug die Verantwortung für seine Leute. Ihm oblag es, die Lage einzuschätzen und entsprechend zu handeln. Aber er hätte dieselbe Entscheidung getroffen; es war nur vernünftig, dass der Kommandotrupp sich von oben nach unten vorarbeitete und erst einmal zusammenblieb. Sobald sie sich einen Überblick verschafft und die Umgebung gesichert hatten, konnten die Raumsoldaten und Wissenschaftler ausschwärmen und mit Detailuntersuchungen und -analysen beginnen. Alles andere wäre leichtsinnig gewesen.

Captain Ellernast schwebte aus dem Schacht in den Gang. Nach wenigen Schritten blieb er stehen. Auch hier hatte die Notbeleuchtung eingesetzt, doch erst als er die Helmscheinwerfer auf die Wand des Ganges richtete, erkannte Tifflor, was seine Aufmerksamkeit erregt hatte.

Einen Augenblick lang bedauerte der Residenz-Minister, das Kommando nicht selbst angeführt zu haben, doch die Dienstvorschriften waren in dieser Hinsicht eindeutig. Was Perry natürlich niemals davon abgehalten hatte, gegen sie zu verstoßen und Kommandotrupps persönlich anzuführen.

Doch er war nicht Rhodan. Anfangs war er ein Draufgänger gewesen, der Kosmische Lockvogel in den frühen Tagen der Raumfahrt, doch schon kurz darauf hatte sich bei ihm die Besonnenheit durchgesetzt... nach etwa 300 Jahren.

Ellernast studierte ein seltsames Geflecht, das in die Wand integriert war. Es stach deutlich aus der Maserung der Wand hervor und erinnerte den Residenz-Minister an ein Myzelium, ein unterirdisches Pilzfadengeflecht. Der Captain folgte ihm einige Schritte und stellte dann fest, dass es sich im Boden fortsetzte.

Der Gang öffnete sich in einen Raum.

Er war beinahe leer, und dennoch setzte Timors Herzschlag kurz aus.

In der Mitte des Raums stand lediglich ein einziger, massiv wirkender Sessel, davor ein Hufeisenpult mit einem Projektor, den Tifflor unwillkürlich für einen Hologrammerzeuger hielt.

In dem Sessel lag, den Kopf nach hinten gelehnt, die Augen geschlossen, den Mund leicht geöffnet, die Arme schlaff herabbaumelnd, die Beine ausgestreckt und leicht angewinkelt, ein Lebewesen.

Auf den ersten Blick hätte man es für einen Menschen halten können.

Aber es war ein Motana, wie Surel Tundsad, der Mediker des Kommandounternehmens, bestätigte. „Kein Zweifel möglich, keine Abweichung von den Daten, die wir über sie gespeichert haben. Alle Parameter im Normbereich. Der Bewusstlose ist männlich, gut einssiebzig groß, sehr muskulös."

„Was fehlt ihm?", fragte Tifflor.

Der Mediker gab keine Antwort; wahrscheinlich hatte er mit den Schultern gezuckt, eine unwillkürliche Geste, die Tifflor verborgen blieb, da der Mediker einen Raumanzug trug. „Kann ich ohne eine genaue Untersuchung nicht feststellen. Atem und Puls des Bewusstlosen gehen flach, nach Motana-Maßstäben verzögert, jedoch gleichmäßig."

„Was schlägst du vor?"

„Den Bewusstlosen an Bord der FRIDTJOF NANSEN zu bringen. Die Medo-Station bietet Möglichkeiten, die ich hier nicht habe."

„Einverstanden", entschied der Residenz-Minister. „Du kehrst mit dem Bewusstlosen zurück. Zwei Raumsoldaten werden dich begleiten."

Er überlegte kurz und wandte sich dann an Kommandant Kollisk. Die Situation hatte sich grundlegend geändert. Offensichtlich brauchte die Besatzung des Rochenschiffs Hilfe, und vielleicht kam es auf jede Sekunde an. „Stell einen weiteren Einsatztrupp zusammen!", ordnete er an. „Doppelte Stärke des ersten, zusätzlich mehrere Mediker!"

„Verstanden!" Kollisk erteilte die nötigen Anweisungen.

Timors Gedanken rasten. Der erste Kontakt mit raumfahrenden Bewohnern des Sternenozeans von Jamondi... und was entdeckten sie? Motana, die sie bislang lediglich als primitive Waldläufer kannten. Die nach eigenem Bekunden, wenn auch mythisch verbrämt, eine glorreiche Vergangenheit hatten, aber nun von der herrschenden Macht im Sternenozean, den Kybb-Cranar, geknechtet wurden - und zwar auf allen Planeten im Sternenozean, auf denen sie sich niedergelassen hatten.

Zumindest auf allen, von denen die Motana von Ash Irthumo wussten.

Ein bloßer Zufall?

Daran glaubte Julian Timor nicht. Fast 3000 Jahre der Erfahrung hatten ihn gelehrt, dass es solche Zufälle nicht gab.

Er fragte sich, was sie erfahren würden, wenn es ihnen gelang, den Motana wieder ins Bewusstsein zurückzuholen oder wenn sie weitere Besatzungsmitglieder fanden.

Ihn interessierte zum Beispiel brennend, wie die Motana an ein anscheinend perfekt auf sie zugeschnittenes Raumschiff gekommen waren, das drei weitaus größere Einheiten ihrer Unterdrücker offensichtlich ohne weitere Probleme vernichtet hatte.

Nun stießen zwei Kommandotrupps ins Innere des Rochenschiffs vor, und Tifflor fiel es nicht leicht, all die Bilder und Eindrücke aufzunehmen, die die Teams an Bord der FRIDTJOF NANSEN schickten.

Auf den Decks zwei bis vier befanden sich Unterkünfte, die Messe und ein Medo-Raum, der völlig auf die Bedürfnisse der Motana eingerichtet zu sein schien. Die Übereinstimmungen sind so groß, gestand sich Tifflor ein, dass ich fast versucht bin, von Menschen zu sprechen.

Sämtliche Kabinen waren leer, schienen jedoch vor kurzem noch bewohnt gewesen zu sein, wie zahlreiche Gebrauchsutensilien und Einrichtungsgegenstände bewiesen. Wo ist die Besatzung?, fragte sich Tifflor. Denn dass das Raumschiff allein von dem Bewusstlosen geflogen worden war, den sie auf Deck zwei gefunden hatten, hielt er für unwahrscheinlich. Wozu sollten dann die Unterkünfte dienen?

Ein Detail kam ihm interessant vor. Als ein Raumsoldat eine der mehr als 40 Kabinen betrat, von denen einige als Einzelkabinen ausgelegt waren, der Rest für eine Zwei- und Mehrfachbelegung, ging er einen Augenblick lang in die Knie, bevor der Andruckabsorber seines Raumanzugs reagierte. Dort und nur dort herrschte eine Schwerkraft von 1,5 Gravos, dem Anderthalbfachen des sonst üblichen Werts. Tifflor nahm dies als Indiz dafür, dass die Besatzung des Rochenschiffs nicht nur aus Motana bestand, sondern mindestens aus einer zweiten Spezies, die eine höhere Schwerkraft gewohnt war.

Dann entdeckte Captain Ellernast die vier zusammenhängenden Kabinen, die auf den Decks drei und vier einen einzigen großen Raum bildeten.

Die beiden Ebenen waren nicht durch Antigravschächte, sondern durch profane Treppen miteinander verbunden. Wände und Decken waren mit einem Material verkleidet, das Tifflor an grauen, roh gebrochenen Naturstein erinnerte. Die Beleuchtung war schummrig und angenehm und wurde von versteckt angebrachten Leuchtkörpern erzeugt.

Der Raum war mit zahlreichen Bänken und Tischen eingerichtet, die aus einem Material bestanden, das von natürlichem Holz nicht zu unterscheiden war, und wie grobe Zimmerarbeit wirkten. In Regalen an den Wänden standen Gefäße, die aus Steingut gefertigt zu sein schienen.

Tifflor wunderte sich nur kurz über den scheinbaren Anachronismus zur restlichen Einrichtung des Raumers, dann wurde Captain Ellernasts - und damit auch seine - Aufmerksamkeit von der Wand vereinnahmt, die in Richtung Außenhülle des Schiffes zeigte. Zuerst glaubte der Residenz-Minister, ein Holo zu sehen, das das All zeigte, doch als Ellernast näher trat und das Objekt untersuchte, stellte er seinen Irrtum fest. „Unglaublich", sagte der Captain. „Ein Spiegelsystem gaukelt täuschend echt vor, von hier direkt nach draußen auf die Sterne zu schauen! Warum? Welchen Sinn hat das?"

„Ich weiß es auch nicht", gestand Tifflor ein. „Aber wir werden es herausfinden."

Vielleicht, dachte er, weil die Motana ein so naturverbundenes Volk sind? „Und noch etwas ist mir aufgefallen, Minister."

„Ja?"

„Hast du bereits bemerkt, dass dieses Schiff über keinerlei maschinelle Antriebssysteme zu verfügen scheint?"

Tifflor schluckte. Bewusst war es ihm nicht aufgefallen. Nachdem Ellernast es bemerkt hatte, gab er dem Captain Recht. „Genauso wenig wie konventionelle Energieerzeuger", sagte er eher zu sich selbst als zu dem Leiter des Außenteams. „Jetzt, da du es sagst..."

„Aber wie fliegt dieses Schiff dann? Und dass es fliegen und eine beträchtliche Waffenenergie erzeugen kann, hat es ja bewiesen."

Genau das hatte Julian Tifflor sich soeben auch gefragt. Nun fiel ihm noch etwas auf.

Obwohl die Einheit mit 70 Metern Länge verhältnismäßig klein war, hatte er nie das Gefühl gehabt, dass das Innere des Rochenschiffs in irgendeiner Hinsicht beengt war.

Konnte das die Erklärung sein? Wenn dieser Raumer tatsächlich weder über Antriebsmaschinen noch über konventionelle Energieerzeuger verfügte, stand trotz der geringen Größe durchaus ein beachtlicher Rauminhalt zur Verfügung. „Vielleicht werden wir die Triebwerke und Konverter ja noch finden", sagte Ellernast und verließ den Raum wieder.

Tifflor bezweifelte es, sagte aber nichts.

Als der Captain auf Deck drei die nächste Tür öffnete, meldete ein Raumsoldat des zweiten Trupps, auf Deck vier die Zentrale entdeckt zu haben. Der Raum, den Ellernast gerade betrat, schien allerdings zumindest einen ähnlichen Zweck zu erfüllen.

Zumindest fühlte Tifflor sich an eine Zentrale eines konventionellen Raumschiffs erinnert, wie er sie schon zu Tausenden geflogen hatte. Der Raum hatte im hinteren Bereich einen halbkreisförmigen Grundriss und war mit technischen Geräten ausgestattet, die der Residenz-Minister sofort als Schaltterminals, Holoprojektoren und all das zu erkennen glaubte, was man in einer Zentrale üblicherweise fand.

Vier Hufeisenpulte umgaben eine kugelförmige Holoprojektion, die im Augenblick allerdings kein Bild zeigte, sondern sich als grauer Schimmer präsentierte. Zwei weitere solcher Pulte befanden sich im vorderen Zentralebereich, und in der Mitte erkannte Tifflor auf dem Boden eine kreisrunde Markierung in dunklem Grau von knapp drei Metern Durchmesser.

Die Backbordseite der zweiten Zentrale-Ebene wurde von einer mattgrauen Kugel von 2,40 Metern Durchmesser beherrscht, deren unteres Drittel in einer schwarzen Schale ruhte. Die Oberfläche der Kugel war schattenhaft bewegt, permanent schienen sich neue Muster abzuzeichnen. Tifflor glaubte sogar, Bilder zu sehen, die sich aber nicht manifestierten, verschwommen blieben, sich auflösten, kaum dass sie entstanden waren.

Zu beiden Seiten wurde die Kugel von zweieinhalb Meter hohen Statuen flankiert, von denen Tifflor einen Moment lang unwillkürlich annahm, es handele sich um Wächter. Sie bestanden aus einem grauen, steinartigen, verwittert wirkenden Material. Die Köpfe waren von Kapuzen bedeckt. Als Ellernast näher herantrat, sah Tifflor, dass sie weder Gesichter noch Hände hatten; sie waren anscheinend hohl.

Tifflor schaute kurz zu den Holos, die die Bilder zeigten, die der zweite Trupp zur FRIDTJOF NANSEN sendete. Der Raumsoldat hatte einen Raum betreten, der einen Kreis aus zwölf Sesseln beherbergte. In dessen Zentrum befand sich ein Hologlobus von 2,8 Metern Durchmesser. Von der gewölbten Decke ragte ein transparenter Kristallkonus in die Projektion, ein reich facettiertes Gebilde mit einer Höhe von zweieinhalb und einem Basisdurchmesser von fünf Metern, dessen Spitze sich rund anderthalb Meter über dem Boden befand. Dahinter war eine zweite Reihe von Sesseln angebracht. Und in die Wand war eine aufgeklappte transparente Kugel mit einem Durchmesser von drei Metern integriert; davor stand ein weiteres Hufeisenpult.

Alle diese Sessel waren besetzt. Genau wie die hinter den Schaltpulten im tiefer gelegenen Zentraleraum.

Besetzt von Wesen, die auf den ersten Blick nicht von Menschen zu unterscheiden waren. Motana.

Tifflor bemerkte sofort, dass es sich nicht -. wie bei dem Bewusstlosen, den sie zuvor gefunden hatten - um männliche Angehörige der Spezies handelte. Ganz im Gegenteil, die Besatzung schien zum überwiegenden Teil aus Frauen zu bestehen.

Und noch in einer weiteren Hinsicht hatte er sich getäuscht. Er konnte kein einziges Fremdwesen ausmachen, dessen Körperbau darauf schließen ließ, dass es an eine Schwerkraft von 1,5 Gravos gewöhnt war. Überhaupt bestand die Besatzung, sofern die Kommandotrupps sie vollständig gefunden hatten, ausschließlich aus Angehörigen ein und derselben völlig menschenähnlichen Spezies.

Alle schienen entweder bewusstlos oder tot in ihren jeweiligen Sesseln zu liegen.

Bevor Captain Ellernast auch nur einen Schritt tun konnte, erklang wie aus dem Nichts eine Stimme. Sie war angenehm moduliert, doch ihr Tonfall wirkte keineswegs freundlich.

Eher drohend, dachte Tifflor bei sich.

Restil Ellernast reagierte, wie der Residenz-Minister es erwartet hatte. Er legte die Hand auf den Griff seines Kombistrahlers, zog die Waffe aber nicht.

Und dann schlug eine der Frauen die Augen auf und sagte, wenn Tifflor sich nicht völlig irrte, etwas in derselben Sprache.

 

4.

 

Atlan: Das ernste Wort Ich ignorierte alle technischen Möglichkeiten eines Bionischen Kreuzers und klopfte an. Es dauerte ziemlich lang, bis die Tür sich öffnete, aber vielleicht gab es ja eine einfache Erklärung dafür.

Perry stand vor mir, die Stirn gerunzelt, das Gesicht genauso mürrisch wie noch, vor wenigen Minuten. „Ich weiß, du kannst mir keinen arkonidischen Spitzenwein anbieten, alter Freund", sagte ich nach einem unverhältnismäßig langen Schweigen, „aber du könntest mich trotzdem hereinbitten."

Perrys Gesicht wurde unfreundlicher, doch immerhin trat er zur Seite. Ich folgte ihm in die Kabine und setzte mich ihm gegenüber in einen Sessel, der noch bequemer war, als er aussah. „Was ist los?", fragte ich nach einem weiteren unverhältnismäßig langen Schweigen. „Lyressea?"

Die Überraschung in seinem Blick war echt. „Bitte?"

„Schon gut. Etwas bedrückt dich. Du bist mürrisch, schlecht gelaunt. Man merkt es dir auf drei Meilen an. Willst du darüber sprechen?"

Er seufzte. Und schwieg. Unverhältnismäßig lange. „Das Warten geht mir auf die Nerven", sagte er schließlich.

Ich kannte ihn gut genug, um zu wissen, dass das nur die Einleitung war. Er hatte im Lauf der Zeit ein ausreichendes Maß an Geduld entwickeln müssen. „Nicht nur dir.

Zephyda und mir ebenfalls." Ich erwähnte meine Geliebte mit voller Absicht in einem Atemzug mit mir. „Aber mit dreitausend Jahren Lebenserfahrung müsste man solch ein unangenehmes Warten gewohnt sein", sagte ich, als er erneut unverhältnismäßig lange schwieg. „Also?

Lyressea?"

Er lachte. Nicht ganz ehrlich, wie ich fand, aber auch nicht ganz falsch. Dann schüttelte er den Kopf. „Darüber möchte ich nicht sprechen."

Ich nickte. „Würde ich wahrscheinlich auch nicht wollen. Also?"

Er zögerte. Diesmal aber nur ganz kurz. „Ich habe mir während dieses unerträglichen Wartens Gedanken gemacht."

„Das kommt zwar viel zu selten vor, ist aber nicht unbedingt schlecht. Gedanken worüber?"

„Über ..."Er zögerte. „Über Gott und die Welt. Gärten und Maulwürfe."

„Also über das Leben im Allgemeinen?"

„Über das Leben an sich."

Ich seufzte. „Du hast Revue passieren lassen?"

Er nickte. „Die letzten Jahre, Jahrzehnte und Jahrhunderte."

„Du machst dir Sorgen, wie es deinen Terranern ergangen ist, nachdem wir mit Letho Hals über Kopf, ohne jede vernünftige Vorbereitung, in den Sternenozean geflogen sind?

Was wahrscheinlich der größte Fehler war, den ich in dreizehntausend Jahren gemacht habe, von Traversan mal ganz abgesehen."

„Immerhin hast du Zephyda kennen gelernt."

Ich grinste. „Und du Lyressea." Und bereute meine Worte sofort wieder.

Perry ging mit keiner Silbe darauf ein. „Ich befürchte, dass die Erhöhung der Hyperimpedanz mittlerweile voll durchgeschlagen hat. Ich mache mir Sorgen, wie es auf Terra aussieht und in der Milchstraße. Ich frage mich, was aus Kantiran geworden ist, und ..."

„Und du spürst die Last des Universums auf deinen Schultern?"

„Ich spüre eine ... schlechte allgemeine Stimmung. Eine miserable, um ehrlich zu sein."

„Ich weiß, was du meinst." Ich runzelte die Stirn. „Sie ist seit einiger Zeit immer düsterer geworden. Die Erhöhung der Hyperimpedanz ..."

Perry kniff die Augen zusammen. „Unsinn!" Seine Stimme klang gepresst, als ringe er um die Beherrschung. „Schon früher hat man uns Terranern Herausforderungen gestellt, die wir überwinden mussten. Ich habe den Eindruck, dass wir nur ins All vorgestoßen sind, um eine dieser Herausforderungen nach der anderen zu bewältigen. Dabei sind wir auf immer neue Bedrohungen gestoßen ... und Wunder! Aber früher haben wir Terraner immer Hoffnung gehabt. Egal, wie unüberwindlich die Schwierigkeiten zu sein schienen, wie groß die Bedrohungen, wir waren stets zuversichtlich, dass wir schon irgendeinen Ausweg finden würden. Aber heute ..." Er schüttelte den Kopf. „Du hast wirklich über Gott und die Welt nachgedacht."

„Und über Gärten und Maulwürfe."

„Heute ist das anders", nahm ich seinen Faden wieder auf. „Heute gibt es diese Aufbruchsstimmung, diese Hoffnung nicht mehr."

Er nickte knapp. „Wir werden von allen Seiten attackiert, auf zahlreichen Ebenen. Wir haben die alten Werte verloren und keine neuen gefunden. Wohin wir auch schauen, wir sehen ständig Verfall und Niedergang. Aber am schlimmsten ist, alter Freund ... wir haben dem keine Utopien und keinen Optimismus mehr entgegenzusetzen! Das geht von den kleinsten Dingen bis hin zu den größten. Nichts ist mehr fest und sicher. Keine Familie mit vier Mitgliedern, keine Gemeinschaft mit vier Milliarden."

Ich sah ihn lange und eindringlich an. „Ich weiß, dass du mir damit etwas sagen willst, aber mir ist nicht genau klar, was ..."

Er schüttelte den Kopf. „Wir Unsterblichen haben schon immer mit der Ungewissheit gelebt. Wir wussten, dass hinter dem zweiten Stern von rechts, mit direktem Kurs bis zum Morgengrauen, nicht nur Wunder warten, sondern auch Gefahren lauern können. Aber die Normalsterblichen, deren Leben wir schützen müssen ..."

„Ganz recht, Peter Pan."

Perry schüttelte unwillig den Kopf. „Nimm doch nur Kantiran." Er verzog das Gesicht, als schmerze es ihn, über seinen Sohn zu sprechen, den Sohn, um dessen Kindheit und Jugend Ascari da Vivo, die biologische Mutter, ihn betrogen hatte. „Ein zorniger junger Mann, der bei der ersten Entscheidung, die ihm nicht passt, die Brocken hinschmeißt und mir den Rücken zukehrt, einfach ziellos flieht, Hals über Kopf davonstürzt, ohne jede Perspektive, ohne jede Aussicht auf ... Schutz? Geborgenheit?"

„Die du ihm nicht geben konntest, weil..." Ich biss mir auf die Lippe. „Schon gut. Weiß Kantiran überhaupt, dass er mit Michael einen lebenden Halbbruder hat? Habe ich es ihm je gesagt?" Er schloss kurz die Augen. „Und mit dem Optimismus haben wir die Perspektiven verloren. Alles, was uns Stärke und Mut gab, wurde negiert.

Die Kosmokraten waren ein Rückhalt für uns, heute würden wir am liebsten nie wieder von ihnen hören. Wir glauben nicht mehr an ihre hehren Ziele, doch die Chaotarchen sind auch keine Alternative. Früher hatten wir Ziele, die vielleicht mit denen der Kosmokraten identisch waren, doch was haben wir heute?"

Ich befürchtete, dass meine Mundwinkel leicht zuckten. „Ja, was?"

„Zukunftslosigkeit. Einen niederschmetternden Verfall jeglichen Positivismus. Obwohl wir es auch in den letzten Jahrzehnten und Jahrhunderten am Ende immer wieder geschafft haben, die Situation zu bereinigen, so schlimm auch alles ausgesehen hat. Und das ist einfach nur... erniedrigend."

„Du siehst viel zu schwarz, alter Freund ..."

Perry schüttelte den Kopf. „Die Stimmung, von der ich sprach, ist einfach nur depressiv geworden. Früher lauerte hinter jedem zweiten Stern von rechts ein Wunder oder eine Gefahr und von jedem zweiten von links ebenfalls. Wir wussten nicht, was uns erwartete, mussten es herausfinden. Und heute? Die Bösen sind wirklich böse, vermeintlich Gute sind fehlgeleitet oder selbstsüchtig, Fortschritt führt nur dazu, dass eine übermächtige Instanz uns kräftig auf die Finger haut. Aber am schlimmsten ist ... die Menschheit sieht keine große, begeisternde Aufgabe, hat keine Visionen mehr. Thoregon hätte ein Aufbruch sein sollen, war aber die größte Enttäuschung, die die Menschheit bislang erlebt hat. Verstehst du ... alter Freund? Ich habe daran geglaubt, musste aber feststellen, dass ich nur benutzt worden bin. Dass der Kosmos, den ich aufbrechen wollte, verhärteter und starrer denn je geworden ist."

„Hast du etwa deine Erfahrungen, deinen Glauben, deine Zuversicht verloren? Hast du dich in dumpfer Düsternis eingerichtet? Siehst du dich allmählich in Gesellschaft der griechischen Helden? Die ihr Schicksal schon akzeptiert hatten, bevor es überhaupt eintreffen konnte? Die es hinnahmen und sich dabei opferten, statt sich dagegen aufzulehnen? Ich habe sie noch gekannt, die alten Griechen ..."

Perry lachte heiser auf. „Ich sehe nur Finsternis", sagte er. „Wir befinden uns noch immer im Jahrtausend des Krieges, das Hismoom uns prophezeit hat, und ein Jahrtausend ist ganz schön lang ..."

„Und Kriege sind selten eine schöne Sache und bieten wenig Erbauliches", bestätigte ich. „Das habe ich oft genug im Brennpunkt miterlebt. Aber steigerst du dich nicht in etwas hinein?"

Perry sah mich fragend an. „Das Jahrtausend der Kriege hat wohl primär mit der Abwesenheit der Superintelligenz der jeweiligen Mächtigkeitsballung zu tun", sprach ich weiter. „Ob ES nun wegen Thoregon oder anderer Dinge abwesend ist, spielt wohl eher eine nachgeordnete Rolle."

„Nein." Perry seufzte schwer. „Wie ich es sehe, wurde das Jahrtausend der Kriege angesagt durch die Loslösung der Terraner von den Kosmokraten."

„Aber da ES ein Doppelagent war und alle Beteiligten in einer Koalition, von der sie nichts ahnten, an einem Strang gezogen haben, müsste die Ankündigung doch eigentlich hinfällig sein! Vor allem, da ES in Wirklichkeit schon immer auf Seiten der Kosmokraten stand und das Thoregon-Mäntelchen jetzt endgültig gefallen ist!"

„Eigentlich schon, aber ES ist noch nicht zurückgekehrt. Seine Mächtigkeitsballung ist verwaist!"

Ich lachte heiser auf. „Wie hat man uns verkündet? ES befindet sich zur Zeit in uns unbekannten Bereichen seiner Mächtigkeitsballung. Verdammt, Perry, ich muss dir wirklich Recht geben. Heute zerfleischt sich die Menschheit in Selbstzweifeln, vor tausend Jahren hätte sie herauszufinden versucht, was das für unbekannte Bereiche sind! Aber noch nicht mal du bist auf diese Idee gekommen! Was ist nur aus euch Terranern geworden?"

Perrys Blick schien in die Ferne zu gleiten. „ES hat uns zwanzigtausend Jahre gegeben", sagte er schließlich. „Genau wie vor uns den Arkoniden. Niemand weiß, ob das eine realistische oder symbolische Zahl ist. Was, wenn..." Er hielt inne, schaute durch den Raum, ohne irgendetwas von seiner Einrichtung zu sehen. „Du meinst..." Zum ersten Mal zeigte sich wohl echte Betroffenheit auf meinem Gesicht.

Perry nickte. „Ihr Arkoniden seid, nachdem diese Frist verstrichen war, der Degeneration anheim gefallen. Ihr habt euer Leben mit Fiktivspielen vergeudet ... so gesehen Pokemons eingefangen ..."

„Pokemons?"

Perry schüttelte den Kopf. „Was", sagte er, „wenn uns Terraner dasselbe Schicksal erwartet wie damals euch Arkoniden ... wenn wir die Frist haben verstreichen lassen und uns nun das gleiche Schicksal erwartet wie damals die Arkoniden? Wenn wir degenerieren? Wenn diese Degeneration schon eingesetzt hat, ohne dass jemand es bemerkt hat?"

Ich schüttelte den Kopf. „Beuteterraner", flüsterte ich. Senkte den Blick, atmete tief ein, hob den Kopf wieder. „Ihr Terraner seid nicht degeneriert. Und wie ich es sehe, lauft ihr auch nicht Gefahr, der Degeneration anheim zu fallen. Ich habe jedenfalls noch nichts von diesem schleichenden Verfall bemerkt, der die Arkoniden schließlich lähmte..."

„Ein Verfall, den du nicht beobachtet hast. Du hast damals versucht, den Barbaren von Larsaf Drei die Zivilisation zu bringen."

„Was mir aber nicht gelungen ist ... Als ich in Skandinavien einmal zu einem Wikinger sagte: >Mein Sohn, ich bringe dir die Zivilisation!<, hat er geantwortet: >Fein. Ich habe aber gerade keine Zeit. Stell sie einfach dorthin.<" Ich lachte kurz, befürchtete jedoch, dass es falsch klang. „Und selbst wenn... wir Arkoniden haben die Degeneration auch überwunden ..." .. „Nach wie vielen Jahrhunderten? Und was ist daraus entstanden? Jetzt haben wir einen unsterblichen Imperator, der alles daransetzt, die gesamte Milchstraße zu unterwerfen..."

Ich seufzte. „Auch künftig werden immer wieder neue Gefahren über uns hereinbrechen, das ist so sicher wie ..."

„Das Amen in der Kirche? Was werden deine She'huan dazu sagen?"

Ich lachte erneut leise auf, und diesmal klang es besser. „Du hast ja Recht, alter Freund.

Vielleicht hat sich bei den Terranern im Gegensatz zu den Arkoniden tatsächlich eine düstere Stimmung durchgesetzt. Und es gibt einen Grund dafür. Die Arkoniden haben die von ES gesetzte Frist nicht nützen können ..."

„Ich verstehe", sagte Perry versonnen. „Du meinst, dass heutzutage die Terraner das auserwählte Volk der Superintelligenz sind ..."

„... und damit im Brennpunkt des Geschehens stehen, was bei den Arkoniden nicht der Fall ist. Nicht mehr und vielleicht in dieser ausgeprägten Form auch nie der Fall gewesen ist. Aber nicht nur die Terraner, auch ihre Heimat, die Erde. Immer wieder die Erde ..."

Perry nickte. „Seit der Laren-Invasion, die die gesamte Milchstraße bedrohte, galten fast alle Angriffe gegen unsere Milchstraße in erster Linie Terra. Die Dscherro, Goedda, SEELENQUELL, Ramihyn, die Invasion durch das Reich Tradom ... Doch auch schon vorher, als uns die kosmischen Zusammenhänge nicht bekannt waren, wir gar nicht wussten, dass es Kosmokraten und Chaotarchen gibt, stand die Erde im Mittelpunkt, angefangen beim Angriff der Zweitkonditionierten bis hin zu ..."

Perry hielt inne, sah mich an. „Aber es ist nicht nur das. Terra war nicht nur von jeher das primäre Angriffsziel der Milchstraße, die Erde stand auch in anderer Hinsicht im Mittelpunkt. Ob nun die Cynos oder die Cappins im Verborgenen im Sonnensystem agierten, Demeter sich dort versteckte oder die Loower ihr Auge dort verbargen, immer spielten sich Ereignisse von kosmischer Bedeutung auf der Erde ab. Im Verlauf von nicht einmal dreitausend Jahren wurde Pluto zerstört, Terra in fremde Galaxien versetzt und entvölkert, und als dann die Abruse nach unserer Seite des Moebiusstreifens griff, wurde der Mars gegen Trokan ausgetauscht und schließlich wieder auf noch ungeklärte Art und Weise zurückgeschickt.

Wir Terraner wurden von Monos versklavt und in die virtuelle Welt der Simusense gezwungen. SEELENQUELL griff nach Terra..."

„Ebenfalls nach Arkon", warf ich ein.

Perry schüttelte unwillig den Kopf. „Warum ausgerechnet die Erde?", fragte er.

Ich zuckte die Achseln. „Wenn wir das wüssten ... Vielleicht hat Terra einfach eine schöne Sonne. Vielleicht, weil ES diesen Planeten schon sehr früh ausgewählt und zu schätzen gelernt hat. Weil ES das Potenzial erkannte, das ihr Terraner hattet und noch immer habt."

„Manchmal frage ich mich", fuhr der Terraner fort, „ob wir Unsterbliche nicht eine Mitschuld daran tragen. Wenn wir niemals ES begegnet wären ..."

„Würden wir schon längst nicht mehr leben!"

„Aber haben wir nicht durch unser Wirken für die Superintelligenz all dieses Leid herbeigeführt, provoziert? Ohne uns wäre der Milchstraße und vor allem der Erde einiges erspart geblieben." Er lachte leise auf. „Ich kann mir gut vorstellen, wie die Menschen manchmal denken. Dass sie uns Aktivatorträger manchmal verfluchen, weil wir sie immer in den Brennpunkt des Geschehens zerren. Lebte ich als normalsterblicher Terraner auf der Erde, würde ich wohl auswandern. Irgendwo muss es doch einen kleinen, ruhigen Planeten geben, auf dem man in aller Ruhe ein beschauliches, geruhsames, friedliches Leben führen kann... mit allen Annehmlichkeiten der Zivilisation, aber ohne die Familie permanent in Gefahr zubringen!"

„Und nach drei Wochen würdest du vor lauter Langeweile das nächste Raumschiff kapern und ins Solsystem zurückkehren!"

„Ich spreche nicht von mir, sondern von einem ganz gewöhnlichen Terraner." Wütend schüttelte er den Kopf. „Nein, wir Terraner sind vielleicht ... enttäuscht. Desillusioniert.

Wie oft wurden uns große, wunderbar klingende Versprechungen gemacht ... dass wir auf der richtigen Seite stehen, dass sich alles zum Guten wenden wird. Die Kosmokraten haben Jen Salik, dir und mir die Würde der Ritter der Tiefe verliehen, und wir sind in ihrem Sinne tätig geworden... bis wir uns dann enttäuscht von ihnen abgewandt, nach neuen Wegen gesucht haben. Aber ESTARTUS Dritter Weg und dann THOREGON ... Sackgassen. Eine Enttäuschung nach der anderen. ESTARTU ist einfach nur gescheitert, THOREGON war sogar eine größenwahnsinnig gewordene Superintelligenz. Und das waren die beiden Wesenheiten, von denen wir uns erhofft hatten, sie könnten uns einen Weg aufzeigen, der uns aus dem ewigen Spannungsfeld zwischen den Kosmokraten und Chaotarchen führt."

„Vielleicht gibt es solch einen Weg nicht. Vielleicht sehen wir das ganze Problem noch immer viel zu eng, mit einem eingeschränkten und deshalb falschen Blick."

Perry runzelte die Stirn. „Wie meinst du das?"

„Überleg mal."

Er überlegte lange, schien nach Worten zu suchen. „Der Konflikt zwischen Ordnung und Chaos ist ein moralisch aufgedrückter Stempel, der letztlich irdisch geprägten Ideen und Ideologien etwas zuordnet, das nicht das Geringste mit moralischen Kategorien zu tun hat. Ordnung und Chaos symbolisieren eben nicht die Auseinandersetzung zwischen Gut und Böse ... und schon gar keine religiösen Eckpfeiler, etwa Gott und den ,Teufel."

„Aber wenn wir es mit Wesen zu tun haben, die über schier unbegrenzte, allmächtige Fähigkeiten verfügen ... die mal eben, praktisch mit einem Handwedeln, die Hyperimpedanz erhöhen können ... dann müssen wir den Wesen der äußersten Schale des berühmten Zwiebelschalenmodells fast schon zwangsläufig ... nun ja ..."

„Einen fast religiösen Status zubilligen?"

Ich grinste hilflos. „Davor mögen die She'huan stehen."

„Wir sind fast tausend Jahre lang davon ausgegangen, dass die Kosmokraten sehr wohl eine positive Macht sind, die schon weiß, was sie tut. Wir haben zwar nicht immer verstanden, warum wir tun sollen, wozu die Kosmokraten uns auffordern, aber sie haben durchaus eine Einsicht, die uns verwehrt ist. Das haben wir nie in Frage gestellt..."

Ich hob - wohl wie abwehrend - eine Hand. „Man hat uns damals ausführlich das Zwiebelschalenmodell der kosmischen Evolution erläutert", sagte ich. „Das Zentrum der Zwiebel entspricht dem Urzustand des Universums, die innerste Schale chaotischer Energieentfaltung, die zweite toter Materie und die dritte einfachsten organischen Verbindungen. Weitere Schritte führen von primitiven Lebensformen zum ersten Auftreten von Intelligenz und schließlich zur Entwicklung der Raumfahrt. Die Menschheit habe mit der Gründung der Kosmischen Hanse im Jahr eins der neuen Zeitrechnung die gleiche Stufe erreicht, die einstmals das Konzil der Sieben eingenommen hat..."

„Und die nächste Stufe ist dann die Bildung einer Superintelligenz wie ES, die über ihre Mächtigkeitsballung herrscht. Wenn negative Kräfte die Oberhand gewinnen, wird diese Mächtigkeitsballung zusammenbrechen, und die betreffende Superintelligenz wird sich in eine Materiesenke verwandeln, während aus einer positiven Superintelligenz eine Materiequelle hervorgehen wird. Und der nächste Schritt der Evolution besteht dann in der Umwandlung einer Materiequelle in einen Kosmokraten ..." Perry konnte den Satz nicht vollenden.

Ich wusste, woran er dachte. An etwas, das ich ihm mitgeteilt hatte. An eine Vorhersage der Pangalaktischen Statistiker, die eine ungeheure Bedrohung für die Menschheit und die gesamte Milchstraße darstellte.

Ich nickte grimmig. „Und einer Materiesenke in einen Chaotarchen!"

Eine Materiesenke ... Das war die schlimmste aller nur erdenklichen Möglichkeiten.

Dieses Schicksal blieb der Menschheit zwar erspart, doch sie würde sich in Kürze - und ich war genau wie Perry davon überzeugt, dass diese Vorhersage zutraf - mit einer Negasphäre befassen müssen. Die Pangalaktischen Statistiker hatten eindeutig festgestellt, dass die Galaxis Hangay sich in absehbarer Zeit in ein solches ... Gebilde verwandeln würde.

Eine Negasphäre ... eine von absolutem Chaos und Willkür gekennzeichnete Region des Universums. Wir hatten schon einmal von einer erfahren, dem Herkunftsort des Herrn der Elemente. Diese Negasphäre war aufgrund der Mutation und des Verschwindens von TRIICLE-9 aus der Doppelhelix des Moralischen Kodes entstanden. Nach dessen Ausscheiden kamen keine Informationen durch Messenger zur Aufrechterhaltung der kosmischen Ordnung mehr in die betreffende Region, die Naturgesetze verloren ihre Gültigkeit, Chaos kehrte ein.

Erst nach der Rückkehr von TRIICLE-9 an seinen ursprünglichen Standort im Jahr 429 NGZ war es wieder zur Informationsübertragung durch die Messenger gekommen, und das Chaos war den ordnenden Kräften gewichen. Dies war gleichbedeutend mit dem Ende der Negasphäre gewesen.

Die Galaxis Hangay gehörte nun zur Lokalen Gruppe, zur Mächtigkeitsballung der Superintelligenz ES. In den Jahren 447 und 448 NGZ war sie schubweise aus dem Universum Tarkan in das Standarduniversum verschoben worden. Sie befand sich in unmittelbarer Nähe der Milchstraße, lediglich 2,13 Millionen Lichtjahre von ihr entfernt und damit noch näher als die ursprüngliche Nachbargalaxis Andromeda mit 2,2 Millionen Lichtjahren.

Ich wollte genauso wenig wie Perry darüber nachdenken, welche Folgen es für die Milchstraße haben würde, sollte die Ankündigung der Statistiker tatsächlich Wirklichkeit werden. Doch nun, nach der Erhöhung der Hyperimpedanz, würden wir Hangay nicht mal erreichen können, von dem für die Milchstraße zuständigen Kosmonukleotid ganz zu schweigen. Völlig hilflos würden wir abwarten müssen, was dort geschah und welche Auswirkungen dieses Geschehen auf die Milchstraße hatte.

Genauso hilflos wie jetzt, während ein Kybb-Titan über uns schwebte.

Ich wusste, worauf Perry hinauswollte. Er fragte sich, inwiefern die Hohen Mächte bei der Entstehung dieser neuen Negasphäre ihre Hände im Spiel hatten. Was die Chaotarchen damit beabsichtigten, ob es mit Zustimmung der Kosmokraten geschah oder gegen ihren Willen. Und ob Terraner irgendwie wieder im Sinne der Kosmokraten tätig werden mussten, wenn auch nur, um ihre eigene Existenz zu schützen.

Und damit auch - und in erster Linie - Perry und ich.

Ich verdrängte den Gedanken und lauschte Perrys Worten. Und es waren ernste Worte. „Das Bestreben der Kosmokraten ist es", fuhr er fort, „die Bildung weiterer.

Materiequellen zu sichern. Da ohne Materiequellen dem Universum keine neuen Energien zugeführt würden, sichern sie damit gleichzeitig auch ihre eigene Existenz."

„Und doch haben die Kosmokraten angeblich den Hyperphysikalischen Widerstand erhöht, weil ihres Erachtens das Leben an sich überhand genommen hat. Sie wollen das Leben eindämmen und ..."

„Genau das", sagte Perry, „verstehe ich nicht ganz."

Ich musste ihm Recht geben. Ich verstand es auch nicht. Aber ich verstand Perrys Sorgen. Es waren auch die meinen. 5. Julian Tifflor: Die richtigen Worte Der Translator setzte ein, bevor die Motana den ersten Satz vollendet hatte.

Kein Wunder, dachte Tifflor, ihre Sprache ist bekannt und in den Positroniken aller LFT-Einheiten gespeichert.

Eine Sekunde später erfolgte die Nachlieferung des Satzes, den die Stimme aus dem Nichts gesprochen hatte.

Schlacht-Traponder der Kybb-Traken Nach dem Hyperimpedanz-Schock wird von Tan-Eis aus die Umrüstung der Wabenraumer eingeleitet. Zur Energieversorgung dienen Fusionsreaktoren aller Größen. Eine vergleichsweise geringe Nachjustierung der gravomechanischen Feldtriebwerke reicht aus, um diese weiterhin für den Sublichtflug einzusetzen. Allerdings ist nun der Energieverbrauch deutlich höher und die erreichbare Maximalbeschleunigung geringer.

Sie entspricht den in der Milchstraße erzielbaren Werten zwischen zirka zehn und hundert Kilometern pro Sekundenquadrat. Als Überlichttriebwerk kommen Konverter zum Einsatz, die jenen der Lineartriebwerke in der Milchstraße entsprechen. Da es sich zunächst um einen Notbehelf handelt, ist der erzielbare Überlichtfaktor zwischen 50.000 und maximal 100.000 noch extrem gering. Steuerung und Kontrolle werden nun von Positroniken übernommen, und das bedeutet eine gravierende Umstellung.

Schutzschirme funktionieren nur noch in einfacher Projektion und entsprechen in ihrer Abwehrkapazität den HÜ-Schirmen. Die konventionellen Waffen funktionieren weiterhin, die Reichweite der Gravo-Pulsatoren ist jedoch deutlich eingeschränkt.

Jede Seite des Schlacht-Traponders ist 265 Meter breit bei 500 Metern Höhe; der Durchmesser des Umkreises beträgt 530 Meter.

Wichtigstes Baumaterial sind blaue Guth-Metall-Verbundstoffe. An neuralgischen Stellen wird der kostbare dunkelblaue Shonguth-Verbundstoff verbaut. Shonguth ist häufig mit Spuren von fünfdimensionalem Schwingquarz angereichert.

Der zentrale, kreisrunde „Innenhof" am Bug erreicht einen Durchmesser von 400 Metern; er ist 300 Meter hoch und nach oben offen. Ein Schutzschirm verhindert Druckverluste.

Legende:

 

01.

 

Funk und Ortungsantennen

 

02.

 

Front-Kompensator

 

03.

 

Störsender

 

04.

 

Stabilisatoren für das Lineartriebwerk

 

05.

 

Kühlsystem

 

06.

 

Gravomechanisches Feldtriebwerk

 

07.

 

Schutzschirmprojektoren

 

08.

 

Lineartriebwerke

 

09.

 

Energieverteiler

 

10.

 

Energiewandler

 

11.

 

Fusionsreaktor

 

12.

 

Speicherbänke

 

13.

 

Fusionsreaktor

 

14.

 

Lebenserhaltungssysteme

 

15.

 

Wohnquartiere und Lagerräume

 

16.

 

Sekundärer Energieerzeuger (Fusionsreaktor] 1?. Gravo-Pulsator

 

18.

 

Schleuse

 

19.

 

Projektoren für energetisches Schutzfeld für den „Innenhof"

 

20.

 

Ring mit konventionellen Waffen

 

21.

 

Hyperortung

 

22.

 

Antigravtriebwerk Zeichnung und Legende: Lars Bublitz „Ihr seid in meiner Gewalt", sagte die anscheinend körperlose Stimme. „Ich kann euch in einem Sekundenbruchteil ausschalten. Meine Augen, Ohren und anderen Sinne sind überall. Eine falsche Bewegung, und ich greife ein."

Und die Motana, die gerade die Augen aufgeschlagen hatte, sagte: „Sie haben sich nicht feindselig verhalten."

„Sie sind ohne Erlaubnis in die SCHATTENSPIEL eingedrungen."

„Weil wir euch zu Hilfe kommen wollten", sagte Captain Ellernast geistesgegenwärtig in der Hoffnung, sich als Retter und nicht Angreifer darstellen zu können. „Sie haben den Tod ... sie haben ein Besatzungsmitglied entführt und als Geisel genommen."

„Wir haben einen Bewusstlosen gefunden, dem wir medizinische.Hilfe zukommen lassen wollten. Die Medo-Station unseres Schiffes bietet dazu alle Möglichkeiten."

„Restil", flüsterte Tifflor, obwohl bei der internen Kommunikation nur der Captain, nicht aber die anderen ihn hören konnten. „Ich übernehme. Aktiviere den Holoprojektor deines Anzugs und erzeuge mein Bild. Die Funkverbindung besteht weiterhin."

Ellernast zögerte kurz. Tifflor konnte sich denken, was er dachte: Ist es klug, in diesem kritischen Augenblick ein Holo zu erzeugen?

Aber der Residenz-Minister war davon überzeugt, kein Risiko einzugehen. Bei einigen der Geräte, die er durch Ellernasts Übermittlung an Bord des Rochenschiffs gesehen hatte, handelte es sich zweifellos um Holoprojektoren. Diese Technologie würde die Motana nicht in Angst und Schrecken versetzen, auch wenn die Terraner sie bislang für primitive Waldläufer gehalten hatten. „Verstanden." Captain Ellernast war nicht umsonst ein Missionsspezialist der Abteilung Schiffsverteidigung. Er musste auch in kritischen Situationen einen kühlen Kopf bewahren und sich behaupten können. „Wir können diesen feindseligen Akt nicht einfach so hinnehmen", sagte die Stimme aus dem Nichts.

Tifflor vermutete, dass es sich dabei um den Bordrechner handelte. Dieser war wahrscheinlich ebenfalls ausgefallen und hatte sich mit dem Einsetzen der Notenergie wieder aktiviert. Seitdem hatte er abgewartet, bis er wieder im Vollbesitz seiner Kräfte war und sich eine gute Gelegenheit bot, die Eindringlinge auszuschalten.

Die Sekunden verstrichen. Und mit jeder wuchs die Gefahr, dass die Situation außer Kontrolle geriet. Während Tifflor wartete, hoffte er, die richtigen Worte zu rinden, Argumente, die die Motana überzeugen konnten, dass sie in friedlicher Absicht in das Rochenschiff eingedrungen waren. „Ich empfehle dringendst ...", sagte die Stimme aus dem Nichts. „Nur auf meine ausdrückliche Anweisung eingreifen!", sagte die Motana mit beträchtlicher Schärfe in der Stimme.

Tifflors Blick glitt zu dem Holo, auf dem sie in voller Größe abgebildet war. Sie trug einen ...

Der Residenz-Minister schüttelte den Kopf. Er vermochte es kaum zu fassen. Sie trug einen eng anliegenden Anzug, offensichtlich aus geschmeidigem Wildleder, wie auch der Waldläufer einen getragen hatte, den James Fenimore Cooper in seinem Buch The Last of the Mohicans beschrieben hatte, das Julian in seiner Jugend mehrmals gelesen hatte.

Rätsel über Rätsel, dachte er. Die letzten Mohikaner und Lederstrumpf als Besatzung eines Schiffs, das es sogar mit drei Kybb-Raumern aufnehmen konnte. „Nur zu deiner Beruhigung, Carilla ... Ein Wort von dir genügt!"

Die Motana namens Carilla wandte sich an Ellernast. „Ihr habt tatsächlich den ... eins unserer Besatzungsmitglieder von Bord gebracht?"

„Um es medizinisch zu versorgen", bestätigte der Captain. Die Motana öffnete den Mund.

Doch bevor sie etwas sagen konnte, bildete sich neben Captain Ellernast Tifflors Hologramm.

Der Residenz-Minister hielt den Atem an. Jetzt würde sich entscheiden, wie die erste Kontaktaufnahme zwischen raumfahrenden Motana und Angehörigen der LFT verlaufen würde.

Mittlerweile hatten sich sämtliche Motana von ihren Sesseln erhoben und vor die Eindringlinge gestellt. Sie wirkten ganz ruhig; offensichtlich vertrauten sie den Fähigkeiten ihres Bordrechners, sie zu schützen. „Ich bin Residenz-Minister der Liga Freier Terraner Julian Tifflor", stellte er sich vor. „Euer Besatzungsmitglied ist aus seiner Bewusstlosigkeit erwacht. Ich habe den Befehl erteilt, es sofort wieder an Bord eures Schiffes zu bringen."

Die Motana trat näher an das Hologramm und betrachtete es mit großen Augen. Nicht, weil die Technologie sie verblüffte oder gar erschreckte, davon war der Residenz-Minister überzeugt. Sie hatten es hier nicht mit Wilden aus den Wäldern zu tun, die sie mit Zauberkunststückchen hinters Licht führen konnten. Nein, ihr Erstaunen musste andere Ursachen haben. „Ich bin die Epha-Motana Carilla, die Kommandantin dieses Schiffes", sagte die Frau. Sie streckte zögernd die Hand aus, als wolle sie das Tifflor-Hologramm an der Wange berühren. „Bist du ... bist du mit Perry Rhodan verwandt?"

Tifflor zuckte zusammen. Man hatte ihn wiederholt als „kleinen Bruder" Rhodans bezeichnet, aber für eine Verwechslung dürfte das eigentlich nicht ausreichen. Vielleicht im ersten Moment und auf Distanz, doch bei näherer Betrachtung sollten die Unterschiede eigentlich schnell deutlich werden. Rhodan war zwar schlank wie er selbst, aber sechs Zentimeter größer und hatte dunkelblondes Haar und graublaue Augen, während Tifflor braune Augen und braunes Haar hatte.

Aber wesentlich wichtiger war, dass Carilla den Unsterblichen offensichtlich kannte! „Nein", erwiderte er, „nicht verwandt, aber ich bin einer seiner besten Freunde."

„Dann", sagte die Motana, „haben wir bestimmt viel zu besprechen.

 

6.

 

Atlan: Der kosmische Garten Ich sah Perry fragend an. Er schwieg. „Ich verstehe es auch nicht", wiederholte ich. „Aber ich habe den Eindruck, dass es dir wichtig ist. Und nicht nur dir, alter Freund."

Perry räusperte sich. „Es ist nicht ganz einfach zu erklären. Vielleicht hilft es, wenn ich auf ein Bild zurückgreife."

„Ein Bild?"

„Drücken wir es einmal so aus ... Die ominösen Mächte hinter den Materiequellen, also die Kosmokraten, bestellen mit der kosmischen Ordnung, wie sie sich uns im Augenblick darstellt, letzten Endes ihren Garten, um auch morgen noch ein Mittagessen und Nachwuchs zu haben."

Ich nickte. „Damit meinst du die Superintelligenzen, die zu Materiequellen und dann zu Kosmokraten werden."

„Und die aus niedrigstem Leben entstanden sind. Ja. Es ist ein schönes Bild, das die Sache sehr anschaulich darstellt. Aber ... das gilt natürlich ebenfalls für die Chaotarchen, die sich aus Materiesenken entwickeln." Perry nickte. „Sehen wir also den Kosmos als Garten an, und die Kosmokraten sind die Gärtner, und die Superintelligenzen sind... sagen wir mal... zuerst das Saatgut und später als Materiequellen der Salat."

„Und die Chaotarchen sind wahrscheinlich die verdammten Maulwürfe, von denen du gesprochen hast", warf ich ein.

Unwillkürlich musste Perry grinsen, obwohl ihm wahrscheinlich ganz und gar nicht danach war. „Und wir", sagte er schließlich, „wir Unsterbliche, wir Ritter der Tiefe, letzten Endes wir Terraner im Allgemeinen, haben uns tausend Jahre lang dafür eingesetzt, dafür gekämpft, dass das Evolutionsprinzip brav seinen Lauf nimmt..."

„Dass eine hoch stehende Spezies sich zur Superintelligenz, dann zur Materiequelle und schließlich zum Kosmokraten entwickelt?"

„Genau. Dass also die Ordnung siegt. Die Mächte des Chaos hingegen versuchen, Knüppel in diese Maschine zu werfen. Das Warum blieb eigentlich vage. Wir wissen zu wenig über die endgültigen Ziele der Kosmokraten und Chaotarchen, haben uns lange damit abspeisen lassen, wir würden diese Ziele gar nicht verstehen können, genau wie eine Ameise nicht das Wirken des Gärtners verstehen kann ... Jedenfalls nicht den großen Plan, der dahinter steht."

„Sie verrecken einfach an den Pflanzenschutzmitteln, und das war es dann."

„Aber uns ist schon früh aufgefallen, dass die Kosmokraten - oder besser gesagt ihre Helfer - Fehler machen. Unerklärliche Fehler und unerklärlich viele, die wir dann zum Teil ausbügeln mussten."

„Was wir uns unter anderem mit den langen Reaktionszeiten der Mächte hinter den Materiequellen erklärt haben ... oder auch damit, dass denen hinter den Quellen vielleicht einfach der richtige Durchblick fehlt, eben weil sie sich dahinter befinden."

„Also bekamen wir mit der Zeit ein ambivalentes Bild von den Kosmokraten. Wir mussten zum Beispiel feststellen, dass ein Völkermord für sie den gleichen Stellenwert hat, als würden wir die Ameisen in unserem Garten vergiften ..."

„Worauf willst du hinaus?"

„Darauf, dass der Dritte Weg des friedlichen Lebens von Superintelligenzen ohne Kosmokraten und Chaotarchen aufgrund der vorgegebenen Evolutionsbedingungen eigentlich unmöglich ist. Das wäre in etwa so, als würde eine Kaulquappe sagen: Ich habe keine Lust, zum Frosch zu werden, und sie bleibt eine Kaulquappe. Oder als würde ein Mensch sagen: Ich will nicht sterben, und er hört einfach auf zu altern."

„Ich verstehe", sagte ich. „Du bist der Ansicht, dass man nicht beides haben kann."

„Richtig. Entweder die positiven Superintelligenzen werden zu Materiequellen und machen den evolutionär vorgegebenen Schritt, um letztlich damit aus Saatgut zu Salat zu werden ..."

„Um wiederum den Garten und damit den Gärtner weiter am Leben zu halten, um bei diesem Bild zu bleiben, oder auch gleichzeitig dadurch ins... nun ja... Management aufzusteigen, eben zu Kosmokraten zu werden..."

Perry nickte. „Oder aber, sie schneiden sich von dem Prozess ab und leben bis zum Ende des Universums glücklich als Saatgut vor sich hin, verweigern sich also der Evolution."

„Und was wäre daran so schlimm?"

„Der Gärtner wird nicht glücklich sein, wenn das Saatgut sich außerhalb der Evolution stellt. Und das ist sogar verständlich. Wenn das nämlich alle Superintelligenzen machen würden, wenn also alles Saatgut das Leben als Saatgut dem des Salats vorzieht, würde er verhungern, und das Management würde sich später oder früher auflösen."

Ich zuckte die Achseln. „Eine gewagte Hypothese. Eben das wird wohl nie der Fall sein.

Nur ein Teil des >Saatguts< wird sich verweigern! Und damit bricht deine Argumentation zusammen. Außerdem wissen wir nichts, aber auch rein gar nichts über die Zustände hinter den Materiequellen; nicht mal ich, der ich angeblich schon dort war ..."

Perry lächelte leise. „Eine logische Hypothese. Warum sollten die Kosmokraten darauf achten, dass dieses evolutionäre Prinzip weiterhin Bestand hat, wenn sie nicht darauf angewiesen sind oder zumindest davon profitieren? Das Schizophrene daran ist aber, dass der Gärtner nicht gewinnen kann. Natürlich könnte er die Rebellen beseitigen, doch wenn - rein hypothetisch gesprochen - alle Superintelligenzen nach dem Wahlspruch Gebt mir Freiheit oder gebt mir Tod! verfahren würden, würde er damit letztlich auf klassische Weise Selbstmord begehen. Denn dann grübe er sich eigenhändig das Wasser ab. Er würde verhungern, so oder so."

„Ich sehe es anders. Schon aus statistischen Gründen werden es nie alle sein! Ganz abgesehen von jenen, die zur Materiequelle oder -senke werden wollen ->nur<, weil sie es werden können. Aus diesem Grund haben die Menschen doch auch den Mount Everest bestiegen: weil er da ist! Aber gut ... Der Gärtner betrachtet die Rebellen also als Unkraut und reinigt seinen Garten von Salatverweigerern, indem er Cairol mit seiner Walze auf Unkrautjagd schickt. Das funktioniert doch ganz prächtig, weil es genug brave Superintelligenzen gibt, die sich an die Regeln halten, zu Salat heranwachsen und damit die Ernährung des Gärtners sicherstellen."

„So gesehen hätte er gewonnen", gestand Perry ein, „doch das würde das Evolutionsprinzip des Zwiebelschalenmodells völlig ad absurdum führen."

Ich überlegte kurz. Perry würde sich jetzt fragen, ob ich Zwiesprache mit dem Logiksektor gehalten hatte und zu welchen Schlüssen der Extrasinn gekommen war. „Warum? Selektion gibt es doch auch in der Natur, sogar Kometen, die Dinosauriern auf den Kopf fallen ... Und was", spielte ich den Advokaten des Teufels, „wenn es ... zu viele Superintelligenzen gibt? Wenn nicht mehr alle zu Materiequellen oder -senken werden können, weil das Universum für so viele Mächtigkeitsballungen nicht groß genug ist?"

„Haben wir irgendwelche Indizien gefunden, die auf diesen Tatbestand schließen lassen?"

„Nicht direkt. Aber du kannst nicht abstreiten, dass wir in den letzten Jahrzehnten und Jahrhunderten so viele Superintelligenzen wie nie zuvor kennen gelernt haben. Man könnte fast schon von einer Inflation sprechen."

„Diesen Punkt werden wir jetzt nicht klären können. Er ist aber auch nicht ausschlaggebend für meine Argumentation. Machen wir weiter mit meinem Modell. Unser Gärtner geht also noch einen Schritt weiter. Er jätet nicht nur das Unkraut, er beginnt nun damit, das Leben an sich nicht mehr zu unterstützen. Weil es zu viel Leben gibt..."

„Die Erhöhung der Hyperimpedanz. Und keine Sporenschiffe und Schwärme mehr, die Leben und Intelligenz säen und fördern sollen. Genau das hat Hismoom ja verkündet."

„Im Grunde genommen hat ja schon die Förderung des Lebens mit Sporenschiffen und Schwärmen nicht mehr der >normalen Evolution< entsprochen! In einem vermeintlich geschlossenen System wie unserem Universum kann es nie zu viel Leben geben, aber wir haben es ja eben nicht mit einem geschlossenen System zu tun. Man kann es durch die Materiequellen und -senken verlassen, und wir wissen, dass es Mächte dahinter gibt - eben die Hohen Mächte, die Kosmokraten und Chaotarchen. Wir wissen, dass es ein Multiversum gibt, von dem unser Universum nur ein Teil ist."

„Also gut", sagte ich. „Unser Gärtner hat damit die Inflation neuer Superintelligenzen eingedämmt..."

„Aber zuvor hat unser Gärtner den Fehler begangen, sein Saatgut... nun ja, sagen wir... genetisch zu behandeln, um in kürzerer Zeit mehr Salat zu bekommen."

„Die Sporenschiffe und Schwärme..."

„Genau. Jetzt ist er aber zu dem Schluss gekommen, dass er nicht vorhersagen kann, welches Saatgut zu bravem Salat und welches zu Verweigerern wird. Mit anderen Worten, er kann zwar nicht verhindern, dass das Saatgut aufgeht - und selbst wenn er es könnte, würde er ja verhungern, da es keinen Salat mehr gibt, also kann das auch nicht die Lösung sein!"

„Dann ist er eben zu dem Schluss gekommen, dass ihm das ökologische Saatgut von früher ausreicht, aus dem er ja einmal entstanden ist!"

Perry grinste. „Willst du dich wirklich in dieses Minenfeld wagen?"

Ich zögerte kurz und zuckte dann die Achseln. Wo Perry Recht hatte, hatte er Recht. Ich verteidigte keine unhaltbaren Positionen. „Nun hat unser Kosmokratengärtner also seine Ruhe", fuhr er fort. „Doch was soll das letzten Endes bringen? Es wird weniger Salat geben, weil es weniger Saatgut gibt. Aber das Saatgut ist noch immer nicht kontrollierbar! Und genau darauf will ich hinaus, Atlan.

Das ist doch des Pudels Kern."

„Und wir Geschöpfe der niedrigeren Existenzebene haben schon wieder einen entmystifizierenden Blick auf den Garten und den Gärtner geworfen, der nicht besonders klug daherkommt", sagte ich. „Wobei die Vorstellung, dass die Ameisen im Garten - also wir - irgendeinen Einfluss auf den Gärtner haben, sowieso albern ist und nicht funktioniert, wie wir immer wieder gesehen haben."

Ich dachte erneut nach. Wahrscheinlich unverhältnismäßig lange und mit geschlossenen Augen. „Allmählich wird mir klar, worauf du hinauswillst", sagte ich schließlich. „Aber zu welcher Schlussfolgerung führt dich das alles?"

„Das ist es ja eben", erwiderte Perry. „Zu gar keiner. Ich kann mir keinen Reim darauf machen, und das stört mich. Man hat mir vorgeworfen", fuhr er fort, als er meinen fragenden Blick bemerkte, „dass ich THOREGON nicht hinterfragt und nicht durchdacht habe. Diesen Vorwurf habe ich mir mittlerweile selbst oft genug gemacht. Also hinterfrage ich nun, was die Kosmokraten behaupten. Ich stelle mir Fragen, und selbst wenn ich keine Antworten darauf finde, helfen sie mir dabei, auf Ungereimtheiten zu stoßen."

„Du hältst die Erhöhung des Hyperphysikalischen Widerstands also für eine Ungereimtheit? Und die Warnung, dass sich Hangay in eine Negasphäre verwandeln wird? Und dass es transistierende Galaxien gibt?"

Perry schüttelte den Kopf. „Dass die Hyperimpedanz erhöht ist, haben wir vor unserem Aufbruch nach Jamondi selbst mitbekommen. Und wir haben nur den Anfang erlebt. Noch einmal: Ich will mir gar nicht vorstellen, wie schlimm es die Milchstraße mittlerweile getroffen hat. Und dass sich Hangay in eine Negasphäre verwandeln wird ... nein, davon gehe ich mittlerweile aus. Früher oder später wird es dazu kommen. Es ist bezeichnend, dass die SOL noch nicht aus Hangay zurückgekehrt ist..."

„Dafür kann es Dutzende anderer Gründe geben..."

„Keine Frage. Die Erhöhung der Hyperimpedanz ist also ein Fakt. Aber ist das, was Hismoom dazu gesagt hat, wirklich für bare Münze zu nehmen? Hat er uns die reine Wahrheit eingeschenkt? Wenn ich schon seine Begründung skeptisch sehe..."

„Dann solltest du nachhaken."

„Zumindest nicht blauäugig alles akzeptieren. Ich mache mir meine Gedanken. Ob ich heute Antworten finde oder in zehn oder hundert Jahren ... zumindest werde ich ihnen dann nicht mehr unvorbereitet gegenüberstehen."

„Das ehrt dich", sagte ich. „Aus Fehlern wird man klug. Aber das Leben an sich ...

Vielleicht haben wir unseren Platz schon gefunden. Wir gehören weder zu den Kosmokraten noch zu den Chaotarchen. Wir sind ... nun ja ..."

„Einfach Leben!", sagte Perry. „Vielleicht sind wir schon längst der Dritte Weg, ohne es bemerkt zu haben."

Bevor ich mir kluge Gedanken darüber machen und darauf etwas erwidern konnte, meldete Echophage, dass jemand vor der Kabinentür stand und uns dringend zu sprechen wünsche. Die Biotronik betrieb unverdrossen ihr gewohntes Spielchen. Sie machte uns immer wieder deutlich, dass sie uns an Bord nur duldete und uns am liebsten von hinten sehen würde. Sie teilte uns nur das Nötigste mit, antwortete praktisch nur auf direkte Fragen und versuchte, uns dumm zu halten.

Als sich auf Perrys Anweisung die Kabinentür öffnete, drang ein aufgeregter Wortschwall auf uns ein. Ich sah Naida, die junge Motana, die sich so seltsam benommen hatte, als ich beim Betreten der Zentrale fast mit ihr zusammengeprallt wäre, und zwei, drei andere. Alle redeten wild durcheinander. „Was ist passiert?", fragte Perry so laut und energisch, dass die Motana abrupt verstummten.

Und dann gleichzeitig wieder durcheinander zu reden begannen.

Ich verstand nur einige Wortfetzen. „Zephyda ... Zentrale ... zusammengebrochen ..."

Ich spurtete schon los, während Perry noch versuchte, Ordnung in das Durcheinander zu bekommen.

Zephyda lag auf dem Rücken, die Beine angewinkelt, die Arme gespreizt. Ihr Gesicht war bleich und von einem Schweißfilm überzogen, die grünen Katzenaugen waren weit aufgerissen.

Ich kniete neben ihr nieder, legte eine Hand auf ihre Stirn, überprüfte die Temperatur, fühlte den Puls. Er ging rasend schnell. Ihr Atem war flach und beschleunigt. Aber sie war bei Bewusstsein. „Was ist passiert?"

Zephyda rang weiterhin nach Luft, starrte an mir vorbei ins Leere. „Sie hat aufgeschrien und ist zusammengebrochen", stellte Lyressea hinter mir nüchtern und sachlich fest.

Ich sah wieder zu Zephyda hinab. „Das Messer in deinem Kopf? Wie in der Hygienezelle?"

„Es... schneidet meine Gedanken heraus ... Ich... ich... kann nie wieder einen Psi-Gesang..."

„Was, Zephyda?"

„Wie bei der zweiten Schlacht ... um Baikhal Cain... als die Kybb-Traken kamen ... mit ihrer neuen Waffe ... den Ky- .ber-Neutros... als wir... nicht mehr denken konnten ... nicht mehr singen ..."

Ich sah wieder zu der Medialen Schildwache hoch. „Haben auch die anderen Motana ähnliche Reaktionen gezeigt?"

„Ja", erwiderte Lyressea, „aber bei weitem nicht so starke."

Zephyda ist die Epha-Motana. Ihre Parabegabung ist am stärksten, erklärte der Extrasinn. Daher hat sie unter dem fremden Einfluss auch am stärksten zu leiden. „Wie können wir Zephyda helfen?", fragte ich. „Und was ist das für ein Einfluss?"

Niemand antwortete, die Motana nicht, Lyressea nicht, auch Perry nicht, der mittlerweile neben der Schildwache stand.

Ich schluckte schwer. Uns allen war klar, was das bedeutete: Ohne die geistigen Kräfte der Motana konnte die SCHWERT nicht fliegen, konnten wir Tan-Jamondi nicht verlassen. Und früher oder später würden die Kybb uns hier entdecken.

Falls sie dies nicht schon längst getan und ihre Waffe zielgerichtet gegen uns eingesetzt hatten. I.Julian Tifflor: Der kurze Hyperschock Als Zeichen seines guten Willens und seiner Friedfertigkeit begab Tifflor sich allein an Bord des Rochenschiffes. Sie versammelten sich in dem großen, eigentlich aus vier Kabinen bestehenden Raum, den die Motana Höhle nannten. Tifflor erfuhr von Baikhal Cain, Baikhalis, der Mine im Heiligen Berg, dem Schaumopal, von Rorkhete, Zephyda und den Ozeanischen Orakeln, von den Bionischen Kreuzern, die die Motana vor der Machtübernahme der Kybb der Kybernetischen Zivilisationen - mit Psi-Kräften bewegt hatten, und wie Rhodan, Atlan, Zephyda und die anderen in der Feste von Shoz die SCHWERT gefunden hatten.

Er hörte vom ersten Flug des Bionischen Kreuzers nach Baikhal Cain, wo sie im ewigen Eis Lotho Keraetes Körper bargen, ohne ihn jedoch aufwecken zu können, vom Beginn der Erkundung des Sternenozeans und von Tom Karthay, dem einzigen Planeten im Hyperkokon, auf dem freie Motana lebten.

Und dann vom Flug zum Planeten Harn Erelca, auf dem die Aktiva torträger und die Motana sechzig Biokreuzer wie die SCHWERT fanden und die Streitmacht der Motana zusammenstellten.

Er hörte vom Grauen Autonomen Ka Than, der sich zwar weigerte, auf Seiten der Motana in den Aufstand gegen die Kybb einzugreifen, doch vorhersagte, Zephyda, die junge Frau von Baikhal Cain, würde nach langer Zeit die erste neue Stellare Majestät der Motana werden, und der versuchen wollte, Lotho Keraetes leblosen Körper zu erwecken.

Carilla berichtete vom ersten großen Schlag der Motana, vom Kampf der Bionischen Kreuzer gegen die Kybb-Cranar um Baikhal Cain und der Einnahme des Planeten. Und vom Gegenschlag der Kybb-Traken, der Herren von Jamondi, die den Schaumopal von Baikhal Cain schürfen ließen. Von der Schlachtflotte, die sie dorthin schickten, von der zweiten Schlacht um Baikhal Cain, die die Kybb-Cranar mit Hilfe einer geheimnisvollen Waffe, den Kyber-Neutros, für sich entscheiden konnten. Zephyda verlor ein Drittel ihrer Streitmacht, doch Rhodan gelang es, die Schildwache Lyressea, eine Überlebende aus der Zeit der Schutzherren, im Eis von Baikhal Cain aus ihrem Ewigen Asyl zu befreien und mit ihr die Flucht zu ergreifen. „Wir waren dabei", sagte Carilla. „Wir haben Unglaubliches gesehen. Die SCHATTENSPIEL kämpfte an vorderster Front - und wäre fast vernichtet worden, wäre nicht die BLUTMOND zurückgekehrt, um uns und die KIMTE aus der Gefahrenzone zu eskortieren."

Tifflor hörte von den fünf anderen Schildwachen, die Rhodan und Atlan dann ebenfalls erweckten, vom Zentrum der Macht, dem Sonnensystem Tan-Jamondi, in dem der aufbereitete Schaumopal durch eine Art Transmitterschlauch, die so genannte DISTANZ-SPUR, an einen unbekannten, geheimnisvollen Ort geschickt wurde.

Dort endete Carillas Bericht - und Perry Rhodans und Atlans Spur. Mehr wusste die Motana nicht. Die beiden Unsterblichen waren mit der SCHWERT nach Tan-Jamondi aufgebrochen, um nach dem Paragonkreuz zu suchen. Welches Schicksal sie dort erwartete, war der Epha-Motana nicht' bekannt. Sie konnte nicht sagen, wo sich Rhodan und Atlan derzeit befanden, ob in Sicherheit oder im Einsatz.

Die SCHATTENSPIEL hatte den Kampf gegen die Kybb fortgesetzt, war dann jedoch mit einem Sonnensystem aus dem Sternenozean in den Normalraum zurückgestürzt. Dort war sie von den drei Schlachtschiffen der Kybb-Cranar entdeckt worden.

Die Motana hatten sie vernichten können. Als aber in ihrer unmittelbaren Umgebung ein weiteres Sonnensystem aus dem Sternenozean gefallen war, hatten sämtliche Besatzungsmitglieder das Bewusstsein verloren, und auch die Biotronik der SCHATTENSPIEL war vorübergehend ausgefallen.

Den Rest der Geschichte kannte Julian Tifflor bereits.

Der Residenz-Minister erfuhr einiges über die SCHATTENSPIEL, den Bionischen Kreuzer der Motana. Carilla sprach mit unverhohlenem Stolz von ihrem Schiff, ohne jede Zurückhaltung, als sei sie sicher, in Tifflor einen unumstößlichen Verbündeten gewonnen zu haben.

Perry und Atlan müssen die Motana gehörig beeindruckt haben, dachte der Minister.

Captain Ellernast hatte mit seiner Beobachtung Recht gehabt. Der Bionische Kreuzer verfügte über keinerlei maschinelle Antriebssysteme, war einzig und allein darauf ausgelegt, von den geistigen Kräften der Motana bewegt zu werden. Ziel der Bionik, auf der die Konstruktion beruhte, war, Funktionen und Strukturen von Lebewesen auf die Technik zu übertragen.

Die Motana erreichten zurzeit nur eine geringe Sublichtbeschleunigung und einen Überlichtfaktor von bis zu 50.000, was auch nach der Erhöhung der Hyperimpedanz ein guter Wert war. Im Normalfall, mit einer geschulten Besatzung, schaffte ein Bionischer Kreuzer aber Geschwindigkeiten bis zu 176 Millionen Überlicht und mehr - ein Wert, der Tifflor aufhorchen ließ.

Man konnte es drehen und wenden, wie man wollte: Die erhöhte Hyperimpedanz hatte die Raumfahrt, wie die Terraner sie kannten, in die Knie gezwungen. Aber ein Raumschiff, das psionisch geflogen wurde, allein mit den Kräften des Geistes ... Dem Minister wurde klar, wie wichtig es war, die Motana als Verbündete zu gewinnen, sobald der Sternenozean von Jamondi endgültig aus dem Hyperkokon gefallen war. Sie konnten beim Wiederaufbau und darüber hinaus von unschätzbarem Wert sein.

Der Motana, den sie als Ersten gefunden hatten, war der Todbringer des Schiffes. Er bediente die Waffen, entweder einen gebündelten hyperphysikalischen Strahl oder ein Paramagnetisches Torpedofeld. Der Paramag-Strahl wie auch ein Paramag-Torpedo bestanden aus einem hyperphysikalischen Energiebetrag, der von dem Osmotischen Zapfsystem des Schiffes geliefert wurde, und darüber hinaus aus der an sich entscheidenden paranormalen „Beimengung", die der Todbringer lieferte.

Die Energieerzeuger des Kreuzers funktionierten nach einem Prinzip, das Tifflor nicht auf Anhieb verstand. Offenbar wurde in dem Kreuzer durchaus so etwas wie eine Energiezapfung verwendet. Allerdings war dafür nicht ein künstlich geschaffenes Ventil zwischen Normal- und Hyperraum verantwortlich, sondern das Geflecht, von dem Captain Ellernast Ausläufer in den Wänden und Decks des Schiffs entdeckt hatte. Der rätselhafte Prozess schien nicht von den Auswirkungen der erhöhten Hyperimpedanz betroffen zu sein, ein Umstand, der Tifflor geradezu elektrisierte.

Und in der Kugel aus dem unbekannten Material, die von den beiden Statuen flankiert wurde, befand sich tatsächlich der Schiffsrechner, eine Biotronik, die mit der künstlichen Peripherie vernetzt war. Tifflor konnte nur vermuten, dass bei ihr biologische, positronische und eventuell auch paramechanische Komponenten zu einer künstlichen Intelligenz vernetzt waren. Inwieweit Vergleiche zu den vertrauten Biopositroniken möglich waren, blieb fraglich.

Der Residenz-Minister wählte seine nächsten Worte erneut mit besonderem Bedacht. „Eine Rückkehr nach Jamondi ist für euch nicht möglich. Es gibt keine Silberkugeln mehr wie die, mit der Rhodan, Atlan und Lotho Keraete in den Sternenozean eingedrungen sind. Was habt ihr nun vor?"

Die junge Motana betrachtete ihn nachdenklich. „Kybb jagen wie zuvor", antwortete sie schließlich. „Du hast gesagt, der Sternenozean wird früher oder später aus seinem Hyperkokon in den Normalraum zurückfallen?"

„So ist es. Es ist nur noch eine Frage der Zeit."

„Dann werden wir hier warten. Mit den Sonnen und Planeten Jamondis werden auch die Schiffe der Kybernetischen Zivilisationen hier eintreffen. Auch ihr solltet euch darauf vorbereiten."

„Vielleicht", sagte Tifflor, „wäre es ratsam, unsere Kräfte zu bündeln. Wenn ihr uns zu einem unserer Stützpunkte begleitet, könnten wir ..."

Die junge Motana schüttelte den Kopf, noch bevor er den Satz vollendet hatte.

Tifflor verstummte. Er spürte, dass es sinnlos war, sie zu bedrängen - es widerstrebte ihm auch. Die Motana hatten bis vor wenigen Monaten ein rein planetengebundenes, naturverbundenes Leben geführt. Es kam für sie einem Kulturschock gleich, allein mit den Kräften ihres Geistes Raumschiffe fliegen zu können und andere Zivilisationen kennen zu lernen.

Und nun stürzte noch ihre Welt, ihr Universum, in den Normalraum. Eine Welt, die ihnen unendlich groß erscheinen musste, im Vergleich zur Milchstraße aber geradezu winzig war. „Dann lass uns Daten austauschen. Sternkarten und Funkfrequenzen. Wir möchten, dass ihr uns jederzeit finden könnt, solltet ihr doch einmal den Wunsch dazu verspüren... oder sollte die Notwendigkeit bestehen. Wir sind jederzeit bereit, euch Hilfe zu gewähren."

Carilla nickte feierlich. „So soll es sein."

Was habe ich erreicht?, dachte Julian Tifflor, als er die Zentrale der FRIDTJOF NANSEN betrat. Eine friedliche Kontaktaufnahme mit den Motana ... aber mehr auch nicht. Kein Bündnis, keine Zusammenarbeit.

Er seufzte. Zum einen war die Zeit dafür noch nicht reif, zum anderen war Carilla nicht die richtige Ansprechpartnerin. Solche Entscheidungen musste die Stellare Majestät treffen. Und die war verschollen... mit Perry Rhodan und Atlan! Offenbar bahnte sich dort schon eine Zusammenarbeit an. „Energieemissionen!", meldete da Oberstleutnant Svayn Likorve, der Leiter der Abteilung Funk und Ortung, noch bevor Tifflor seinen Sessel erreicht hatte. „Ein kürzer, aber heftiger Hyperschock!"

„Herkunft?", fragte Tifflor.

Likorve zuckte die Achseln. „Unbestimmt. Er scheint überall im Bereich des Sternenozeans aufgetreten zu sein."

„Ursache?"

„Nicht zu ermitteln. Aber... ein Funkspruch über die provisorische Hyperfunk-Brücke! Die Forschungsschiffe, die die Energie-Spendersonnen des Hyperkokons unter Beobachtung halten, melden übereinstimmend, den Schock ebenfalls festgestellt zu haben."

Tifflor runzelte die Stirn. Diese Spendersonnen waren zuständig für die Energieversorgung der Hyperkokons, und es war schon seit geraumer Zeit bekannt, dass eine Versorger-Station in den Sonnen nach der anderen ausfiel. Wenn dieser Hyperschock nun ein Anzeichen für die vollständige Vernichtung der Versorger-Stationen war...

Wie als Bestätigung seiner Gedanken drang das Jaulen einer Alarmsirene an seine Ohren. „Raumbeben!", rief Likorve. „Überall rings um den Hyperkokon, in dem sich der Sternenozean von Jamondi befindet!"

Tifflor atmete tief durch. Es begann. Jetzt, am achten September 1332 NGZ.

Der Sternenozean von Jamondi stürzte in seiner Gesamtheit in den Normalraum zurück. „Volle Beschleunigung!", befahl Tifflor. „Kurs Hayok!" Und fragte sich, ob sie es noch bis zu dem LFT-Stützpunkt im Sternenarchipel schaffen oder die zu erwartenden Raumbeben sie zermalmen würden.

Atlan: Das geschmolzene Eis „Ich gehe nicht davon aus, dass wir entdeckt worden sind", sagte Echophage. „Anderenfalls wären die Kybb schon längst hier."

Ich konnte mich dieser simplen, aber bestechenden Logik nicht entziehen. „Und was ist deiner Meinung nach geschehen?"

„Ich habe eine starke Energieemission geortet, ganz in der Nähe, keine fünf Kilometer vom Dom Rogan entfernt, dicht unter der Oberfläche. Dort ist schweres Gerät aktiviert worden. Eine erste Emission vor genau einer Stunde und zwölf Minuten erlosch nach wenigen Sekunden wieder..."

Genau zu diesem Zeitpunkt erlitt Zephyda ihren ersten Anfall, stellte der Extrasinn fest.

Ich nickte. Zephyda lag auf der Medo-Station und wurde versorgt, so gut es ging, doch es war zu bezweifeln, dass ihr Zustand sich von selbst bessern würde. „Du nimmst also an", sagte Perry, „dass in einer subplanetarischen Anlage plötzlich ein Gerät angesprungen ist, das diesen Einfluss auf Motana hat?"

„Genau das ist meine Vermutung", bestätigte die Biotronik. „Die Kybb scheinen die Verhältnisse im Tan-Jamondi-System allmählich wieder in den Griff zu bekommen, wie auch die Raumschiffsbewegungen beweisen. Wenn es ihnen gelungen ist, die Energieversorgung wiederherzustellen, könnte die betreffende Anlage automatisch angesprungen sein."

„Das würde bedeuten, dass die Kybb sie irgendwann zuvor installiert haben, und Tan-Jamondi Zwei ist eine Tabu-Welt!"

Perry nickte. „Tabu hin oder her, es kann unmittelbar nach der Eroberung des Systems geschehen sein. Damals haben die Kybb sich wahrscheinlich nicht an Tabus gestört. Der Dom Rogan war die zentrale Institution des Ordens der Schutzherren. Es war damit zu rechnen, dass die Motana, falls sie denn noch einmal einen Gegenschlag versuchen sollten, genau hier zuschlagen und versuchen würden, den Dom wieder zu befreien ..."

„... oder nach den Schutzherren oder dem Paragonkreuz zu suchen, was wir dann ja auch getan haben."

„Und die Kyber-Neutros neutralisieren die Fähigkeit der Motana. Was liegt also näher, als unmittelbar nach der gewonnenen Schlacht einen der Neutros hier dauerhaft in Betrieb zu halten, um von vornherein auszuschließen, dass je wieder ein Motana in die Nähe des Doms kommt?"

„Diese Anlage ist dann ausgefallen, als wegen der Erhöhung der Hyperimpedanz die Energieversorgung zusammenbrach ..."

„... und wurde automatisch wieder hochgefahren, als die Kybb die Energieversorgung zumindest rudimentär wiederherstellen konnten. Ihre erste Priorität war wohl, die DISTANZSPUR wieder funktionsfähig zu machen, die zweite dann, das System gegen Motana zu sichern, zumal sie mittlerweile wussten, dass ihre alten Feinde wieder über Bionische Kreuzer verfügen und den Kampf gegen sie aufgenommen haben."

„Das klingt logisch und deckt sich mit meinen Überlegungen", warf Echophage ein. „Aber wie wollen wir die Situation bereinigen? Solange wir nicht startbereit sind, ist die SCHWERT leichte Beute für ihre Feinde."

„Uns bleibt keine andere Wahl", sagte Perry. „Wir müssen in die Station eindringen und die automatische Waffe ausschalten." Er drehte sich zu der Medialen Schildwache um. „Lyressea?"

Sie nickte nur. „Dann werden wir beide es versuchen."

„Nein", sagte ich. Wohl sehr nachdrücklich, denn Rhodan runzelte überrascht die Stirn. „Wenn Lyressea einverstanden ist, werde ich sie begleiten. Du wirst ... hier an Bord gebraucht, Perry. Deine ... Erfahrung, deine Besonnenheit ..."

Mein alter Freund lächelte schwach. Ich musste nicht mehr sagen, er wusste genau, worum es mir ging. Um Zephyda. Sie war meine Geliebte. Ich wollte nicht untätig hier an Bord sitzen, während Perry versuchte, sie und damit uns alle zu retten. „Lyressea?", fragte er.

Sie zögerte kurz, dann nickte sie erneut. „Ich bin einverstanden."

Ich atmete auf. „Gut. Echophage, stelle sämtliche Ortungsergebnisse zusammen. Wir müssen uns einen Überblick verschaffen. Wir haben nur diese eine Chance und müssen so gut vorbereitet wie möglich sein."

„Bereits ausgeführt", bestätigte die Biotronik. Sie schien den Ernst der Lage erkannt zu haben und ihre Antipathie gegen uns Nicht-Motana zu unterdrücken. Oder sie hatte eingesehen, dass es auch für sie Selbstmord gewesen wäre, Perry und mir weiterhin Knüppel zwischen die Beine zu werfen. „Übrigens würde ich mich beeilen", fuhr sie fort. „Ich habe soeben ein Raumbeben geortet, kurz darauf gefolgt von einem zweiten."

Ich warf Perry einen Blick zu. „Einzelheiten?", fragte ich dann, wieder an Echophage gewandt. „Ihre Stärke ist nicht lebensbedrohlich, weder für Wesen noch für Raumschiffe oder Himmelskörper. Ein einzelnes Epizentrum ist nicht auszumachen. Vielmehr scheinen die Beben von überall zugleich gekommen zu sein."

„Könnte das ...", fragte Perry und verstummte direkt wieder.

Er musste den Satz nicht zu Ende bringen. Mir war klar, was er meinte: Konnte das der Beginn des endgültigen Rücksturzes des Hyperkokons in den Normalraum sein? Die Rückkehr des Sternenozeans von Jamondi an seinen angestammten Platz im Universum?

Ich zögerte kurz. Hieß das jetzt, wir brauchten nur abzuwarten, bis sich ein „Startfenster" ergab? Zumindest würden wir, wenn wir hier ausharrten und aus dem Hyperkokon fielen, den Weg nach Terra finden oder zumindest nach Hayok. Wir würden Verstärkung holen und zum Arphonie-Haufen weiterfliegen können ...

Leider nicht, meldete sich der Extrasinn, bevor ich mir allzu große Hoffnung machen konnte. Über den Zustand des Sternhaufens Arphonie ist nicht das Geringste bekannt.

Vielleicht bleibt der dortige Hyperkokon noch über Jahre stabil! Vielleicht kommt es gar zu Phänomenen wie bei einer Strangeness, und wir werden über lange Zeit außer Gefecht gesetzt, bevor wir wieder eingreifen können!

Ich seufzte. Und vielleicht ... vielleicht bedeutete der Rücksturz unser aller Tod. Diese düstere Möglichkeit konnten wir nicht vollständig ausschließen.

Nicht die Rückkehr in den Normalraum, sondern der Arphonie-Haufen war unser Ziel!

Aber das waren sowieso nur hypothetische Gedankenspiele. Um überhaupt etwas unternehmen zu können, mussten wir zuerst einmal dafür sorgen, dass die Motana die SCHWERT wieder fliegen konnten.

Ich sah Lyressea an. „Gehen wir."

Der Wald wirkte jungfräulich und unberührt. Nichts wies darauf hin, dass sich irgendwo darunter eine verborgene Anlage der Kybb befinden könnte. Und doch hatte Echophage uns diese Koordinaten genannt.

Obwohl die Zeit drängte, hatten wir die kurze Strecke zu Fuß zurückgelegt, Lyressea in ihrem prächtigen Kleid, ich in einem Kampfanzug aus den Magazinen der SCHWERT. Wir mussten jede Aufmerksamkeit vermeiden, und eventuell konnten die Kybb ja sogar die schwachen energetischen Emissionen der Geräte des Kampfanzugs orten.

Immer wieder hatte ich mich verstohlen umgeschaut in der Hoffnung, vielleicht Orrien Alar zu entdecken. Der Hüter des toten Baumes Uralt Trummstam blieb jedoch wie vom Erdboden verschluckt. Allerdings bezweifelte ich, dass er uns weitere Hinweise geben konnte: Hätte er etwas von der verborgenen Station gewusst, hätte er uns bestimmt davon erzählt. Andererseits ... wer konnte Orrien Alar schon richtig einschätzen? Ich jedenfalls nicht.

Müßige Gedanken, rief mich der Extrasinn zur Ordnung. Konzentriere dich lieber auf deine Umgebung und deine Aufgabe!

Lyressea blieb plötzlich stehen und deutete auf einige Sträucher vor uns. „Siehst du es auch?"

Ich kniff die Augen zusammen, konnte jedoch nichts Auffälliges ausmachen. „Ein leichter Farbunterschied zu den gleichartigen Pflanzen in der Umgebung."

Ich seufzte und schüttelte den Kopf. Der Unterschied blieb mir verborgen. Ich fragte mich, wie gut die Augen eines künstlich von ES erzeugten Geschöpfs im Gegensatz zu den meinen waren -und über welche anderen Fähigkeiten es noch verfügte. Abgesehen von denen, die uns bereits bekannt waren. „Diese leichte Verfärbung habe ich im gesamten Wald noch nicht gesehen. Ich ziehe meine Rückschlüsse daraus."

„Vielleicht ein seltenes Mineral im Boden...", sagte ich.

Lyressea sah mich nur an. „Haben wir die Zeit, um stundenlang über begründete Vermutungen zu diskutieren? In wenigen Sekunden können wir Klarheit haben."

Ich nickte. „Natürlich. Wenn du es für richtig hältst..."

Lyressea öffnete ihr hochgeschlossenes, schulterfreies Kleid und ließ es zu Boden gleiten.

Sie bewegte sich völlig ungeniert. Mit Bewegungen, die nicht im Geringsten aufreizend, sondern völlig nüchtern und sachlich wirkten, rollte sie die Stoffteile herunter, die von den Oberarmen bis zu den Handgelenken ihre blaue Haut bedeckten.

Sie faltete die Bestandteile ihres Gewands zusammen und reichte sie mir, und ich steckte sie in eine Tasche meines Kampfanzugs.

Dann geschah etwas Seltsames. Perry hatte es mir beschrieben, und nun wurde ich selbst Zeuge und konnte zuerst nicht einmal ansatzweise begreifen, was ich sah... oder auch nicht sah. Mein Verstand brauchte eine Weile, bis er es erfassen und verarbeiten konnte.

Ein eisiger Hauch strich über mich hinweg, eine Kälte, die nicht natürlich war, bis ins Innerste meiner Zellen vordrang und mich sofort lähmte, völlig bewegungsunfähig machte. Unvermittelt konnte ich nicht mehr richtig sehen. Die Umgebung schien sich zusammenzuziehen, meine Sichtweite beschränkte sich plötzlich auf wenige Meter. Ich schien mit einem Mal allein in einer eigenen, neuen, aber winzig kleinen Welt zu sein, die Umwelt kam mir vor wie ausgeblendet.

Ich fragte mich, was ich nun sehen würde, stünde ich mehr als nur einige Metern von Lyressea entfernt. Eine seltsam verwischte Szenerie, verschwommene Bewegungen, den Hauch einer anderen Welt, die Primitivvölker vielleicht für. das Jenseits hielten, das Reich der Toten?

Ich gehörte einer Hochkultur an, hatte mehr gesehen und erlebt als jeder andere Arkonide, doch ich empfand plötzlich eine Mischung aus Ehrfurcht und Entsetzen/Hier geschah etwas, das mein Verstand nicht vollständig erfassen konnte, und ich stufte es unwillkürlich als bedrohlich ein.

Nicht nur die Umgebung veränderte sich, sondern auch der Zeitablauf. Als ich bei unserer Rückkehr aus dem anderen Universum Tarkan fast 700 Jahre in einem Stasisfeld gefangen war, war die Zeit einfach verstrichen. Letztlich" waren 700 Jahre nur ein Atemzug gewesen. Nun erlebte ich wieder solch eine Zeitlosigkeit, doch ich nahm sie subjektiv wahr, ohne sie im Geringsten erklären zu können.

Es war eine schlichtweg beängstigende Erfahrung.

Dank Perrys Bericht wusste ich, was ich erlebte, doch begreifen konnte ich es nicht.

Wenn ich ganz ehrlich war, waren mir seine Schilderungen des damals zustande gekommenen Kontakts mit unbekannten Intelligenzen wirr vorgekommen, wie die Beschreibung eines unzusammenhängenden, von illegalen Substanzen, wie sie auf Lepso gehandelt wurden, hervorgerufenen Albtraums.

Die Zweite Gestalt... Wie jede Schildwache verfügte auch die Mediale über eine so genannte Zweite Gestalt von beliebigem Aussehen. Perry ging davon aus, dass diese Begabung mit Cyno-Erbgut zusammenhing, das ES wohl in die genetische Struktur der Schildwachen untergemischt hatte. Jedenfalls verlieh sie ihnen kurzfristig die Fähigkeit zur gestaltwandlerischen Para-Modulation, wie sie auch die Cynos beherrschten.

Perry war bei Lyresseas Verwandlung aufgefallen, dass sich allein der Geruch des Körpers gegenüber dem Original nicht verändert hatte. Dieses winzige Detail bewies, in welch absurden Bahnen der menschliche - oder auch arkonidische - Verstand dachte, wenn er sich an eigentlich belanglose Einzelheiten klammerte, weil er ein Gesamtbild nicht verstand.

Noch immer bewegungsunfähig, beobachtete ich in diesem zeitlosen Augenblick, der aber eben doch nicht zeitlos war, weil ich ihn wahrnahm, wie der Waldboden von einem undefinierbaren Schemen aufgewühlt wurde, Humus und Pflanzen meterweit zur Seite ge schleudert wurden. Unwillkürlich dachte ich in meiner unzeitlosen Zeitlosigkeit, dass- die schlanke, wunderschöne Lyressea plötzlich über körperliche Fähigkeiten verfügte, die vielleicht denen eines Ertrusers entsprachen.

Dann sah ich tief unter mir ein metallisches Schimmern, blaugrau und auf keinen Fall von natürlicher Herkunft.

Lyressea hat Recht gehabt, dachte ich. Unter dem Waldboden war etwas, das mich an eine Raumschiffshülle erinnerte. „Komm!", rief Lyressea, und mit einem Mal konnte ich mich wieder bewegen, wurde geradezu mitgerissen von ihrer Handbewegung. Ich machte drei, vier Schritte und sah, wie die Schildwache mit bloßen Händen das Metall zerfetzte, als bestünde es aus Papier.

Nun endlich konnte ich einen Blick auf ihren Körper werfen. Perry hatte berichtet, dass sich Lyresseas Körper in den einer Art Echse verwandelt hatte, in den einer Drächin, wie er sich ausgedrückt hatte. Ich hatte nur den Kopf über diese Beschreibung geschüttelt.

Sie war mir romantischphantastisch verbrämt vorgekommen und außerdem unglücklich gewählt. Doch nun verstand ich meinen alten Freund. Um das Unbegreifliche begreifen zu können, griff der menschliche Verstand schon mal auf flache Klischees zurück, nur um eine Schublade zu finden, in die er etwas Unfassbares legen konnte.

Für mich sah Lyressea nicht aus wie eine Drachin. Sie sah aus wie sie selbst, doch ihre Haut war nicht mehr blau, sondern hatte einen metallisch kühlen Farbton angenommen und schien aus einem dunklen Metall zu bestehen, das sich jedoch so geschmeidig verhielt wie die eines Lebewesens - im Gegensatz zu der eines Roboters.

Fassungslos starrte ich sie an. Für mich sah sie nun aus wie... wie die weibliche Version eines Lotho Keraete oder eines Cairol, eines Samkar ... jedenfalls eines Roboters der Kosmokraten.

Woher kennt sie Lotho ... oder Cairol oder Samkar?, dachte ich.

Sie ist ein Geschöpf von ES!, konstatierte der Extrasinn, als sei das Erklärung genug.

Was es wohl auch war.

Sie griff nach mir, hob mich hoch, als wäre ich leicht wie eine Feder, und als sie mich berührte, wurde die zeitlose Zeit wieder zeitlos. Dann ließ der Effekt wieder nach, als hätte ich mich daran gewöhnt - als könnte ich mich jemals daran gewöhnen! -, und ich nahm wieder verschwommen eine gewisse Umgebung war.

Nur allgemeine Eindrücke. Keine Einzelheiten.

Ein Gang. Undefiniert, einfach ein Gang, wie der in einem Raumschiff ... oder einer subplanetarischen Station. Wesen. Große, aufrecht gehende Igel, aber nicht nur mit künstlichen Gliedmaßen, sondern vollständig aus schimmerndem Metall. Roboter, deren Körper unvergleichbar plumper als der Lyresseas waren, geradezu primitiv.

Sie waren schwer bewaffnet, doch Lyressea liquidierte sie mit bloßen Handbewegungen.

Lautlos und in wenigen Sekunden, falls die Zeit überhaupt irgendeine Bedeutung hatte.

Die Wesen standen da wie Statuen, und mir wurde klar, dass Lyressea sich für sie praktisch unsichtbar bewegte, sie sie nicht einmal wahrnahmen.

Weitere Angreifer. Zum ersten Mal seit einer Ewigkeit - oder einem Sekundenbruchteil - gab die Schildwache ein Geräusch von sich. Wenn auch nur indirekt, indem sie bewusst einem ihrer Opfer die Zeit ließ, noch einen Funkspruch abzugeben, wie ich mir zusammenreimte. Als weitere Wesen herbeistürmten, um nachzusehen, was geschehen war, vernichtete sie sie ebenfalls.

Ich sah, dass halb geschmolzenes Eis ihren Körper herabrieselte. Ein seltsames Bild, aber irgendwie in sich logisch. Mir wurde klar, was sich damit ankündigte. Lyressea konnte ihre Zweite Gestalt nicht endlos aufrechterhalten, ihre Kräfte gingen zur Neige. Bald würden ihre mentale Kraft erschöpft sein. Sie hatte nicht mehr viel Zeit.

Doch nun war der Weg frei. Die Umgebung schien wieder zu erstarren und gleichzeitig zu zerfließen. Gänge, endlose Gänge. Dann ein ... Gebilde. Ein großer Klotz, unförmig, massig, schwerfällig. Rote Lichtströme schienen ihn zu durchfließen. Ich sah sie, obwohl seine Oberfläche völlig undurchsichtig war.

Lyressea schlug ihre Krallen - die zu ihrer Ersten Gestalt gehörten, irgendwie hatte sie sie behalten, obwohl ich sie jetzt zum ersten Mal sah - in das Metall, und es gab nach wie weiches Pflanzenfett.

Säuren sprudelten empor - Unwirklich, völlig unwirklich!, vernahm ich wie aus weiter Ferne die Stimme des Extrasinns - und zerfraßen die roten Ströme.

Lyressea warf sich herum. Die Schnelligkeit, mit der das alles geschehen war, zeugte von einer Urgewalt, doch nun sah ich, wie sie ausatmete und zu schrumpfen schien. Ihr Körper bestand noch immer aus Metall, doch plötzlich wurde er blau. Nicht, weil sie wieder ihre ursprüngliche Gestalt annahm, sondern vor Kälte.

Ich hörte ein Geräusch. Ein Brüllen. Verzweiflung schwang darin mit. Und ich wusste, sie würde ihre Zweite Gestalt jeden Moment aufgeben müssen. Ihre Bewegungen waren zwar noch immer schnell, aber für mich bereits wieder deutlicher wahrnehmbar. Die Sekunden tickten dahin, ihre Kräfte schwanden.

Erneut tauchten Wesen vor ihr auf, große metallene Igel. Sie nahm noch einmal alle Kräfte zusammen, die Angreifer erstarrten mitten in der Bewegung -und sie vernichtete sie.

Dann schrie sie auf, und ich hörte den Schrei. Ich spürte einen subjektiv eisigen Hauch, der über mich hinwegwehte, der Moment dehnte sich zeitlos, bis alles plötzlich in und nach der Zeitlosigkeit wieder normal war. Sie fiel von mir ab, als hätte es sie nie gegeben, als wäre sie nur ein böser Traum gewesen. Ihr Griff um mich löste sich. Ich prallte hart auf dem Boden auf und schrie vor Schmerz. „Kampfanzug", sagte sie. „Bring uns hier weg. Schnell!"

Ich wusste, was sie meinte. Energetische Emissionen des Äquivalents des Gravo-Paks meines Anzugs spielten jetzt keine Rolle mehr. Lyressea hatte den Kyber-Neutro vernichtet - oder den Abwehrmechanismus, der auf dessen Basis arbeitete. Früher oder später würden Kybb hier auftauchen, um nachzuforschen, was hier geschehen war. Und dann war es um uns geschehen.

Eher früher, meldete sich der Extrasinn. Finde zurück in die Wirklichkeit und beeile dich lieber, Kristallprinz!

Ich packte die nackte Lyressea unter den Achseln, aktivierte die Antigravund Prallfeldprojektoren und raste los. Nun trug ich sie durch die Station.

Mein fotografisches Gedächtnis half mir dabei, trotz meiner Zeitlosigkeit den Rückweg problemlos zu finden.

Lyressea erholte sich zusehends. Schon nach wenigen Sekunden ging ihr Atem wieder normal. Sie schüttelte die Erschöpfung so schnell ab, wie sie sich eingestellt hatte, war wieder sie selbst. Ich spürte es an ihrer Körperhaltung. Sie lag nicht mehr schlaff in meinem Griff. Gänge. Undefiniert, einfach Gänge, wie die in einem Raumschiff... oder einer subplanetarischen Station. Dann der klaffende Riss in der Hülle, dahinter der Wald. Und weiter.

Ich musste daran denken, was Perry mir erzählt hatte. Als Lyressea in ihrer Zweiten Gestalt eine Motana getötet hatte, unabsichtlich, nur um ihr Leben zu bewahren, hatte sie ihm gegenüber ihr Bedauern zum Ausdruck gebracht. Ich... wollte nicht..., hatte sie gehaucht, als sie die Tote vor sich liegen sah.

Gehaucht! Für diesen Ausdruck hatte ich nur ein zynisches Grinsen übrig.

Die Lyressea, die ich in ihrer Zweiten Gestalt kennen gelernt hatte, hauchte nicht. In ihrer Zweiten Gestalt war Lyressea mächtig. Und lebte diese Macht aus. In ihrer Zweiten Gestalt war Lyressea eine Killermaschine.

Sie hatte Perry gegenüber jede weitere Äußerung zu ihrer Verwandlung verweigert. Diese Fähigkeit schien ihr selbst sichtlich unheimlich zu sein, und mir war nun völlig klar, warum.

Irgendwie ehrte sie diese Weigerung.

Ich fragte mich, wie viel ich von Perrys Bericht überhaupt für bare Münze nehmen konnte. Er hatte darauf bestanden, bei der Befreiung der Ehernen Schildwache Catiaane, bei den Ereignissen im Land unter dem Teich, in eine uns wohl bekannte Galaxis verschlagen worden zu sein: nach Algstogermaht, 208 Millionen Lichtjahre von der Milchstraße entfernt. Wir hatte sie Tschuschik genannt. Tschuschik, die Galaxis, in der die Ansken und Wynger lebten. In der Bardioc und Laire das Sporenschiff PAN-THAU-RA versteckt hatten.

Aber wie sollte das möglich sein? Wie sollte Perry aus dem von ES geschaffenen Hyperkokon heraus, der jeglichen Kontakt zum Normaluniversum unterband, eine so weit entfernte Galaxis erreicht haben, wenn es uns sogar unmöglich war, in die heimische Milchstraße zurückzukehren?

Ein Ruck ging durch meinen Körper. Ein Traktorstrahl hatte mich und Lyressea erfasst, der Wald raste nur so unter mir hinweg. Im nächsten Augenblick wurden wir in die SCHWERT eingeschleust. Als hätte die Zeitlosigkeit mich noch immer in ihrem verwirrenden Griff, bekam ich gar nicht mit, wie Lyressea sich wieder ankleidete und wir zur Zentrale eilten. Während der Extrasinn noch versuchte, die verwirrenden Eindrücke zu ordnen, war mein nächster bewusster Eindruck Echophages Stimme. „Zephyda geht es wieder besser! Aber die Raumbeben haben sich zu einer mächtigen Welle hochgeschaukelt, die mittlerweile das gesamte System erschüttert! In der Gesamtheit der Phänomene wirken sie schwerer als alle anderen Beben vorher!"

Der Sternenozean stürzt tatsächlich in den Normalraum, dachte ich. „Die Beben werden immer stärker! Ich habe zahlreiche hyperphysikalische Effekte geortet, von denen einer seltsamer als der andere ist. Aber das ist längst noch nicht alles! Hier geschieht etwas ..."

Ja, dachte ich. Hier geschieht etwas. Unwillkürlich bekam ich es mit der Angst zu tun.

Was allerdings wiederum nicht das Geringste mit dem zu tun hatte, was ich gerade erlebt hatte. Das war eine ganz andere Geschichte. Eine, die mir vielleicht sogar noch mehr Angst einjagte... 9. Julian Tifflor: Die neue Welt Sie hatten es geschafft, wenn auch in letzter Sekunde. Selbst im Linearflug schien es die FRIDTJOF NANSEN noch zerreißen zu wollen. Und nun, wenige Stunden später, fragte sich Julian Tifflor immer wieder, ob die Sicherheit, die der Hayok-Sternenarchipel und auch PRAETORIA zu bieten schienen, nicht eine trügerische war.

Dennoch beobachtete er nun, am 8.

September 1332 NGZ, 10.16 Uhr Standardzeit, das unfassbare Geschehen mit einer geradezu fiebrigen Faszination. Er wusste, er würde keinen Schlaf finden, bis das, was er hier sah, abgeschlossen war.

Der Sternenozean von Jamondi fällt in den Normalraum zurück!

Ortungstechnisch war der Kugelsternhaufen schon seit geraumer Zeit anzumessen. Seit Monaten wirkte zudem die Schwerkraft der Hyperkokon-Sonnen ins Standarduniversum hinein, so dass Planeten und Monde, die vorab materialisiert waren, weiterhin ihren alten Umlaufbahnen folgten. Diese vereinzelten Irrläufer wie Ash Irthumo, Welten ohne Sonnen, die in der Kälte des Alls ihre Bahn zogen, hatten LFT-Einheiten nach Kräften mit Atomsonnen versorgt, damit ihre Bevölkerungen überleben konnten.

Dieses Vorgehen hatte sich in jedem einzelnen Fall gelohnt. Denn nun würden diese Planeten mit der Rückkehr des Sternenozeans ihre Sonnen zurückerhalten. Die schlimmste Leidenszeit der Bevölkerungen war damit vorbei. Nur optisch waren die Sonnen des Sternenhaufens bislang nicht zu erkennen gewesen.

Doch das änderte sich schlagartig. Jene Beobachtungsschiffe und Sonden, die sich exakt im Bereich der vormaligen Hyperkokon-Begrenzung aufhielten, konnten von einer Sekunde zur anderen die optische Flut der rund 220.000 Sterne erkennen. Die Bilder, die sie funkten, waren atemberaubend. Abrupt wurde ein prächtiger Kugelsternhaufen von rund 340 Lichtjahren Durchmesser sichtbar, vergleichbar zum Beispiel mit M13. Gleiches galt für Schiffe und Sonden, die sich innerhalb des vormaligen Hyperkokon-Bereichs befunden hatten.

Alle weiter entfernteren Beobachter wie Tifflor selbst - konnten dagegen auch weiterhin optisch nichts erkennen, schlicht und einfach aus dem Grund, weil sich nun erst das Licht mit Lichtgeschwindigkeit im Normalraum auszubreiten begann. Es würden also Jahre vergehen, bis der Sternhaufen auch auf Hayok sichtbar werden würde, mehr als 2000, bis das Licht die Milchstraßenhauptebene erreicht hatte - und 9220 Jahre, bis die Distanz bis zur Erde überbrückt war, Ein prachtvolles Bild - aber auch eines des absoluten Chaos. Die hyperenergetische Grenzschicht des Hyperkokons, wenn man sie denn so bezeichnen konnte, löste sich unter heftigsten Turbulenzen auf. Die gesamte Kugeloberfläche war eine einzige Zone aus Raumbeben und Verzerrungen der Raum-Zeit-Struktur, verbunden mit gravomechanischen Impulsen von beträchtlicher Stärke mit zum Teil weit über 80.000 Gravos, die sich jedoch nicht ausbreiteten, sondern schon in wenigen Lichtwochen Distanz ihre Kraft verloren.

Parallel dazu kam es zu hyperphysikalischen Entladungen, die blitzähnliche Erscheinungen formten und sich als wahres Geflecht oder Netzwerk entlang der Kugeloberfläche erstreckten. Insgesamt bildeten sie eine Zone, in der ein unglaublicher Hyperorkan mit bis zu 300 Meg Stärke tobte.

Millionen von Tryortan-Schlünden klafften auf, Aufrisserscheinungen von der Größe eines Sonnensystems bildeten sich und vergingen wieder im Sekundentakt. Raumschiffe, die sich nicht augenblicklich in Paratronschirme gehüllt hatten, wurden sofort vernichtet.

Selbst die Paratrons boten nicht viel Schutz. Für jene Beobachter, die direkt an der Grenzfläche des ehemaligen Hyperkokons stationiert waren, kam jede Rettung zu spät.

Bei jeder Verlustmeldüng schien sich eine eisige Hand um Tifflors Herz zu legen und es zusammenzudrücken.

Zum Teil verwandelte sich die tobende Hyperenergie in instabile konventionelle Masse, die für Sekunden riesige Wolken, Filamente und nebelhafte Strukturen formte, Erscheinungen, die mit dem Orion-Nebel oder dem Tarantelnebel in der Großen Magellanschen Wolke vergleichbar waren. Dann wurden sie wieder entstofflicht, erschienen abermals an anderer Stelle und fluktuierten weiterhin. Die Hyperenergie schien sich nur zögernd zu verflüchtigen und wurde schließlich offenbar in den Hyperraum abgestrahlt.

Das hyperenergetische Feuerwerk an sich - normaloptisch nahezu kaum bemerkbar, wohl aber für die Ortungsgeräte und somit durch entsprechende Computersimulationen darstellbar! -hielt rund zwei Tage mit unverminderter Stärke an, etwa 48 Stunden, in denen Tifflor tatsächlich keinen Schlaf fand und nur von den belebenden Impulsen seines Zeilaktivators aufrecht gehalten wurde. Dann nahmen Zahl und Intensität der Entladungen allmählich ab, und auch der Hyperorkan wurde schwächer.

Zurück blieb eine dünne Grenzschicht mit verstärkter hyperenergetischer Strahlung, die jedoch ebenfalls abebbte und sich wohl in wenigen Wochen vollständig aufgelöst haben würde. Bis dahin würde jedoch das Knattern der Strukturtaster und Hyperorter anhalten.

Den Positronik-Simulationen zufolge würden auch weiterhin wiederholt Tryortan-Schlünde aufbrechen, Gravobeben die Raum-Zeit-Struktur erschüttern, EMPähnliche Schläge sogar auf Normaltechnik durchschlagen und Hyperfunkverbindungen von außen ins Innere des Sternhaufens - und umgekehrt - gestört bleiben.

Aber trotz aller Schwierigkeiten, die sich auf tun würden - es war geschehen: Der Sternenozean von Jamondi war materialisiert! „Minister", sagte Kommandant Tione Kollisk, als Tifflor die Zentrale der FRIDTJOF NANSEN betrat, und nickte zur Begrüßung. „Anweisungen?"

Es hatte Julian Tifflor in den Fingern gejuckt, sofort aufzubrechen, in den Sternenozean zu fliegen, sich dort umzusehen. Aber er hatte Vernunft walten lassen müssen. Er hatte schlafen, die Lage analysieren und alle nötigen Vorkehrungen treffen müssen.

Das hatte einige Tage gedauert. Doch nun war es so weit.

Tifflor deutete auf die Hologramme, auf denen die hyperenergetischen Ortungen zu Bildern umgesetzt wurden, die ein menschliches Auge wahrnehmen und an denen es sich erfreuen konnte. „Kurs auf Jamondi!", befahl er. „Wir müssen Perry Rhodan und Atlan suchen. Und die neue Welt erkunden, die sich dort für uns auf getan hat!"

 

10.

 

Atlan: Die gleißende Helligkeit Zephyda kam in die Zentrale. Ihr Gesicht war noch bleich, doch sie bewegte sich so anmutig und geschmeidig wie vor ihrem Zusammenbruch.

Ich eilte zu ihr, wollte sie in den Arm nehmen, doch sie schob mich zurück. „Später", flüsterte sie, nahm im Sessel der Epha-Motana Platz und studierte angestrengt die Holokugel.

Ich tat es ihr gleich, und mir wurde klar, wieso sie mich so schroff zurückgewiesen hatte.

Sämtliche sechs Kybb-Titanen, die im Tan-Jamondi-System operierten, hatten sich gleichzeitig in Bewegung gesetzt. Den Berechnungen der Biotronik zufolge steuerten sie ein gemeinsames Ziel an: den dritten Planeten Tan-Eis, der etwa 550 Millionen Kilometer vom zweiten entfernt war, sich am Rand der Ökosphäre befand und als Eiswelt seine Bahn um die blaue Riesensonne Tan-Jamondi zog. Die bisherigen Erkundungen hatten ergeben, dass auf Tan-Eis riesige Stützpunkte, Fabriken und Wohnbezirke der Kybb-Traken existierten. In orbitalen Bahnen bewegten sich zahlreiche fliegende Fabriken, Werften und Gigantlabors. Gespannt beobachtete ich, wie die sechs Schiffe sich hoch über der Eiswelt in einen gemeinsamen Schutzschirm hüllten.

Wahrscheinlich, um gegen, die Raumbeben und die fünfdimensionalen Effekte einen besseren Schutz zu haben, behauptete der Extrasinn. „Sie haben den Posten über Tan-Jamondi aufgegeben", sagte Zephyda. „Der Orbit ist frei! Wir können starten!"

Ich schüttelte noch den Kopf, als Perry schon antwortete. „Das halte ich für keine besonders gute Idee. Die Kybb-Titanen verfügen über Beschleunigungswerte, mit denen sie 'die SCHWERT binnen kürzester Zeit einholen können. Wir müssen warten!"

„Warten ..." Zephyda schüttelte den Kopf.

Ich lächelte schwach. Meine junge, ungeduldige und ungestüme Motana ... Kaum erholt, wollte sie es wissen, wieder aktiv werden. Aber Perry hatte natürlich Recht. „Wenn wir jetzt starten, würdest du uns nur in den Tod fliegen. Es ist zu gefährlich. Wir müssen auf eine günstige Gelegenheit warten."

Sie trommelte mit den Fingerspitzen auf ihre Oberschenkel. Sie wusste natürlich, dass ihre Erfahrung sich nicht mit der Perrys oder meiner vergleichen ließ, doch es fiel ihr schwer. „Na schön", sagte sie schließlich. „Dann warten wir eben."

Wir warteten. Und warteten.

So lange, bis auch ich mich fragte, ob eine Entscheidung noch an diesem Tag, nach unserer Rechnung der 8. September 1332 NGZ, fallen oder sich auf den nächsten Tag verschieben würde. Irgendwann fragte ich mich sogar, worauf wir warteten, und der Extrasinn musste mich zur Besonnenheit mahnen.

Worauf warteten wir eigentlich?

Auf irgendeine Chance, irgendeine Gelegenheit. Und als sie dann endlich kam, erkannte ich sie sofort! „Ortung zusammengebrochen!", meldete Echophage. „Jedenfalls zum größten Teil. Sie reicht nur noch ein paar hunderttausend Kilometer ins All. Darüber hinaus bin ich völlig blind."

„Ursache?", fragte Perry. „Schwere hyperenergetische Emissionen unbekannter Natur. Sie haben völlig abrupt eingesetzt."

„Gilt das nur für deine Systeme oder auch für die der Kybb-Einheiten?"

„Woher soll ich das wissen?" Da war sie wieder, die unfreundliche Patzigkeit, mit der die Biotrönik uns zumeist bedachte. Aber sie fügte sofort hinzu: „Wenn die Ortung der Kybb-Einheiten nicht auf völlig anderen Prinzipien beruht, müsste auch sie in ihrer Reichweite auf diese Werte beschränkt sein!"

„Jetzt!", sagte ich und nickte Zephyda zu. „Start!"

Die SCHWERT hob langsam, aber mühelos ab. Der Epha-Motana ging es wieder gut, die Quellen hatten sich erholt. „Und wohin fliegen wir?", fragte Perry.

Ich musterte ihn aus zusammengekniffenen Augen. „Das ist unsere einzige Chance zur Flucht."

„Natürlich. Aber nicht nur zur Flucht." Er deutete auf ein Holo. Es zeigte nicht das, was wir zur Zeit wahrnahmen, sondern die letzten verfügbaren Ortungsergebnisse.

Ich betrachtete die Daten. Da waren die SPURHÖFE, nun in der Ortung unsichtbar ...

Da war das Feld der DISTANZSPUR ...

Unbewacht, denn die Kybb-Titanen standen - hoffentlich! - noch über Tan-Eis! „Es ist also auch unsere einzige potenzielle Chance", sagte Perry, „über die DISTANZSPUR zum Schloss Kherzesch zu gelangen! Und damit in Reichweite des Paragonkreuzes, das sich auf dem Planeten Graugischt befinden soll."

„Du willst dich also... der Infrastruktur des Gegners bedienen? Seine technischen Errungenschaften für unsere Zwecke nutzen?"

Zephyda lauschte gespannt. „Sollen wir es wagen?", fragte Perry nur.

Die DISTANZSPUR könnte instabil sein!, mahnte der Extrasinn. Können wir daran überhaupt zweifeln angesichts der Tatsache, dass die Kybb-Titanen auf dem Weg hierher ein Drittel Ausfallrate hatten? „Riskant", sagte ich laut, verkniff mir alle weiteren Bemerkungen. Sie wären sinnlos gewesen. Letzten Endes würden wir auf keins der Argumente achten, die gegen Perrys Plan sprachen, so viele es auch sein mochten.

Ich wollte genauso dringend wie Perry wissen, was hinter dem Ringfeld lag!

Ich sah Zephyda an. Das Leuchten in ihren Augen ließ nicht den geringsten Zweifel aufkommen, wofür sie sich entscheiden würde. \„Lyressea?"

Die Schildwache nickte. „Ich vermute, es ist unsere einzige Chance, in absehbarer Zeit Schloss Kherzesch und das Paragonkreuz zu erreichen."

„Rorkhete?"

Der gedrungene, kompakt wirkende Shozide brummte etwas Unverständliches. Ich nahm es als Zustimmung. „Ich stelle fest, dass wir uns einig sind", sagte Perry. „Ja", sagte Zephyda und änderte den Kurs der SCHWERT. „Haltet euch bereit, Quellen!

Ihr werdet eure höchste Leistung bringen müssen!"

Die SCHWERT hielt nun auf das Feld der DISTANZSPUR zu. Der Raum um uns herum geriet immer mehr aus den Fugen. Zephyda versuchte, den Beben auszuweichen, doch das war ein Ding der Unmöglichkeit. Sie waren überall, schienen das gesamte System erfasst zu haben. Kein Superbeben, das es in seinen Grundstrukturen erschütterte, doch immer wieder neue, kleine Herde. Wenn die Ausläufer der Epizentren die SCHWERT erfassten, erzitterte der Bionische Kreuzer mal leichter, mal schwerer, 'doch wirkliche Gefahr ging von ihnen nicht aus.

Die drohte uns von ganz anderer Seite.

Bislang was die SCHWERT zwar unbemerkt geblieben. Die Kybb-Titanen waren aus dem Spiel, stellten keine unmittelbare Bedrohung dar. Aber da waren noch die Traponder, die Sektor-Wächter und die anderen Raumschiffe der Kybb, und Zephyda musste sich nun nicht nur auf die Führung des Kreuzers konzentrieren, sondern auch auf die Ortung.

Immer wenn sie auch nur einen Schatten wahrnahm, bei dem es sich um ein Raumschiff handeln könnte, änderte sie den Kurs. Trotzdem war ich dankbar für den Deflektorschirm der SCHWERT, der in der nun modifizierten Form bis zu einem gewissen Grad als Antiortungsschirm arbeitete.

Unsere Entfernung von der DISTANZSPUR betrug noch sechs Millionen Kilometer. „Ein Problem haben wir noch", flüsterte ich, um Zephyda nicht in ihrer Konzentration zu stören.

Dabei wäre mir das kaum möglich gewesen. Sie schien jetzt eins mit dem Bionischen Kreuzer und seinen Systemen zu sein, kaum noch mitzubekommen, was sich an Bord abspielte. Sie horchte mit allen Sinnen in den Raum hinaus und bündelte mit ihren geistigen Kräften die Energie der Quellen, um die SCHWERT mit Gedankenschnelle reagieren zu lassen.

Perry sah mich an. „Mit welchem Tempo und Kursvektor sollen wir die DISTANZSPUR anfliegen? Oder bist du der Ansicht, dass das keine Rolle spielt?"

Perry atmete tief ein. „Nein. Ich schlage vor, genau die Werte zu verwenden, mit denen die Kybb-Titanen bei ihrer Ankunft durch die DISTANZSPUR zum Vorschein kamen."

Mein fotografisches Gedächtnis hielt die Daten parat. „Also Einflug senkrecht durch die Kreisebene, Geschwindigkeit eintausend Kilometer pro Sekunde."

„Ja." Mein Freund sah mich an. „Oder hast du eine bessere Idee?"

Ich zuckte die Achseln. Ob sein Vorschlag der richtige war, konnte ich auch nicht sagen; einen Abflug durch die DISTANZSPUR hatten wir noch nicht beobachten können. Aber zumindest waren die von ihm genannten Werte nicht völlig willkürlich aus der Luft gegriffen. „Zephyda?"

„Ich ... habe es gehört."

„Entfernung?"

„Drei Millionen Kilometer." Wieder wich die Epha-Motana einem Ortuhgsschatten aus. Es waren nicht wenige Kybb-Einheiten, die die SCHWERT so nah an der DISTANZSPUR in die Ortung bekamen.

Wir konnten nur darauf hoffen, dass die Kybb nicht besonders phantasievoll waren und von einem Fehler in der Ortung ausgingen oder davon, etwas völlig Unbedeutendes bemerkt zu haben, vielleicht ein Patrouillenschiff oder einen ihrer Frachter, der abrupt den Kurs änderte. Doch wenn eine einzige Einheit uns vollständig in die Ortung bekommen sollte, wäre es um uns geschehen.

Und noch etwas bereitete mir Sorgen: Wir kannten nicht die Position der Kyber-Neutros im Tan-Jamondi-System. Irgendwo mussten sie sich befinden; kamen wir zufällig in ihre Nähe, würden wir nur noch durch den Raum treiben und leichte Beute für den Feind sein.

Die Entfernung betrug noch 2,6 Millionen Kilometer. Der Flug wurde immer gefährlicher.

Zephyda und ihre Quellen verzögerten jetzt, einerseits, um den Ortungsschatten besser ausweichen zu können, andererseits, um zum entscheidenden Zeitpunkt die Geschwindigkeit von tausend Kilometern pro Sekunde erreichen zu können.

Ich konzentrierte mich kaum noch auf die anderen Daten der Ortung. Sie blieben für mich schemenhaft. Verstümmelte Funksprüche überall, ganz Tan-Eis ein einziger Aufruhr.

Mein Interesse galt einzig und allein unserer unmittelbaren Umgebung, die die Orter noch erfassen konnten. Zwei Komma vier Millionen Kilometer, dachte ich.

Auf der Holokugel zeichnete sich etwas ab, ein diffuses Flimmern, ein Lichtschein im Grau der Darstellung dessen, was die Ortung nicht erfassen konnte. Seine Position ließ keinen Zweifel übrig: das Feld der DISTANZSPUR!

Strahlte es so heftig, dass die Systeme es trotzdem wahrnahmen, oder ließen die hyperenergetischen Emissionen unbekannter Natur, die unseren Vorstoß erst ermöglicht hatten, wieder nach, so dass die Ortungsreichweite stieg?

Dann waren wir verloren! Dann würden die feindlichen Einheiten uns mit ihren Ortungssystemen erfassen.

Aber ich täuschte mich nicht. Das Feld der DISTANZSPUR flimmerte immer heftiger, wurde in der Ortung deutlich sichtbar!

Was geschieht da?, fragte ich mich.

Ich habe nur eine mehr oder weniger begründete Hypothese, meldete sich der Extrasinn.

Eigentlich ist sie so wenig begründet, dass ich sie lieber für mich behalten würde. „Lass hören!", flüsterte ich.

Jamondi befindet sich mitten im Rücksturz in den Normalraum. Was, wenn dies beim Arphonie-Haufen noch auf sich warten lässt? Die DISTANZSPUR wirkt jedoch nur von Hyperkokon zu Hyperkokon - und zumindest Jamondi wird sich bald nicht mehr in einem solchen befinden! „Du meinst..."

Es ist nicht auszuschließen, dass die DISTANZSPUR dann zusammenbricht!

Ich wollte mich gar nicht fragen, was mit der SCHWERT geschehen würde, wenn der Zusammenbruch erfolgte, während der Bionische Kreuzer sich noch in der DISTANZSPUR befand. Aber ich fragte es mich trotzdem. „Entfernung noch zwei Komma drei Millionen Kilometer", vernahm ich wie aus weiter Ferne Echophages Stimme. „Seit einhunderttausend Kilometern keinerlei Ortungsschatten mehr. Offenbar befinden wir uns in einer Sperrzone." 2.200.000 Kilometer... 2.100.000 ...

Und dann ging ein Ruck durch die SCHWERT. Der Kreuzer bäumte sich kurz auf und wurde dann nach vorn gerissen, als hätte die Hand eines Riesen ihn gepackt. Ein Traktorstrahl? „Kreuzer unter unbekanntem Fremdeinfluss! Kurs und Geschwindigkeit werden in einem offenbar automatischen Prozess nachreguliert!", bestätigte Echophage meine Vermutung.

Das Flimmern der DISTANZSPUR wurde zusehends schwächer, die Raumbeben nahmen an Heftigkeit zu. Wenn der Extrasinn mit seiner Hypothese Recht hatte, stand die DISTANZSPUR kurz vor dem Verlöschen.

Aber wir konnten jetzt nicht mehr zurück! Zephyda hätte das Schiff freikämpfen müssen, und ob sie und die Quellen dazu imstande waren ... ich bezweifelte es.

Außerdem - wohin sollten wir uns wenden?

Eine Million Kilometer... 800.000... 500.000 ...

Und dann geschah etwas Seltsames. Obwohl wir bereits auf 1000 Kilometer pro Sekunde abgebremst hatten und der Restflug noch 500 Sekunden, also fast neun Minuten dauern würde, schien die Zeit plötzlich für mich stillzustehen. Licht umwaberte die SCHWERT, leckte an ihrer Hülle, schien sie durchdringen zu wollen ... ... und der Kreuzer drang in das Feld der DISTANZSPUR ein!

Unvermittelt wurde es gleißend hell um mich herum. Einen Augenblick lang fragte ich mich, ob das schon der Tod war. Die gleißende Helligkeit durchdrang alles, die Außenhülle der SCHWERT, die Wände, die Böden, meinen Körper. Ich fragte mich kurz, welches Ziel die SCHWERT erreichen würde; falls überhaupt, dann bestanden auch meine Gedanken nur noch aus Licht. .- Meine Gedanken, das Universum und alles, was war.

 

EPILOG

 

Julian Tiffior: Die kugelförmige Zelle „Ortung", sagte Oberstleutnant Likorve.

Julian Tiffior hörte schon kaum mehr hin. In den letzten Tagen - sie schrieben inzwischen den 12. September 1332 NGZ - hatte es praktisch jede Minute solch eine Meldung gegeben.

Aber sie hatten Fortschritte gemacht, gewaltige sogar. Die Erkundungsschiffe der LFT, allerdings auch die des Kristallimperiums, waren erstmals in das Gebiet des Sternenozeans eingedrungen. Die sich auflösende hyperenergetische Kugeloberfläche konnte nun im schnellen Linearflug gefahrlos durchstoßen werden, wobei der Begriff „schnell" stets nach den Maßstäben der erhöhten Hyperimpedanz zu bewerten war.

Das war nicht immer so gewesen. Zuvor waren die vorsorglich ausgesandten unbemannten Sonden verloren gegangen, verweht irgendwo zwischen Haibund Hyperraum...

Die Wissenschaftler konnten nun definitiv bestätigen, dass der Hyperkokon einen eigenen Zeitablauf gehabt hatte, der sich jedoch mit dem Rücksturz endgültig an den des Normalraums angeglichen hatte. Er war wohl ohnehin schon seit den ersten Ortungen vom 2. September 1331 NGZ stark reduziert gewesen und hatte letztlich für die Bewohner des Sternenozeans keine besondere Bedeutung mehr gehabt, wie unter anderem der Rücksturz von Ash Irthumo im Januar 1332 NGZ gezeigt hatte.

Also auch nicht für Perry und Atlan -falls sie noch lebten ...

Praktisch mit seiner Materialisation hatte der Wettlauf um den Sternenozean eingesetzt.

Für uns Terraner ist der Sternhaufen in erster Linie das Gebiet, in dem wir Rhodan und Atlan zu finden hoffen, dachte Tifflor. Für die Arkoniden ist er freies Gebiet, das natürlich dem Kristallimperium zugeschlagen werden soll.

Natürlich hatte die LFT ebenfalls ein berechtigtes Interesse an Jamondi - und von allem an seinen Bewohnern. Der Minister entsann sich der Worte der jungen Motana Carilla: Mit den Sonnen und Planeten Jamondis werden auch die Schiffe der Kybernetischen Zivilisationen hier eintreffen. Auch ihr solltet euch darauf vorbereiten ...

Zum einen erfüllten ihn Bedenken: Was würden sie im Sternenozean entdecken? Welche Gefahren lauerten dort auf sie? Zum anderen verspürte er wieder den Entdeckergeist, der die Menschheit seit Beginn ihrer Existenz angetrieben hatte. Was waren das für funkelnde Lichter am Himmel? Wieso verwandelte sich die Sichel des Mondgottes in eine Scheibe und dann wieder in eine Sichel? Was war das für ein seltsames Sonnensechseck in der galaktischen Zentrumszone?

Auf sie wartete eine neue Welt, fürwahr ein Sternenozean, der früher einmal Bestandteil der Milchstraße gewesen war und nun seiner Entdeckung harrte. Sie hatten immer geglaubt, ihre Heimatgalaxis in- und auswendig zu kennen, hatten es für ausgeschlossen gehalten, dort noch eine uns unbekannte Hochzivilisation in galaktischem Maßstab entdecken zu können, und nun ... „Ortung", wiederholte Svayn Likorve. Da er diese Meldung in den letzten Stunden und Tagen wirklich schon so oft gemacht hatte, dass kaum jemand mehr darauf achtete, löste er Vollalarm für die FRIDTJOF NANSEN aus.

Irritiert hörte Tifflor das Jaulen der Sirene, sah auf die Holos - und schnappte nach Luft.

Dem ENTDECKER näherte sich ein unbekanntes Objekt - ein Raumriese von, wie die Dateneinblendungen belegten, beeindruckenden 17 Kilometern Größe! Es sah aus wie eine riesige, teils ausgefaserte, annähernd kugelförmige Körperzelle oder wie eine keineswegs perfekt kugelförmige Sonne, deren Protuberanzen in der Kälte des Alls erstarrt zu sein schienen.

Geradezu irreal im Vergleich zur Größe des Objekts muteten die Beschleunigungswerte an, die die kugelförmige Zelle den Datenholos zufolge erreichte: unter den veränderten Bedingungen nach dem Hyperimpedanz-Schock unglaubliche 400 Kilometer pro Sekundenquadrat.

Tifflor war klar, welche Befehle er eigentlich erteilen musste: Paratronschirme aktivieren!

Sämtliche darüber hinaus verfügbare Energie auf die Triebwerke! Volle Beschleunigung!

Fluchtkurs!

Doch irgendetwas in ihm flüsterte: Halt still! Stell dich energetisch tot! Vielleicht entdeckt dich das Ding ja nicht!

Der Spuk war so schnell vorbei, wie er begonnen hatte. Das Objekt zog vorüber, ohne der FRIDTJOF NANSEN die geringste Beachtung zu schenken.

Tifflor atmete auf - und wunderte sich im nächsten Augenblick über die Angst, ja die Panik, die ihn überkommen hatte. Keinen Sekundenbruchteil lang hatte er gedacht: Melde dich! Funke das Objekt an! Das ist der Beginn einer wunderbaren Freundschaft!

Warum nicht?

Er hatte nicht die geringste Ahnung.

Er konnte nur hoffen, dass es sich bei dem Riesenobjekt nicht um einen Feind handelte.

Aber nicht einmal daran wollte er glauben. Er hatte ein zutiefst ungutes Gefühl. Und das beruhte nicht nur auf Carillas Warnung, wenngleich die Motana solch ein Gebilde mit keinem einzigen Wort erwähnt hatte. Das ließ darauf schließen, dass sie es nicht kannte, nie gesehen, nie von ihm gehört hatte. Denn wäre es ihr bekannt gewesen ... Ein Raumschiff - oder was auch immer - von 17 Kilometern Durchmesser verschwieg man nicht.

Nein, seine böse Vorahnung beruhte auch auf simpler Logik: ES musste damals irgendwas Gefährliches in den Hyperkokon eingeschlossen haben, etwas Gefährliches sogar für die Superintelligenz, sonst hätte sie sich die Mühe wohl kaum gemacht.

Und was auch immer es war, sie mussten besser damit rechnen, dass es jetzt zum Vorschein kam.

 

ENDE

Pictures/100000000000015E000001FE073241F1.jpg


