
		
			
		
	
Das Ding aus dem All

Es bringt Tod und Verderben – Unterwasserjagd auf Graugischt

von Arndt Ellmer

Wir schreiben das Jahr 1332 Neuer Galaktischer Zeitrechnung (NGZ). Mit dem Bionischen Kreuzer SCHWERT sind Perry Rhodan, Atlan und eine kleine Allianz an Widerstandskämpfern gegen das Terrorregime der Kybb-Zivilisationen in den Arphonie-Sternhaufen gelangt.

Dort befindet sich das Herz ihres Feindes, des ehemaligen Schutzherrn Tagg Kharzani, doch in dessen unmittelbarer Nachbarschaft liegt auch der Planet Graugischt, die selbst gewählte Heimat der Schutzherrin Carya Andaxi.

Hier begegnen die Gefährten der lebenden Legende, die einst aus dem Kosmokratendienst ausschied und in den Orden Jamondis eintrat - doch sie weigert sich standhaft, den Gedanken an Kampf auch nur in Erwägung zu ziehen.

Da geschieht etwas, das Andaxis Asyl in den Grundfesten erschüttern könnte: Es landet DAS DING AUS DEM ALL...

	Die Hauptpersonen des Romans:

Perry Rhodan - Der Terraner stellt eine Falle auf.

Keg Dellogun - Der Patriarch begegnet seiner Stamm-Mutter.

Hundertneun - Ein Schiffbrüchiger durchquert die Ozeane.

Remo Quotost - Der Tenn muss zusehen, wie sein Mündel stirbt.

Carya Andaxi - Die Schutzherrin wird angegriffen.

1.

Das schrille Pfeifen des Intern-Alarms riss mich aus meinen Träumen. Schlaftrunken lauschte ich der halblauten Stimme Echophages. „Eine gegnerische Einheit im Anflug auf das Demyrtle-System!"

Ein paar Augenblicke benötigte ich, um die Meldung zu verdauen. Also doch! Die Kybb hatten die Funksignale und die Explosion der Sonde bemerkt und kamen, um nachzusehen. „Licht!", sagte ich. Statt der Kabinenbeleuchtung ging die Notbeleuchtung an und verbreitete sanften, gelbgrünen Schein.

Mit einem Satz war ich aus dem Bett. Ich hatte in meiner Montur geschlafen. In einer Situation, wie sie zurzeit auf Graugischt herrschte, empfahl sich das. Man konnte nie wissen ... „Kennst du schon Details?", erkundigte ich mich bei der Biotronik. „Tut mir Leid, das Schiff befindet sich noch an der Grenze unseres Ortungsbereichs. Der Kursvektor ist jedoch eindeutig."

Ich machte mich auf den Weg zur Zentrale. Draußen im Korridor kamen mir Atlan und Zephyda entgegen, zerzaust, aber immerhin schon so wach, dass sie mich im Halbdunkel nicht über den Haufen rannten. „Unsere Ahnung hat uns also nicht getrogen", sagte der Arkonide. „Diese verflixte Sonde ..."

„Und der Hypersturm", ergänzte Zephyda.

Seit unserer Rückkehr in die SCHWERT beobachteten wir mit Sorge, wie sich die Ausläufer des Hypersturms immer stärker in Richtung des Demyrtle-Systems mit seinen zehn Planeten ausbreiteten. Einer der Vorboten hatte die .weit außerhalb des Systems stehende Sonde gestreift und ihre Anlagen gestört. Die Sonde hatte daraufhin Sekunden lang Hyperfunksignale ausgesendet, bis man sie von Graugischt aus gesprengt hatte.

Eine teuflische Art von „Ironie des Schicksals"!, dachte ich. Der Hypersturm hätte Graugischt eigentlich schützen müssen, indem er Schiffe davon abhielt, diesen Sektor zu befahren. Seit dem Rücksturz des Demyrtle-Systems aus der Raum-Zeit-Falte hatte das auch funktioniert. Aber jetzt wurde dieses Phänomen Carya Andaxis Welt zum Verhängnis - wegen einer dämlichen Sonde, der vermutlich einzigen Verbindung Graugischts zur Außenwelt. „Die Einheit absolviert das nächste Linearmanöver", meldete Echophage. „Achtung, sie taucht soeben zwischen dem siebten und sechsten Planeten Demyrtles auf und nimmt Kurs auf die inneren Planeten. Es handelt sich um einen Zylinderdiskus vom Standardtyp."

In Gedanken vervollständigte ich den. Hinweis. 1200 Meter Durchmesser bei einer Höhe von 700 Metern. Die Kampfkraft liegt bei... Nein, darüber wollte ich lieber nicht nachdenken. Fest stand, dass wir mit der SCHWERT nur eine einzige Chance hatten. Auf und davon, und das möglichst schnell.

Eigentlich hatten wir in den Morgenstunden starten und Graugischt verlassen wollen. General Traver hatte uns eine Eskorte von fünf Schiffen zugesichert, für den Notfall, wie er sagte. Daraus wurde jetzt nichts.

Wir warfen uns in den Antigravschacht und erreichten Augenblicke später das vierte Deck der Zentrale. Die zwölf Quellen der Morgenschicht hatten sich bereits vollständig versammelt.

Sie waren bereit, mit ihren mentalen Kräften die SCHWERT aus dem Inaktiv-Modus in unmittelbare Gefechtsbereitschaft zu versetzen und einen möglichst raschen Start zu gewährleisten.

Bei dem Andruck in tausend Metern Meerestiefe würde jede schnelle Bewegung selbst für ein Schiff in Rochenform ein Kunststück darstellen. „Wir bleiben erst einmal hier", sagte ich und handelte mir einen wütenden Blick der Stellaren Majestät ein. Aber sie schwieg, sparte sich den Versuch, einen Alarmstart herbeizureden. Sie wusste wie jeder in diesem Ozean, dass der Start eines einzigen Schiffes die Existenz von zwei der vier hier beheimateten Völker beenden konnte: der Toron Erih und der Schota-Magathe. Auf die Shoziden und Karoky traf das nicht zu, da Angehörige der beiden Völker auch anderswo lebten.

Selboo meldete sich vom Todbringer-Deck her, wo er sich meist aufhielt, zumindest optisch beinahe verschmolzen mit dem Sessel des Kanoniers. „Der Kybb soll nur kommen. Ich hole ihn vom Himmel, bevor er richtig weiß, woher der Angriff kommt."

„Wir halten uns an die Vorgaben der Riharion-Leitstelle", bremste ich seinen Tatendrang. „Das Oberkommando der planetaren und interplanetaren Verteidigung hat General Traver."

Die Shoziden wussten am besten, wo die Stärken und Schwächen ihrer Raumabwehr lagen.

Noch ergriff der General nicht die Initiative. Alle zurzeit auf Graugischt stationierten T-Kreuzer lagen in mindestens tausend Metern Tiefe an Riharion sowie an den Werftsphären und den Städten der Toron Erih. Ein paar hatten nach unseren Informationen Position am Meeresboden bezogen. Der Grund dafür war uns nicht bekannt.

Dass Traver die Panne mit der Funksonde nicht auf die leichte Schulter nahm, hatten wir schon am Vorabend bei unserer Rückkehr aus der Orakelstadt gesehen. In Riharion waren alle Energiesysteme bis auf den Schmiegschirm und die Notbeleuchtung heruntergefahren worden.

Lyressea traf ein. „Rorkhete lässt sich entschuldigen", sagte sie. „Er hat zu tun."

„Ausgerechnet jetzt?" Ich wusste nicht, was sie meinte.

Die Schildwache klärte uns über den Hypnoschuler auf, den Rorkhete mit an Bord gebracht hatte. Wir sahen uns an. Der Shozide war immer für eine Überraschung gut. Er kämpfte um die Anerkennung seines Volkes - auf seine eigene Weise. „Der Zylinderdiskus verschwindet gerade", meldete die Biotronik.

Augenblicke später kehrte der winzige Lichtfleck auf den Orterschirm zurück. Seine Position lag jetzt zwischen dem fünften und dem vierten Planeten. Die Verlängerung seiner Flugbahn deutete exakt auf das Zentrum der Leuchtscheibe - auf Graugischt.

Traver meldete sich über eine niederfrequente Bildfunkverbindung aus der ELEBATO. „Für alle Schiffe gilt Schussverbot, auch für die SCHWERT!"

„Natürlich", antwortete ich. „Wir pfuschen euch garantiert nicht ins Handwerk. Übrigens, Traver, wie hoch ist die Wahrscheinlichkeit, dass man in der gegnerischen Einheit über Graugischt Bescheid weiß?"

„Das ist völlig unmöglich."

„Und wie groß ist die Sicherheitsdistanz?"

Der Shozide gab ein heiseres Krächzen von sich, das wohl ein Lachen sein sollte. „Hast du unseren Landeanflug schon vergessen, Rhodan? Beim aktuellen Energielevel muss das Kybb-Schiff schon in den Ozean eindringen, um etwas erkennen zu können."

Ich hielt das für zu optimistisch, aber der General sagte: „Eine der wirksamsten Abschirmfunktionen ist in das Wasser des Ozeans implementiert. Mach dir also keine Sorgen. Im Notfall können die Kybb Riharion in fünf hundert" Metern Abstand passieren, ohne die Stadt zu entdecken. Aber dazu wird es nicht kommen. Unser Planet verfügt auch über Schutzsysteme, die im Weltraum und in der Atmosphäre wirken."

Die Verbindung erlosch. Außer der Notbeleuchtung und dem Nahbereichsorter waren alle Energiezehrer abgeschaltet worden. „Ich verlasse mich nicht ausschließlich darauf." Zephyda gab den Quellen einen Wink. Sie setzten sich in ihre Sessel, die Epha-Motana nahm in ihrer Mitte Platz. Sie begannen sich zu konzentrieren und summten leise vor sich hin. Nach einer Weile verstummte der Gesang.

Die SCHWERT war jetzt startklar. Meine Blicke saugten sich an der Orteranzeige fest. Der Zylinderdiskus hatte die Bahn des vierten Planeten überschritten und raste Graugischt entgegen. Noch leitete er kein Bremsmanöver ein. Er schien seiner Sache ziemlich sicher zu sein.

Auf Deck vier war es still geworden. Es war die Ruhe vor dem Sturm.

Vom dritten Deck drang die leise Stimme Epasarrs zu uns herauf. „Du solltest dir keine Sorgen machen", hörte ich den Beistand zur Biotronik sagen. „Selbst wenn wir deine Geburtswelt jetzt verlassen müssen, kehren wir so bald wie möglich zurück."

Eine Stunde zuvor

Dunkle Schatten im fast ebenso dunklen Ozean - Remo Quotost sah sie reglos dahintreiben. Für Porlimsche Schatten waren sie zu klein, außerdem hielten die stillen Riesen des Ozeans sich von den Lebensräumen der Toron Erih und Karoky fern.

Es waren Schota-Magathe. Ihre Zahl nahm mit jeder seiner Kiemenbewegungen zu.

ARNDT ELLMER Dunkle Brocken mitten in der Tiefsee auf Fremde hätten sie vielleicht bedrohlich gewirkt. Zum Leben eines Toron Erih gehörten sie genauso dazu wie die Schlaf -mulden außerhalb der Submarinen Sphären oder die Putzfische. Geriet ein Bewohner der Unterwasserwelt in Not, die Schota-Magathe spürten es und eilten zu Hilfe.

Sie machten keinen Unterschied, ob es sich dabei um einen Karoky, einen Shoziden oder einen Geflügelten handelte. Ihre ganz besondere Aufmerksamkeit aber galt der Schutzherrin, die sie in fast kindlicher Fürsorge betreuten.

Remo Quotost empfand sie als Bereicherung seiner schlaflosen Nacht. Sie gehörten zu seinem Grübeln ebenso wie die Gedanken an Carya Andaxi, sein Mündel. Der Submarin-Architekt stellte sich Fragen, auf die er keine Antwort fand. Deshalb stellte er sie nochmals und dann erneut, während die Schatten in der Nähe seiner Schlafmulde immer zahlreicher wurden.

Die Wende der Zeiten, von der die Schutzherrin gesprochen hatte, stand sie tatsächlich bevor? Zeichnete sie sich in den Ereignissen der vergangenen zwei Tage ab? Was wusste sein Mündel über diese Zukunft, von der es immer wieder In all den Jahrtausenden gesprochen hatte?

Die Wende der Zeiten, an deren Ende die Völker der Schutzherren zum fernen Ahandaba aufbrechen und ihren Frieden finden? Ewigen Frieden?

Wofür stand dieses Ahandaba? Mussten sich, als Ausgangsbedingung etwa, zuvor die Verhältnisse auf Graugischt ändern?

Die Signale der Sonde, waren sie ein symbolisches Signal zum Aufbruch?

Bei allen Schutzherren!, dachte Remo. Warum wissen wir so wenig?

Diesmal fiel ihm die Antwort nicht schwer. Über Jahrtausende hinweg hatte sich nichts geändert. Im Schutz der Raum-Zeit-Falte hatten die Völker auf Graugischt ihr Leben im Gefühl trügerischer Geborgenheit gelebt - bis zu jenem denkwürdigen Tag, als die Generatoren anfingen zu versagen.

In all diesen Zeiten hatten sie auf Graugischt geglaubt, die Bionischen Kreuzer seien damals ohne Ausnahme umgebracht worden, von den Flotten der Kybernetischen Zivilisation zerstört. Jetzt war einer heimgekehrt an den Ort seiner Entstehung und Geburt.

Nach über zwölf tausend Jahren!

Remo Quotost fiel es schwer, den fast gleichzeitigen Eintritt der beiden Ereignisse als Zufall zu begreifen. Viel eher handelte es sich um ein Zeichen, eines der Zuversicht und Hoffnung. Eines, das sie wachrüttelte aus dem ewigen Schlaf. Seit Travers Rückkehr überschlugen sich die Ereignisse.

Der Submarin-Architekt richtete seine Aufmerksamkeit wieder auf die Schota-Magathe. „Kommt ruhig näher", forderte er sie auf.

Sie schienen darauf gewartet zu haben und bildeten eine Kugel um seinen Schlafplatz, die sich mehr und mehr zusammenzog. Irritiert sah er ihnen zu. Als die Kugel höchstens noch das Dreifache seiner Körpergröße durchmaß, stoppten die Schota-Magathe den Vorgang. Das Wasser im Innern der Kugel war von jeder Strömung abgeschnitten, es beruhigte sich innerhalb kurzer Zeit.

Aufmerksam musterte Remo die Reihen der Gesichter, die auf ihn herabblickten. Schota-Magathe besaßen keine für einen Toron Erih durchschaubare Mimik oder Körpersprache. Selbst nach langer Zeit des Zusammenlebens blieb es für ihn schwierig, anhand von Körperhaltung oder Bewegungen der Orakel so etwas wie Stimmungen zu erkennen. - Sie begannen im Chor auf ihn einzureden, als hätten sie den Text gebetsartig einstudiert. Dumpf hallten ihre Worte durch das Wasser, eine gewaltige Stimmenflut in ein und demselben Rhythmus. „Es geht ihr schlecht. Sie verliert jeden Lebenswillen. Ihr Körper kühlt immer mehr aus. Sie verweigert inzwischen selbst die Aufnahme von Flüssigkeit."

Vor Schreck blieb Remo Quotost ein paar Atemzüge wie gelähmt liegen. Dann schnellte er sich aus der Mulde, bis er fast gegen die Körper der Ozeanischen Orakel prallte. „Ich muss zu ihr. Bringt mich hin!"

Wenn es um sein Mündel ging, besaßen alle anderen Aufgaben keine Bedeutung mehr. „Nein!", erklang eine Einzelstimme. „Um dieses Problem kümmern sich Keg Dellogun und seine Familie.

Suche du den Fehler! Deshalb sind wir hier."

Remo Quotost wusste nichts von einem Fehler. Die Schota-Magathe sahen es seinem hilflosen Schwingenschlag an. „Die Signale der Sonde außerhalb des Demyrtle-Systems kommen nicht von ungefähr, denkt Carya Andaxi. Sie bittet dich, alle Systeme zu überprüfen und auf Manipulationen zu untersuchen."

Remo Quotosts Verwirrung wuchs. Sie bringt so viel Eigeninitiative auf, mir einen Auftrag zu erteilen? Das ist ein gutes Zeichen.

Aber es passte vorn und hinten nicht zu ihrem apathischen Verhalten.

Dem Toron Erih fiel ein, dass alle Systeme der planetaren Steuerung mehrfach redundant und gegen Missbrauch gesichert waren. Manipulationen fielen sofort auf. Abgesehen davon hatte es sie in der Geschichte Graugischts noch nie gegeben.

Er zog die einzig mögliche Schlussfolgerung daraus. Carya Andaxis Verstand hatte schwerer gelitten, als er bisher befürchtet hatte.

Mit den Sorgen um den Zustand der Schutzherrin kehrten auch die trüben Gedanken wieder zurück, die ihn seit einiger Zeit heimsuchten. Sie stimmten ihn traurig, lähmten seine Gedanken und seine Schaffenskraft. Er vergaß die Ozeanischen Orakel um sich herum, bis sie ihre Kugel auflösten und ein paar ihn anstupsten. „Entschuldigt bitte", murmelte er. „Sagt meinem Mündel, ich kümmere mich sofort darum!"

Bestimmt irrt sie sich!

Remo Quotost schlüpfte durch den Schmiegschirm ins Innere der Submarinen Sphäre, dieser Welt aus goldgelbem Licht. Es durchdrang das grün schimmernde Wasser, verwandelte es in einen rosaroten Ozean innerhalb der Schutzsphäre, die seit ein paar Stunden langsam nach unten sank.

Lathor befand sich in der zweiten Woche des Pendelzyklus. Das Heißwasser aus den Tief seequellen hatte sich abgekühlt und verlor seine Säulenform. Es driftete auseinander, vermischte sich mit dem kühleren Wasser der Umgebung. Der Druck ließ nach, die Stadt sank abwärts und das Kaltwasser mit ihr. Tief unten am Meeresgrund erwärmte es sich schlagartig, bildete unter dem hohen Druck eine Säule, die gegen die Unterseite der Plattform von Lathor drückte. Die Stadt stieg wieder aufwärts, bis sie nach zehn Tagen den höchsten Punkt erreichte. Danach ging es wieder hinab in die Tiefe.

Der Submarin-Architekt hielt nach den Scirn-Robotern Ausschau, die um diese Tageszeit für gewöhnlich die würfelförmige Tankstation verließen, bis zum Platzen mit Energie voll gepumpt: Sie wuselten dann auf irrwitzigen Bahnen durcheinander, strebten den unterschiedlichen Zonen der Sphäre zu oder verließen Lathor für den Außendienst.

Nein, es ist völlig ausgeschlossen! Carya Andaxi irrte sich. Die Fehlfunktion der Sonde war durch den Ausläufer des Hypersturms ausgelöst worden.

Die Flossenbewegungen des Submarin-Architekten erlahmten. Noch immer suchten seine Augen nach den Tausenden von Robotern, die hier über Nacht Station machten.

Sie fehlten. Kein einziger hielt sich am Würfel oder in der Nähe auf. Ungewöhnlich ...

Der Toron Erih erstarrte. Er aktivierte den Empfänger im Gehörgang und stellte dadurch die Verbindung mit dem Toron her. Das hoch sensible Dualorgan am Rücken bildete den Verstärker für die Niedrigfrequenzkommunikation. „Leitzentrale, Leitzentrale!", sagte er hastig. „Was ist vorgefallen? Wieso erhalte ich keine Informationen?"

„Dein Stellvertreter hat angeordnet, dich nicht in deiner Nachtruhe zu stören", erklang eine Automatenstimme.

Schandor Aquist! Was in allen Ozeanen trieb ihn? „Das war ein Fehler. Ihr hättet das nicht zulassen dürfen. Nicht in einer Situation wie dieser!"

„Tut mir Leid, ich besitze keine Entscheidungsbefugnis!" Der Automat produzierte eine Tonfolge, die ihm wohl als „freundlich" einprogrammiert worden war, doch Remo Quotost gewann den Eindruck, als ob sich die bionischen Imitier-Module ein wenig abgenutzt hätten. „Verbinde mich mit dem Schichtleiter!"

„Die Zentrale ist zurzeit nicht besetzt!"

Remo Quotost wollte es einfach nicht glauben. Er stieß ein ihm selbst fremd klingendes Pfeifen aus, blähte zwei- ,dreimal die Kiemen auf und legte los. Wie ein Geschoss durchpflügte er das Wasser. Seine Beine wirbelten mit weit gespreizten Flossen. Die Schwingen des Torons entfalteten sich, bis die Häute schmerzhaft spannten. Es stimulierte ihn, noch schneller zu schwimmen. Sein Rumpf bewegte sich wellenförmig auf und ab. Endlich erreichten die Schwingen ihre ideale Position im Verhältnis zur Körpergröße und dem herrschenden Wasserdruck. Die Muskelstränge fingen rhythmisch an zu zucken. Mit jedem Stoß warfen sie Remo um drei, vier Körperlängen vorwärts. Als einziges Lebewesen weit und breit schoss er dem Zentrum der Stadt entgegen. „Wo sind die Roboter an den Tankstellen geblieben?"

„Aquist hat s,ie zur neuen Baustelle gerufen."

„Zur neuen Bau..."

Was soll das?, schrien seine Gedanken. Reicht es nicht, dass mein Mündel nicht mehr Herrin über seine Sinne ist? Muss jetzt auch noch Aquist einen eigenen Wellenschlag erzeugen? „Ich hatte die Vorbereitungen dafür gestoppt!"

„Schandor Aquist hielt es für sinnvoll, den Bau neuer T-Kreuzer voranzutreiben."

Grundsätzlich war nichts dagegen einzuwenden, aber Remo hatte warten wollen, bis sich die Lage auf Graugischt stabilisiert hatte. Und bis er ein enorm wichtiges Gespräch mit dem Rechner Echophage geführt hatte. Vielleicht waren über die Jahrtausende hinweg ein paar Dinge verloren gegangen, die beim Bau eines Bionischen Kreuzers wichtig waren.

Während er die Wasserstraßen zwischen den Wohnwelten entlang zum Zentrum raste, begegnete er keinem einzigen Artgenossen. Einmal entdeckte er in der Ferne eine Plattform mit ein paar Karoky, die sich auf den Weg zu ihrer Dienststelle machten.

Vergeblich versuchte er, die halb transparenten Wände der Wohnkugeln und Seesternanlagen zu durchdringen, eine Bewegung auszumachen, irgendetwas, das ihn an Leben erinnerte. Schliefen die Toron Erih alle noch?

Lathor wirkte wie ausgestorben. Die 60.000 Toron Erih konnten unmöglich innerhalb weniger Stunden ausgewandert sein. „Hat Schandor Aquist Alarm ausgelöst?", erkundigte er sich bei der Leitstelle. „Negativ."

Dennoch hatte die Bevölkerung ihre Stadt verlassen.

Remo Quotost fühlte sich plötzlich ausgesprochen unwohl. Die Hautfalten seines Torons fingen an zu jucken, wie es schlimmer nicht ging. Am liebsten hätte er sich schreiend an einer Korallenbank gescheuert. Etwas lief hier schief -fürchterlich schief, und das Schlimme war: Er hatte keine Ahnung, warum.

Schnell in die Leitzentrale, bevor es zu spät ist!

Er ignorierte das Jucken, verzichtete zudem auf eine Präferenzsphäre. Es hätte ihn zu viel Zeit gekostet. Über den Verstärker seines Torons versuchte er Kontakt zu seinem Stellvertreter herzustellen. Eine Verbindung kam nicht zustande.

Was tut er in Lathor und den Werften? Längst müsste er in Chorigym beim Großrechner sein!

Das Gespräch mit Aquist kam Remo wieder in den Sinn. Der Stellvertreter hatte ihn gefragt, ob er sicher sei, dass Aquist so viel Vertrauen verdiene. Remo hatte es verneint. Dabei lag es weder an der beruflichen Qualifikation noch an einer etwaigen Unzuverlässigkeit.

Im Gegenteil. Remo Quotost schätzte seinen Stellvertreter wegen dessen Kenntnissen und Berufsethos. Dass er ihm dennoch ablehnend gegenüberstand, lag an etwas anderem. Remo konnte ihn nicht riechen, und das allein bestimmte im Leben eines Toron Erih über Zuneigung oder Abneigung.

Jetzt weißt du, was du davon hast, dass du Aquist dein Herz ausgeschüttet hast! Es ließ sich nicht mehr rückgängig machen.

Ein paar Wohnkugeln in der Nähe verloren ihren milchigen Schutz, der vor neugierigen Blicken schützte. Die Wandung wurde transparent, zeigte flauschige Mulden und modernfunktionale Möbel. Toron Erih entdeckte Remo noch immer keine.

Eine dumpfe Ahnung beschlich ihn, gepaart mit Verwunderung. Schandor Aquist konnte gar nicht wissen, wie es um die Schutzherrin stand. Oder doch?

Remo Quotost hielt es für möglich, dass die Besucher aus Jamondi General Traver und die Shoziden informiert hatten. Dadurch hatten es auch die Karoky in der ELEBATO und in Riharion mitbekommen, und von dort hatte es sich unter den Toron Erih im Ozeanischen Kamin herumgesprochen.

Und das in den wenigen Stunden, die er schlaflos in seiner Mulde auf dem Gipfel des höchsten Tiefsee-Berges verbracht hatte. „Quotost an Leitzentrale", sagte er. „Jede Art von Wanderung zur Orakelstadt ist zu unterbinden. Ich verbiete alle Besuche bei Carya Andaxi."

„Vielleicht solltest du mit Schandor Aquist darüber reden", schlug der Automat vor. „Er hat das alles organisiert. Die Aufmunterungszüge für die Schutzherrin haben sich schon vor einiger Zeit in Bewegung gesetzt."

„Ich befehle hiermit, dass sie umkehren." Remo warf seine Position als Tenn, als oberster, führender Submarin-Architekt, nur ungern in die Waagschale, aber in diesem Fall blieb ihm keine andere Wahl. Hastig fügte er noch hinzu: „Keine Anfragen Aquists durchstellen."

Zwischen ihnen gab es nichts mehr zu bereden. Der Stellvertreter hatte sich zu weit aus dem Ozean gewagt. Er würde an der Luft zugrunde gehen.

Endlich tauchte das Zentrum der Stadt in seinem Blickfeld auf. Diesmal nahm er den direkten Weg in die Leitzentrale, den verschnörkelten Kamin. Er schwamm einen Bogen nach oben über den Eingang, legte die Schwingen an und stürzte sich hinein. Unten fiel er wie ein Stein aus der Öffnung. Zwei Karoky, die den Raum gerade betraten, zuckten erschrocken zurück. „Endlich Leben in dieser Stadt", empfing er sie. Den ironischen Unterton verstanden sie sehr gut.

Er paddelte hinüber zum Muschel- !rund, das einzig dem Tenn vorbehalten war. Er sank hinein, streckte die Beine von sich und zog das Terminal zu sich heran.

Er widerrief alle Anordnungen, die sein Stellvertreter gegeben hatte, rechnete jeden Augenblick mit einem Anruf von ihm.

Aber Schandor Aquist tat ihm den Gefallen nicht. Dafür sprangen die beiden Karoky plötzlich von ihren Funkermulden auf und redeten wild durcheinander. Augenblicke später erklang das Wimmern der Sirene. „Planetenalarm!" Remo Quotost schleuderte das Terminal von sich. Er glaubte erneut an eine Eigenmächtigkeit des Stellvertreters. Dann aber baute sich vor ihm das Hologramm der Orteranlage auf.

Bei allen Schutzherren! Hitze stieg in dem Submarin-Architekten auf, die ihn an Magma aus dem Planeteninnern denken ließ. Die Glut schien seinen Körper innerhalb weniger Augenblicke zu verzehren.

Alle Weißen Kreuzer befanden sich auf Graugischt. Das Schiff, das soeben in den Sektor eindrang und Kurs auf Demyrtle nahm, musste zu Tagg Kharzani gehören.

Eine Kybb-Einheit.

Remo Quotost pumpte zusätzliches Blut in seinen Toron und reizte den Verstärker bis zur Höchstleistung aus. „An alle. Graugischt wird angegriffen. Bringt euch in der Tiefsee in Sicherheit!"

Die Toron Erih aus Lathor schafften es zu einem Großteil. Die anderen reagierten zu spät oder waren zu weit weg. Der Zylinderdiskus tauchte über dem Planeten auf.

Die Welt in der Tiefe hielt den Atem an

2.

Eine halbe Stunde zuvor ...

Die Rufe schienen längst verstummt, die sie mit ihren paramentalen Sinnen wahrnahmen. In Wirklichkeit waren sie noch immer vorhanden, doch Keg Dellogun und seine Familie hörten sie aus dem gleichmäßigen Para-Rauschen nicht mehr heraus. Sie steckten jetzt mittendrin, gehörten dazu, bildeten einen Teil der Population - ungefähr dreitausend Individuen.

In der Vorstellung des Familienoberhaupts waren sie alle Kinder der Schutzherrin, denn sie stammten vom Nachwuchs Carya Andaxis ab, den sie einst vor rund dreizehntausend Jahren hier auf Graugischt zur Welt gebracht hatte -nachdem sie zur Schutzherrin geweiht worden war.

Von Graugischt waren sie einst aufgebrochen, in den wassergefüllten „Höhlen" Bionischer Kreuzer, chauffiert von Motana-Besatzungen. Ihre Bestimmungsorte lagen in den Sternenozeanen, in Jamondi und anderen Sternhaufen. So genau wusste es nach der langen Zeit niemand zu sagen, nicht einmal die Schutzherrin.

Dann hatte die Superintelligenz ES alle zwölf Zentren des Schutzherrenordens in Hyperkokons gepackt, voneinander isoliert, um den schrecklichen Krieg zwischen „altem" Orden und dem Gottesreich des gefallenen Schutzherrin Gon-Orbhon zu beenden. Und sie waren nicht nur isoliert worden, zusätzlich war der Pulsschlag der Zeit hier verlangsamt gewesen: Zwölftausend Jahren in Jamondi oder Arphonie standen sieben Millionen Jahre in jener Galaxis gegenüber, die heute Milchstraße hieß. Damals hatte man sie Ammandul genannt.

Keg Dellogun warf den sieben Mitgliedern seiner Familie einen aufmunternden Blick zu. Zum ersten Mal wagten sie sich aus dem schützenden Atoll, schwammen nach Norden, wo sich der Meeresgrund immer weiter anhob und die Küste lag. Ein paarmal tauchten sie auf, genossen den Anblick, der sie ein wenig an Baikhal Cain erinnerte. Allerdings fehlte das üppige Grün jener Welt. Auf dem Festland von Graugischt wuchsen niedere Flechten und Moose, viel mehr war es nicht, was sich auf dem nackten Fels halten konnte.

Gemeinsam ernteten die Schota-Magathe süßes Schilf. Sie fassten es mit den wulstigen Lippen, knickten es und zermalmten die Bruchstellen mit ihren stumpfen Zähnen. Sie kauten die breiten und langen Blätter genüsslich, bis sie satt waren. Heimat! So musste es sich anfühlen, wenn man zu Hause war!

Anschließend machten sie sich daran, Schilf für die Familien im Atoll zu sammeln. Sie trugen es auf den Riffen vor der Brandung zu acht Haufen zusammen. Mit dünnen Schnüren, die sie aus Flechten zwirbelten, rafften sie die Haufen zu Bündeln zusammen und zogen sie ins Wasser. „Zurück zum Labyrinth!", befahl Keg Dellogun.

Eine einzelne Schota-Magathe tauchte zwischen ihnen auf. Keg Dellogun erkannte Thon Vellgade, das Oberhaupt der Familien aus der Orakelstadt. „Bitte kommt mit", verkündete sie. „Ihr seid unsere letzte Hoffnung!"

Keg Dellogun wusste sofort, dass es etwas mit der Schutzherrin zu tun haben musste. „Wir kommen!"

„Kümmert euch nicht um das Schilf. Andere werden es abholen, dafür sorge ich. Eilt euch!"

Gemeinsam tauchten sie ins Wasser. Thon Vellgade legte ein Tempo vor, dass die acht Schota-Magathe kaum nachkamen. Es ging nach Südosten zum Atoll.

Oben an der Wasserlinie gab es keine Öffnungen im Atoll. Die Brandung nagte zu sehr. Jedes Loch wäre schnell zu einer großen Höhlung geworden. Die Strukturen des Korallenriffs hätten dem permanenten Wasserdruck nicht lange standgehalten. Das Atoll wäre von oben her auseinander gebrochen - mit verheerenden Folgen für die Orakelstadt.

Thon Vellgade warf sich aus dem Wasser auf die rauen Korallenstrukturen. In höchster Eile robbte sie davon.

Keg Dellogun und seine Familie hatten Mühe, ihr zu folgen. Der Abstand wuchs immer weiter, und als sie endlich das Wasserbecken zwischen den aufragenden Steinmauern erreichten, war vom Oberhaupt ihres Volkes weit und breit nichts mehr zu sehen. Ein leichter Hauch hing über der Wasserfläche, ein Geruchssignal, damit sie den Weg fanden.

Keg Dellogun zögerte dennoch. Er begriff, dass sie hier am oberen Ende des Kamins weilten, an einem Ort, den zu betreten ihnen zuvor streng verboten gewesen war.

Und jetzt sollten sie ... Nach allem, was sie bisher gehört hatten, befand sich Carya Andaxi seit Urzeiten in einem schlechten Zustand, der allerdings dauerhaft stabil geblieben war. Die Aufregung der Schota-Magathe von Graugischt, ihr plötzliches Verschwinden aus dem Labyrinth und das schlagartige Wiederauftauchen noch vor dem Morgengrauen - all das brachte Keg Dellogun zu dem Schluss, dass sich der Zustand der Schutzherrin weiter verschlechtert hatte.

Entschlossen ließ er sich kopfüber in den Kamin plumpsen. Mit kräftigen Schlägen der Schwanzflosse trieb er den Körper gegen die vorhandene Strömung abwärts. Seine Familie folgte ihm dichtauf.

Bis vor kurzem noch hatte er inständig gehofft, Carya Andaxi eines Tages persönlich zu begegnen. Jetzt, da er die Gelegenheit dazu hatte, erschien es ihm nicht mehr besonders erstrebenswert.

Unten in der Tiefe glaubte er eine Bewegung zu sehen. Fast sah es nach einem Schwärm Fische aus.

Augenblicke später plumpste er aus dem Kamin in den Hohlraum im Innern des Labyrinths und erstarrte angesichts des sich bietenden Anblicks für einen Moment, als Ehrfurcht und Schrecken in ihm um die Vorherrschaft rangen.

In der Mitte unter dem Kamin gab es eine Mulde. Darin zuckte ein gewaltiger Körper ununterbrochen hin und her.

Keg Dellogun stand beinahe das Herz still. Bisher hatte er sich keine rechte Vorstellung von der Urmutter aller Schota-Magathe machen können. Jetzt sah er diesen wuchtigen Körper, spürte die alles beherrschende Ausstrahlung der Schutzherrin und gleichzeitig die ganze Verzweiflung und Not, die Carya Andaxi erfüllte. Er war ein Teil von ihr, im Guten wie im Schlechten. Er entdeckte abgescheuertes Fell, wunde Hautstellen mit Rissen, aus denen Blut quoll. Die Augen in dem mächtigen Kopf waren verdreht, er sah nur das Weiß der Augäpfel. Die Schutzherrin warf ihren Körper immer wilder hin und her. Ein vibrierender Ton erfüllte die Wassersäule über der Mulde. Die Flossen des Wesens zitterten in derselben Frequenz.

Thon Vellgade tauchte unvermittelt vor Keg Dellogun auf. „Ihr dürft keine Zeit verlieren. Seit dem Besuch der Schildwache und ihrer Begleiter hat sich Carya Andaxis Zustand weiter verschlechtert. Der innere Zwiespalt, in dem sie seit Kharzanis Rückkehr lebt, hat sich durch die Ankunft der SCHWERT noch vertieft. Alle, die hier unten Tag und Nacht bei ihr verbringen, spüren, dass sie es nicht mehr lange aushalten kann. Wenn nicht ein Wunder geschieht, kann ich ..."

„Was sollen wir tun?" Keg Dellogun war ratlos. Sie konnten vieles vollbringen, nur keine Wunder. „Ihr seid mit den Wesen in der SCHWERT vertraut. Und ihr kennt den Bionischen Rechner Echophage. Redet mit ihnen. Wir brauchen schnelle Hilfe."

„Wir tun unser Bestes."

Carya Andaxi fing an zu schreien. Durch das Wasser hörten sie es als dumpfes Fiepen, abwechselnd in unterschiedlichen Tonhöhen. Die Schutzherrin schoss plötzlich aufwärts, fiel dann mit Wucht in die Mulde zurück. Keg Dellogun entdeckte den Blutstrom, der aus ihrem Mund lief. Sofort stürzten sich Betreuerinnen auf sie und versuchten, die Blutung im Mundbereich mit Schilf blättern und Kräutern zu stillen.

Weitere Artgenossen tauchten auf. Sie materialisierten am Rand der Mulde. „Ein Zylinderdiskus Kharzanis!", hörte Keg Dellogun die verzweifelten Worte. „Er dringt soeben in die Atmosphäre Graugischts ein."

„Schnell!" Keg und die sieben Mitglieder seiner Familie bildeten einen Kreis. Sie konzentrierten sich auf ihr Ziel, den Bionischen Kreuzer SCHWERT unter dem Schutzschirm Riharions.

Keg warf einen letzten Blick auf den verkrampften, schmerzüberfluteten Körper der Schutzherrin.

Die acht Schota-Magathe verschwanden.

Es gab in meinen Augen nichts Schlimmeres, als zur Untätigkeit verdammt zu sein. Wir saßen in unseren Sesseln, starrten auf die Orteranzeige und lauschten ständig nach draußen. Ein dumpfer Schlag, ein Dröhnen wie in einem U-Boot oder ein greller Blitz hätten angezeigt, dass der Zylinderdiskus auf den Ozean zuschoss.

So aber blieb alles ruhig. Das Warten ging weiter und zehrte an unseren Nerven.

Bei der Ankunft in Arphonie hatte sich die SCHWERT in größerer Gefahr befunden, zumindest vordergründig.

Aber wir hatten die Initiative auf unserer Seite gehabt, der Gegner war gezwungen gewesen zu reagieren. Für kurze Zeit war es uns sogar gelungen, die Verfolger abzuschütteln.

Jetzt aber ...

Der winzige Orterfleck auf der leuchtenden Scheibe erhielt einen grellen Rand. „Der Diskus hat ein Prallfeld aktiviert und dringt in die Atmosphäre ein", sagte Echophage.

Er tat es hoch über dem westlichen Horizont, kam fast parallel zum Äquator herunter. Die Luftmassen um das Prallfeld herum glühten und ionisierten. Der Zylinderdiskus nahm keine Rücksicht auf die Lufthülle dieser Welt.

Tasterkegel mit fünfzig und hundert Kilometern Durchmesser wanderten über die Oberfläche.

Zephyda stöhnte leise. Sie grub ihre Fingernägel in die Handflächen. Aber sie hielt die Augen geschlossen, blieb wie ihre Quellen in der mentalen Konzentration. Ein kurzer Zuruf, ein Alarmsignal -die SCHWERT hätte sich sofort vom Boden Riharions gehoben und wäre durch den Schmiegschirm hinaus ins Meer gerast.

Der Orter zeigte eine Höhe von hundert Kilometern an. Noch schwiegen die Abwehrsysteme des Planeten. Auch bei fünfzig Kilometern tat sich nichts. Der Koloss kam in steilem Winkel herunter, als gäbe es für seine Energiesysteme keine hyperimpedanzbedingten Einschränkungen. „Soeben sind Keg Dellogun und seine Familie in die>Höhle< zurückgekehrt", meldete Echophage. „Sie verhalten sich ruhig."

Die Rückkehr der Ozeanischen Orakel von Baikhal Cain war nicht verwunderlich. In der SCHWERT konnten sie sich im Ernstfall sicherer fühlen als im Labyrinth der Orakelstadt. Zugleich verriet ihre Rückkehr, dass man auch in der Orakelstadt Bescheid wusste.

Noch dreißig Kilometer Höhe! Zum ersten Mal sprach das Kollisionswarnsystem des Bionischen Kreuzers an.

Wenn der Diskus seinen Kurs beibehielt, schlug er mitten in Riharion ein.

Falls er bis dahin nicht durch zu große Hitzeentwicklung zerbrochen oder verdampft war! „Langsam sollte Traver reagieren", sagte Atlan. Auf seiner Stirn entdeckte ich eine steile Falte. „Du denkst, die Abwehrsysteme funktionieren nicht so, wie sie sollen?"

Er nickte. „Interessieren würde es mich schon; wann die Shoziden ihre letzte Übung durchgeführt haben."

„Traver wird so lange keinen Feuerbefehl erteilen, wie eine der Submarinen Sphären gefährdet ist."

Andererseits blieb ihm keine andere Wahl, wenn der Zylinderdiskus den Kollisionskurs beibehielt.

Der Zweck des steilen Anflugs lag auf der Hand. Die Kybb wollten einen möglicherweise vorhandenen Gegner nervös machen und aus seinem Versteck treiben. Vorausgesetzt, sie besaßen keine Informationen über diese Welt und waren bloß den Funksignalen nachgegangen, war ihnen längst klar geworden, dass es in diesem Sonnensystem nichts zu holen gab. Ihr Anflug auf die Wasserwelt besaß mehr oder weniger den Charakter einer Übung.

Natürlich spielte auch der Bionische Kreuzer eine Rolle, der aus der DISTANZSPUR aufgetaucht war und sich im Schattenreich der Andaxi aufhielt.

In fünfundzwanzig Kilometern Höhe veränderte der Zylinderdiskus die Flugbahn in eine flache Kurve, die ihn erst nach Norden und dann in einem weit ausholenden Bogen nach Süden und wieder zurück zum Äquator führte. Danach flog er konstant Ostkurs. Sein Abstand zur Meeresoberfläche betrug jetzt noch knappe zwanzig Kilometer. Die Kybb tasteten die schmale Landmasse ab, die sich in Äquatornähe hinzog.

Wie von Geisterhand aktivierten sich die Lautsprecher unserer Funkanlage. Wir hörten ein durchdringendes Rauschen und Prasseln. Die Pegel der Funkwellenanzeige schnellten in die Höhe. „Das ist Funkstörfeuer", sagte Atlan. „Jetzt erfolgt jeden Augenblick der Angriff."

Ein greller Blitz zuckte über die Leuchtscheibe der Ortung. Drei weitere folgten fast zeitgleich. Auf dem Schirm bildeten sie ein dickes Bündel.

Unser Hauptbildschirm erhellte sich. Wir erhielten ein Dauer-Bildsignal von den Abwehrforts. Es zeigte den Himmel über dem kahlen Land und eine grelle Leuchterscheinung am Himmel. Ein halbes Dutzend Energiestrahlen suchten sich in der zweiten Phase des Angriffs ihr Ziel. „Prallfeld und Schutzschirm der Kybb-Einheit sind zusammengebrochen", meldete die Biotronik. „Soeben schlägt die dritte Salve ein."

Die Abwehrforts Graugischts funktionierten also auch unter den Bedingungen der erhöhten Hyperimpedanz. Sie verfügten sogar über entsprechende Energiereserven, um einen solchen Koloss vom Himmel zu holen.

Aus dem glühenden Fleck am Himmel schälten sich ein paar dunkle Teile, die rasch größer wurden. „Volltreffer!" Echophage ließ es sich nicht nehmen, Begeisterung in seine Stimme zu legen. „Funkstörfeuer weiterhin aktiv!"

„Wie viele Trümmer?", fragte Atlan. „Vierzig große und dreihundert kleinere", lautete die Antwort der Biotronik. „Die Shoziden haben die Energiemenge gut berechnet. Das Schiff ist nicht explodiert, sondern auseinander gebrochen." Die folgende vierte Salve hielt ich für unnötig, aber sie stammte aus kleineren Thermogeschützen. Traver schickte ein paar hundert Grad hinauf in die Wrackteile, damit auch dem letzten Kybb die Luft ausging.

Erste Trümmerteile fielen auf das Festland, andere stürzten ins Meer. Es dauerte keine zwei Minuten, bis die letzten verbogenen Stabmodule in den Fluten versanken. Gleichzeitig verschwand übergangslos das Rauschen und Knistern. Die Shoziden hatten das Funkstörfeld abgeschaltet.

Auf dem Bildschirm erschien das Abbild des Generals. „Der Zylinderdiskus wurde planmäßig vernichtet. Es ist ihm nicht gelungen, ein Hyperfunk-Notsignal ins All zu schicken. Um unnötige Energieentfaltung zu vermeiden, haben wir die Einheit nur mechanisch zerstört." Ich nickte. „Das bedeutet, es könnten sich trotz der letzten Thermosalve Überlebende im Innern der Trümmer befinden."

„Roboter, Androiden und jede andere Sorte kybernetischer Einheiten sind ebenfalls denkbar", stimmte der Shozide mir zu. „Ein Teil der Trümmer ging in der Nähe des Ozeanischen Kamins von Lathor nieder. Ich habe deshalb veranlasst, dass sich sofort Suchtrupps auf den Weg machen. Sie werden alle Wrackteile zu Land und im Wasser bergen und untersuchen."

„Saubere Arbeit, General. Wir gratulieren!"

Traver steckte das Lob kommentarlos weg. „Meine Männer sind unterwegs, um auf der Landmasse die Spuren der Abwehr zu beseitigen, die Felsenschotten wieder zu schließen und an ihre Umgebung anzugleichen."

„Wir helfen euch", bot ich an. „„Ich lasse die SCHWERT auftauchen."

„Abgelehnt, Rhodan! Die Kybb schicken bestimmt weitere Einheiten, um nach dem verschwundenen Diskus zu suchen. So lange bleiben alle Kreuzer, wo sie sind."

Zwischen seinen Worten las ich eine zweite Botschaft. Die SCHWERT ist zu wertvoll. Wir werden sie keiner Gefahr aussetzen! „Na gut! Aber wenn ihr uns braucht, dann ruft uns."

Seit dem Eintritt der erhöhten Hyperimpedanz stellten Havarien in Arphonie mit Sicherheit nichts Außergewöhnliches dar. Und im Bereich der Hypersturmzone hatten Kharzanis Truppen garantiert nicht nur einen Ausfall zu verzeichnen. Flüge in dieses Gebiet zählten zu den Himmelfahrtskommandos.

Dennoch mussten wir damit rechnen, dass das Oberkommando weitere Schiffe in diesen Sektor schickte, die alles argwöhnisch beobachteten.

Für Graugischt und für die SCHWERT bedeutete es, weiter stillzuhalten, im Schutz des Ozeans zu verharren und jede Aktivität im Weltraum zu vermeiden.

Echophage hob den Alarm auf. Nach und nach lösten sich Zephyda und die Quellen aus ihrer Konzentration.

Die Epha-Motana hielt es inzwischen für keine gute Idee mehr, dass wir in den Arphonie-Haufen geflogen waren. Nur ... uns war eigentlich keine andere Wahl geblieben, nachdem wir uns für den tollkühnen Einsatz auf Tan-Jamondi II entschieden und uns dort, umgeben von Kybb-Titanen und einer Armada anderer Kybb-Schiffe, umzingelt gefunden hatten. Die Flucht über die DISTANZSPUR war die einzige Option gewesen, deren Überlebenschancen bei mehr als null gelegen hatten. Unbeteiligte Beobachter mochten bei der Tan-Jamondi-Mission von „Planungsfehlern" sprechen - doch waren sie nicht beteiligt, ahnten nicht einmal ansatzweise, unter welchem Druck wir standen und dass uns schlichtweg die Zeit und die Möglichkeiten fehlten, etwas anderes zu tun. Wir hatten getan, was wir für das Beste hielten: dem Gegner keine Zeit geben, das Heft des Handelns in der Hand behalten und"damit den Gang der Ereignisse wesentlich mitbestimmen. Und im Gegensatz zu Zephyda, die sich als Stellare Majestät schon kurz nach ihrer Erhebung plötzlich von ihren Gefolgsleuten getrennt fand und von Andaxis Einstellung grenzenlos enttäuscht worden war, blieb ich nach wie vor davon überzeugt, dass unser Aufenthalt hier sich zum Guten nutzen ließe. Wir mussten endlich wieder aktiv werden. Auf Graugischt aber schien das kaum mehr möglich zu sein. Zu lange hatte das Schattenreich die Kunst des Abwartens und Verbergens perfektioniert, als dass von hier wesentliche Handlungsimpulse zu erwarten waren. Doch was waren unsere Optionen? Das war die alles entscheidende Frage ...

Die Schota-Magäthe riefen ununterbrochen nach uns. Wir verließen den Zentralbereich und wandten uns zum Eingang von Kabine

41.

Zusammen mit Nummer 40 sowie den unter diesen beiden liegenden Kabinen 32 und 34 bildeten sie einen einzigen großen Gemeinschaftsraum auf zwei Ebenen, von den Motana „Höhle" genannt.

Inzwischen war das Wasser ausgetauscht. Die Biotronik hielt es für sinnvoll, Heimatwasser zu verwenden. Sie hatte es zu einem Zeitpunkt in die Höhle gepumpt, als die SCHWERT noch huckepack draußen auf der ELEBATO gesessen hatte.

Echophage projizierte einen schlauchförmigen Trennschirm mit einem verfestigten Boden, so dass wir mitten in das Bassin hineintreten konnten.

Die Familie erwartete uns bereits. Die acht Schota-Magathe hatten sich in einem Halbkreis um das vordere Ende des Schlauchs versammelt. Echophage hatte den Trennschirm so konfiguriert, dass die Oberkörper der Orakel ins Freie ragten. „Wir bringen euch eine Bitte unseres Oberhaupts Thon Vellgade", rief Keg Dellogun uns entgegen. „Helft Carya Andaxi! Sonst stirbt unsere Schutzherrin."

Der Zustand der Schutzherrin hatte sich seit unserem Besuch also verschlechtert.

Wie es zu erwarten war, dachte ich. Ich öffnete den Mund, wollte etwas sagen. Aber was? Das war eine dieser Situationen, für die ich in meinem langen Leben noch immer kein Patentrezept gefunden hatte. Zwischen Andaxi und uns gab es eine Wand, eine Barriere, die es uns unmöglich machte, einander vollkommen zu verstehen und zu vertrauen. Wir standen auf der gleichen Seite, aber unsere Einstellungen waren fundamental verschieden. Die Folge war Stillstand, eine Fesselung unser aller Kräfte. Ich fühlte mich hilflos wie selten zuvor.

Ein Blick zu meinen Gefährten zeigte mir, dass es ihnen ebenso erging. „Wir tun alles, um die Schutzherrin zu retten", brachte ich endlich über die Lippen. „Aber was können wir tun?

Sie zieht sich in ihr Schneckenhaus zurück, lässt kein Argument an sich heran."

Wir hatten schon alles versucht. Nichts verlangten wir von ihr außer den Koordinaten der Welt, auf der wir das Paragonkreuz suchen mussten. Wenn wir es fanden, konnten die Schildwachen neue Schutzherren weihen. Carya Andaxi brauchten wir nicht dazu, obwohl es beruhigend gewesen wäre, an der Seite einer lebenden Legende für die Völker Jamondis in den Kampf zu ziehen. Oder zumindest mit ihrem Segen.

Aber selbst das ließ ihr Gewissen nicht zu. Der Gedanke, dass die Kämpfe von einst neu entflammten, schien ihr körperlichen und seelischen Schmerz zu bereiten. Sie hatte in der Vergangenheit niemals gekämpft und würde es auch niemals in der Zukunft tun.

Nein, ich sah keine Möglichkeit, ihr zu helfen. Carya Andaxi würde bald sterben. Die Moral des Domes Rogan ging an sich selbst zugrunde.

Die Schota-Magathe sahen uns unsere Hilflosigkeit an. Sie zogen ihre Köpfe durch die Trennschicht ins Wasser zurück. „Wartet!" Ich hob den Arm. Mir war ein Gedanke gekommen. „Wenn wir auch nicht unmittelbar helfen können, so gelingt es uns vielleicht zumindest, Carya Andaxi ein wenig aufzumuntern. Berichtet ihr davon, wir wir den Dom von Rogan gesehen und vorgefunden haben. Dass wir in seinem Innern gewesen sind. Sagt ihr, er sei noch vollständig erhalten und intakt, fast so, als seien seine Bewohner erst vor kurzem weggegangen. Und wir haben mit Orrien Alar gesprochen, dem Gärtner. Es gibt ihn noch immer. Wie ihr ja wisst, ist er der heimliche Hüter des Geländes, das die Kybb in all den Jahrtausenden in Ruhe gelassen haben. Wir waren sogar in ihrem Raum. Alles ist noch da und wartet auf sie. Bitte, sagt ihr das."

„Wir danken euch", erklang dumpf die Stimme Keg Delloguns aus dem Wasser. „Versprecht uns, die Orakelstadt bald wieder zu besuchen."

„Wir versprechen es."' Die Schota-Magathe bildeten einen Kreis. Einen Wimpernschlag später waren sie verschwunden. Dort, wo ihre Körper gewesen waren, rauschte das Wasser in die entstandenen Lücken. „Du glaubst wirklich, es nützt etwas?", fragte mich Atlan. „Ich hoffe es."

Die als Aufmunterung gedachten Worte konnten aber auch genau das Gegenteil bewirken. „Vielleicht sollte ich es allein versuchen", schlug Lyressea vor.

Ich glaubte nicht an einen Erfolg. „Sie wird auch dir den Standort des Paragonkreuzes nicht verraten. Nicht, solange es gegen ihre hehren Prinzipien verstößt."

Gegen die Sturheit eines so alten unsterblichen Lebewesens waren wir Jungspunde offensichtlich machtlos

3.

Mit dem Auftauchen des Zylinderdiskus geriet übergangslos alles in Gefahr, die Zivilisation von Graugischt mit ihren vier Völkern, die Existenz der Schutzherrin und die aller zwölf Planeten des Schattenstaats.

Remo Quotost blieb in Lathors Leitzentrale. Jetzt noch die Flucht ergreifen zu wollen war sinnlos. Mit einem Gischter hätte er es vielleicht geschafft, aber den hätten sie an seinen Emissionen erkannt und sofort vernichtet.

Außerdem wäre dann offensichtlich gewesen, dass es in diesem Ozean etwas gab, was lebte.

Der Submarin-Architekt flehte in Gedanken zur Schutzherrin, die er nicht mehr warnen konnte. An ihrem Wohnort in der Orakelstadt lebte sie quasi an der Oberfläche. Die Kybb brauchten nur die künstlichen Felsformationen im Atoll zu entdecken. Ein Traktorstrahl genügte, um die Schota-Magathe mitsamt Carya Andaxi hinauf in den Diskus zu- holen.

Mein Mündel, ich habe versagt! In dieser schweren Stunde müsste ich bei dir sein!

Jetzt blieb nur die Hoffnung auf Traver und seine Schwadron. Sie mussten das Schiff vernichten, bevor es das Atoll und sein Steinlabyrinth entdeckte.

Ein weiterer Toron Erih traf ein. Remo sah zunächst nur den Schatten, dann die Schutzsphäre, die sich an den Körper schmiegte. Dann tauchte der Artgenosse in seinem Blickfeld auf. „Schandor Aquist!" Remo sprang auf. „Was willst du hier?"

„Deine Arbeit tun. Wieso bist du nicht auf dem Weg zu deinem Mündel?"

„Sie hat nicht nach mir verlangt." Widerwillen stieg in Remo auf, dem Stellvertreter überhaupt eine Antwort zu geben. „Das ist ein Fehler!", behauptete Aquist. „Gerade jetzt braucht sie dich. Zeige ihr, wie gefährlich ihr Verhalten ist. Wenn die Kybb auf das Atoll schießen, gart sie im kochenden Wasser. Den Schota-Magathe dürfte es kaum schnell genug gelingen, mit ihr davonzuteleportieren."

„Es wäre ihr Tod", beharrte Remo Quotost, obwohl sich alles in ihm sträubte, sich gegenüber dem unverschämten Kerl zu rechtfertigen. „Du weißt das ebenso wie ich."

Ein Gedanke keimte in ihm auf, so ungeheuerlich, dass sich alle seine Schuppen aufstellten. „Was willst du eigentlich?", fuhr er den Stellvertreter an. „Meine Mulde? Den Tod der Schutzherrin? Oder beides?"

Er ging zu weit und merkte es an den beiden Karoky. Sie verließen fluchtartig die Leitzentrale. „Du reagierst hysterisch!", klang es ihm entgegen, begleitet von einem heftigen Wasserschwall aus Aquists Mund. „Mir geht es um die Zukunft unseres Planeten und unserer Völker."

Remo Quotost fand mühsam seine Selbstbeherrschung wieder. „Dann ist es ja gut. Schön, wenn wir einer Meinung sind. In Zukunft wirst du ohne mein Wissen keine Anordnungen mehr treffen. Warum bist du nicht in Chongym?"

„Weil die Evakuierung Lathors dringlicher war. Wie du siehst, kam sie gerade rechtzeitig."

Es klang, als hätte Schandor Aquist vom bevorstehenden Eintreffen eines Schiffes gewusst.

Nein, das kann nicht sein, überlegte Remo. Er hat lediglich die Konsequenz aus den Hypersignalen gezogen. Er hat vorausschauend gehandelt, allerdings gleichzeitig ziemlich überzogen.

Da das Atoll zu den besonders gefährdeten Gebieten zählte, war es dumm, die Einwohner Lathors dorthin zu schicken. Aquist schien das selbst inzwischen auch gemerkt zu haben. Er zog sich ein Stück vom Muschelrund zurück. „Nun, dann gehe ich jetzt. Du weißt selbst, was zu tun ist."

„Du meldest dich bei mir, sobald du Chongym erreicht hast."

Das Projekt „Schattenfunk" zählte zu den wichtigsten, seit die zwölf Welten in den Normalraum zurückgefallen waren. Aquist leitete es in Zusammenarbeit mit dem Großrechner, der in Chongym stand. „Dein Wunsch ist mir Befehl!" Aquist verließ die Leitzentrale. Remo hatte vor lauter Aufregung das Schiff und die Bedrohung ganz vergessen. Auf dem Orterbildschirm sah er, wie der Diskus immer weiter herab in die Atmosphäre sank, fast wie ein Stein dem Meeresspiegel entgegenfiel. Die Automatik errechnete Kollisionsgefahr für Riharion.

Dann aber änderte die Einheit der Kybb den Kurs, ging in eine flachere Flugbahn nach Osten - fast, als wüssten die Insassen, wo sie nach Carya Andaxi zu suchen hatten.

Nein, das ist völlig unmöglich! Während er sich noch den Kopf zermarterte, Wieso der Diskus exakt am Äquator Richtung Atoll flog, zerplatzte das Schiff, und die Trümmer stürzten herunter aufs Land und das Meer.

Remo Quotost aktivierte seinen Dienstfunk und setzte sich mit der ELE-BATO in Verbindung. „Das war höchste Zeit, General. Noch ein paar Kilometer weiter, und die Kybb hätten den Ozeanischen Kamin mit seinen Sphären entdeckt."

„Eine unserer leichtesten Übungen, Tenn Remo", hallte die Donnerstimme des Shoziden durch die Leitzentrale. „Deine Leute sollen sich sofort aufmachen und die Trümmer beseitigen."

„Ich kümmere mich darum." Remo verstand die Beweggründe des Generals nur zu gut.

Während er die Einsatzgruppen zusammenstellte,, kehrten die ersten Wallfahrer in die Stadt zurück. In Tausendergruppen schwammen sie herein. Remo schaltete aus diesem Grund Strukturlücken in den Schirm, die Durchmesser bis zu hundert Metern besaßen. Mit Hilfe ihrer Torons und der Ohrempfänger hatten sie den Abschuss des Kybb-Schiffes mitbekommen. Die Stadt war verschont geblieben.

Dass sie im Ernstfall ihr Leben seinem Stellvertreter verdankt hätten, sagte er ihnen nicht. Schandor Aquist verhielt sich zu eigenmächtig, als dass er ihn öffentlich gelobt hätte. Remo nahm sich vor, ihn in Zukunft besonders scharf zu beobachten.

Der Submarin-Architekt empfing die Gäste aus der SCHWERT in seinem Gischter. Diesmal war auch General Traver anwesend. Remo Quotost projizierte mehrere Hologramme und ordnete ihnen benachbarten Himmelssektoren und ihre Sonnensysteme zu. „Das mittlere Hologramm zeigt das Zentrum des Dayllar-Systems in zehn Lichtjahren Entfernung", sagte der Toron Erih. Den Besuchern aus Jamondi fehlte das entsprechende Hintergrundwissen, deshalb fügte er hinzu: „Wir arbeiten an einem Projekt namens >Schattenfunk<. Es steht für eine Relaiskette, die wir durch den Dayllar-Sektor führen, wo die Gefahr einer Entdeckung geringer ist als anderswo."

„Das sieht nach Eruptionen eines Hypersturms aus, die sich da entwickeln", stellte der Ritter der Tiefe namens Perry Rhodan fest. „Die Ortungsspitzen sind eindeutig."

Remo sah, wie er sich Atlan zuwandte, danach Lyressea und der Stellaren Majestät. Ganz zum Schluss sah er General Traver an. „Ja." Mehr sagte der Shozide nicht. „Wir können gern Vergleichswerte aus der SCHWERT hinzuziehen", schlug Atlan vor. „Es sieht danach aus, als verdichteten sich jene Zonen in unmittelbarer Nähe der Dayllar-Doppelsonne."

„Unser Glück", bestätigte Rhodan. „Die Ausläufer reichen bis ein paar Lichtmonate an Demyrtle heran. Das lieferte den Kybb gezielte Argumente dafür, dass sie nicht besonders intensiv nach einem Ort oder einem Verursacher suchen mussten."

„Du meinst..." Remo Quotost bewegte heftig den Kopf. Das Wasser in seiner Schützsphäre geriet in Wallung. Für kurze Zeit verschwammen die Gestalten im luftgefüllten Gischter vor seinen Augen. „... der Anflug geschah rein willkürlich und ohne bestimmte Absicht?"

„Ja, das heißt es", antwortete der angehende Schutzherr. „Es war Zufall. Wir können das abhaken. Viel bedeutender sind die hyperphysikalischen Verhältnisse in der Zwanzig-Lichtjahre-Kugel um Dayllar. Sie verändern sich kontinuierlich. Möglicherweise geht es also auch hier los."

„Der Hyperkokon fängt vermutlich an, sich aufzulösen", stimmte die Mediale Schildwache zu.

General Travers Augen leuchteten in dunklem Rot. „Den Hyperdimos scheint das nichts auszumachen. Zwei von ihnen tummeln sich in unmittelbarer Nähe der Doppelsonne."

Der Mann mit dem Silberhaar benutzte wieder dieses seltsame Kopfschütteln, das Remo auch bei den Motana schon beobachtet hatte. „Nein, das ist etwas anderes", sagte er. „Tenn Remo, kannst du das etwas größer darstellen und optisch verstärken?"

Remo Quotost kam der Aufforderung nach, verwundert und ein bisschen nachdenklich. Er hatte keine Ahnung, worauf Atlan hinauswollte. Etwas anderes?

Sie erhielten eine Ausschnittsvergrößerung von der unmittelbaren Umgebung der Doppelsonne mitten im Hypersturm. Jetzt sah auch der Toron Erih es. Das konnten nie und nimmer Hyperdimos sein. Sie waren viel zu riesig, geradezu gigantisch. Hatten sie das Heim dieser Wesen entdeckt? Oder einen Schlafplatz? Entstanden die Phänomene dadurch, dass Hunderte oder mehr dieser Wesen sich an einem Ort tummelten? „Da und da!" Atlan deutete auf bestimmte Stellen im Hologramm. „Das sind eindeutig Aufrissschlünde, wie sie bei hohen Konzentrationen ultrahochfrequenter Emissionen entstehen. Traver, als ihr uns vor den Kybb gerettet habt, hielten wir uns für kurze Zeit ebenfalls in der Nähe eines solchen Phänomens auf. Wir nennen sie Tryortan-Schlünde. Sie treten als Begleiterscheinungen starker Hyperstürme auf. Jede Materie, die in den Sogbereich des Schlunds gerät, unterliegt einer Zwangstransition oder verschwindet durch eine Art Paratronauf -riss im Hyperraum. Gefahr besteht im Umkreis von vielen Millionen Kilometern. Tryortan-Schlünde wandern. Sie vollführen auch Transitionen ähnlich den Hyperdimos."

Remo Quotost spürte, wie die Hautfalten am Toron wieder zu jucken anfingen. „Heißt das, es besteht auch Gefahr für Demyrtle?"

„Nicht unmittelbar", sagte Perry Rhodan. „Möglich wäre, dass das Zentrum des Hypersturm die Schlünde eine Weile bindet."

„Ich bin erleichtert." Remos Jucken ließ augenblicklich nach. Die Ausführungen seiner Gäste aus Jamondi zeigten deutlich auf, was der Auslöser für die Funksignale gewesen war.

Mein Mündel wird es beruhigen, wenn es das erfährt.

Dann jedoch befiel ihn wieder diese seltsame Unruhe, verbunden mit einem flauen Gefühl im Unterkörper. Wird sie es überhaupt begreifen? Er musste so schnell wie möglich zu ihr. „Du solltest ein paar Kundschafterschiffe aussenden", sagte Perry Rhodan gerade zu Traver. „Wir benötigen genauere Messdaten und ein Profil, wie sich die Schlünde entwickeln."

Remo Quotost hörte es nur mit einem halben Ohr. Er kommunizierte bereits mit seiner Leitstelle auf der Suche nach einer Familie der Schota-Magathe, die 'ihn so schnell wie möglich in die Orakelstadt brachte

4.

Hundertneun träumte einen Traum. Er träumte ein Klicken und Klacken, ein Klingen und Singen, tapsende Schritte, von ihm weg und zur Mitte. Es knisterte und flüsterte, metallisch dumpf und klirrend hell - immer währende Geräuschkulisse. Etwas rüttelte, zerrte, drückte dagegen. Mit einem Knallen rastete es ein.

Die Welt verlor einen Teil ihrer Hektik, stakkatoartige Abläufe dehnten sich.

Hundertneun versuchte es zu erfassen, spürte Kontakte, Impulse, ein Ziehen. Er war gewachsen.

Der Vorgang wiederholte sich dreimal. Ein Zischen kam und ging. Es tat nicht weh, aber er empfand es auch nicht als angenehm.

Zum ersten Mal hörte er eine Stimme. „Gebt die Motorik frei!"

In winzigen Schritten drang Helligkeit in ihn ein, vorsichtig und gerade so, als müsse sie aufpassen, dass nichts beschädigt wurde oder kaputtging. Die Helligkeit floss auseinander, breitete sich an einer unsichtbaren Wand zu einer Halbkugel aus. Irgendwo verschmolzen Steckverbindungen miteinander, verwandelten sich in Synapsen, gaben neuroelektrischen Energiefluss frei. Ein Strom verästelte sich in unzählige Leitungen, durchdrang sternförmige Verteiler, floss überall hin.

Zum ersten Mal erhielt Hundertneun so etwas wie ein Gespür für die Größe seines Körpers. Vorsichtig bewegte er Arme und Beine, drehte sich ein Stück zur Seite. „Gut so!", sagte wieder die Stimme. „Video-Projektion voll aufziehen!"

Die helle Halbkugel, die er sah - eigentlich waren es zwei sich überlappende Halbkugeln -, flirrte einen Augenblick. Dann blendete sich ein Bild ein, dreidimensional auf der gekrümmten Projektionsfläche, grell in seinen unzähligen Details, tödlich in der Flut der Farben. Verschwommen, undeutlich. Hundertneun erstickt! „Filter einschalten. Er kann es noch nicht selbst!"

Das Bild wurde erträglicher. Die beiden Halbkugeln schoben sich übereinander, bis sie deckungsgleich waren. Angenehme Farben, verständliche Konturen, das Bild „funktionierte".

Hundertneun sah. Er sah freundliche Metallgesichter, unbewegt in ihrer konzentrierten Guss-Aufmerksamkeit.

Im gleichen Augenblick wusste er, dass es sich um Techniten handelte, seine Konstrukteure, seine Erbauer - die Schöpfer. Sie funktionierten nach denselben Prinzipien und Mechanismen wie er, machten ihn zu ihrem Ebenbild mit Unterschieden. Sie besaßen Funktionen, die er nicht hatte, und umgekehrt war es genauso.

Konstruktionen richteten sich nach Zweckmäßigkeiten wie Einsatzort, Einsatzgebiet, Einsatzziel. „Guten Morgen, Hundertneun!", hörte er eine helle Stimme aus der Gussmaske ganz links. „Hundertneun, das bin ich", sagte Hundertneun. „Du hast mich angesprochen. Guten Morgen. Wie lautet dein Name?"

Schweigen herrschte. Die helle Stimme fragte nach hinten: „Ist das ein Programmteil? - Tatsächlich?"

Das Gussgesicht blickte wieder in seine Richtung. „Tanschniet ist mein Name. Tanschniet

44.

Wenn du mich ansprichst, nenne mich Meister oder Schöpfer ..."

Die Stimme aus dem reglosen Metallmund versiegte. Hundertneun versuchte sie in seinem Traum festzuhalten, den versiegenden Hauch zu verstehen, aber der Traum war wie fast immer an genau dieser Stelle zu Ende, wo er zum ersten Mal seine Motorik einsetzte und sich erhob. Die Eindrücke der Maschinenhalle verschwammen zu einem milchigen Brei, der wie durch zahllose Poren in einer schwarzen Wand versickerte.

Dunkelheit, fehlerhafte Optiksysteme in einem voll funktionierenden Körper das Nichts, aus dem sich nach und nach neue Eindrücke herauskristallisierten.

Hundertneun erinnerte sich plötzlich wieder. Sie waren über dem Ozeanplaneten angekommen, hatten die Oberfläche abgetastet, eine völlig sinnlose Vorgehensweise, denn auf der Welt mit ihren zwei kleinen Landmassen existierte kein Leben, war nie eines entstanden.

Dennoch, die Kybb befolgten ihre Befehle, alle Planeten ganz genau unter die Lupe zu nehmen. Sie führten eine Angriffslandung durch, schwenkten erst kurz vor dem Aufprall in eine sanfte Flugkurve ein und rasten am Äquator entlang. Die Luftmassen tobten um die Zylindermodule.

Hundertneun besaß hier keine Entscheidungsbefugnis. Er hielt das Manöver für Energieverschwendung und Zeitraub. Das irregeleitete Funksignal stammte nicht von hier. Niemand konnte sagen, wo der Hypersturm es aufgefangen und mit sich fortgerissen hatte.

Es gab Wichtigeres als waghalsige Manöver über einer Wasserwelt, die Suche nach dem Bionischen Kreuzer und der Schwadron der Schutzherrin. Die Nachricht aus dem Hauptquartier von Kharzanis Garden besagte, dass der Kreuzer aus Jamondi gekommen war. Dort existierten ein paar Dutzend dieser alten Schiffe, obwohl Tagg Kharzani bisher davon ausgegangen war, sie seien damals allesamt vernichtet worden.

Etwas warf Hundertneun mit Wucht von den Beinen. Die Energieentfaltung deutete auf Beschuss von unten hin.

Augenblicke später brach der Zylinderdiskus auseinander, versengte grauenvolle Hitze die Einrichtung.

Hundertneun floh mit eingeschaltetem Schutzschirm in eine der Sicherheitskammern. Sie rettete ihn vor der Vernichtung, aber sie besaß ein Leck. Als sie auf das Wasser des Ozeans schlug, wurde es Nacht um Hundertneun.

Er träumte. Und am Schluss dieses Traums erwachte er in Dunkelheit und Stille, eingebettet in warme Flüssigkeit.

Hundertneun hatte das Bewusstsein verloren!

Er wollte sich bewegen, aber es ging nicht. Ein Teil' seiner Systeme meldete Totalausfall.

Um ihn herum war Wasser, das die aufgebrochene Sicherheitskammer ausfüllte. Er entdeckte winzige Fische, die an den Wänden entlangkrochen und den Staub aufleckten. Als sie damit zu Ende waren, machten sie sich über seinen Körper her.

Hundertneun blieb liegen und wartete. Irgendwann würde er wieder der Alte sein. Weil er sonst nichts anderes zu tun hatte, durchkämmte er mit seinem Nahbereichsfunk alle Frequenzbänder, die sein Funkgerät kannte.

Da waren Lebewesen. Sie unterhielten sich. Und sie machten sich auf die Suche nach den Trümmern des abgestürzten Schiffes.

Hundertneun erhielt eine Information. Sie hätte ihn elektrisiert, wären seine Systeme alle intakt und sein neuronales Gewebenetz noch vollständig gewesen. So aber nahm er sie einfach als nüchterne Tatsache entgegen, ohne sich etwas dabei zu denken.

Diese Welt hieß Graugischt.

Ein wenig war es wie in seinem Traum - ein Kribbeln und Krabbeln, ein Trippeln und Trappeln. Den Unterschied hörte nur er. Diese neue Geräuschkulisse stammte aus seinem Innern. Winzige Techniten im Reparaturmodus krabbelten durch seinen Körper. Das Kribbeln stammte von den Vorgängen im autoregenerativen Gewebe, das bei Beschädigung Substanzen aus der Umgebung zur Reparatur oder Neubildung nahm.

Für einen Körper mit einem Endoskelett aus 32 Millionen formbarer, multifunktionaler Elemente spielten Einbußen keine Rolle. Er konnte sich den Verlust und die Ausscheidung von bis zu 20 Millionen dieser Elemente leisten, ohne dass die Grundfunktionalität darunter litt. Er merkte es höchstens am Gewicht. Sein dezentrales Gehirn besaß Nervenknoten und Synapsen in achtfacher Redundanz über den gesamten Körper verteilt. Von daher stellte der Verlust eines Großteils physischer Masse kein Problem für ihn dar. Nach der Rückkehr in den Kybb-Titanen ließ sie sich ersetzen.

Hundertneun versuchte, den Sicherheitscheck seiner Offensiv- und Defensivwaffen, der Energieerzeuger und - Speicher durchzuführen - alles Systeme in Mikro-Leichtbauweise. Auch das klappte nicht. Noch nicht.

Er musste warten. Noch immer krochen die Putzfische über seinen Körper, säuberten die Ränder des angedeuteten Rückenkamms, der nicht viel mehr als eine Gravur im Metall war.

Die Selbstheilung machte Fortschritte, aber er konnte sich noch immer nicht bewegen. Der Aufprall auf das Wasser war trotz Schirmfeld und Sicherheitskammer zu stark gewesen. Die Druckwelle hatte alles durchdrungen und das Innere seines Körpers in Mitleidenschaft gezogen.

Wenigstens, und das glaubte Hundertneun nach längerem Warten sagen zu können, war er wasserdicht geblieben.

Allein die Quellzelle arbeitete selbständig und lud sich aus dem psionischen Spektrum von allein auf.

Dem Funkverkehr entnahm er, dass die Sucher seinem Standort immer näher kamen. Es war höchste Zeit zu verschwinden. Wenn sie ihn in seiner Wehrlosigkeit fanden, hatte er keine Chance. Sie würden ihn vernichten, wie sie das Schiff vernichtet hatten.

Der Angriff war zu überraschend gekommen. Die Kybb im Diskus hatten nicht damit gerechnet. Vor allem aber das speicherte Hundertneun als bemerkenswert ab - knackten die Geschütze der Bodenabwehr die Schirmsysteme des Zylinderdiskus. Das wollte in den Zeiten der erhöhten Hyperimpedanz etwas heißen.

Hundertneun konnte endlich seine Beine bewegen. Nach einer Weile schaffte er es auch, den rechten Arm wenigstens teilweise einzusetzen. Es reichte ihm, den Körper herumzudrehen. Er kam auf den Knien zu liegen, robbte vorsichtig durch das Leck hinaus in die Trümmer. Die Sektion war total zerstört, die Reste der Konstruktion verbogen, das meiste unbrauchbar. Schlierenähnliche, halb durchsichtige Algen krochen über das Material auf der Suche nach einem Halt, wo sie ihre Kolonie errichten konnten.

Zuerst ging Hundertneun in die Irre. Er gelangte an eine Wand, die keinen Durchgang besaß. Er kehrte um, robbte geduldig zurück, suchte sich einen anderen Weg. Er fand ihn ganz unten am Boden, wo ein Stück der Außenwand fehlte. Das Trümmerteil hatte sich in den Meeresgrund gebohrt, Schlamm war weit in die Korridore eingedrungen.

Hundertneun robbte hindurch. Noch immer kribbelte und krabbelte es in seinem Innern. Er erreichte die Öffnung, wühlte sich durch den Schlamm ins Freie. Er brauchte eine Weile, bis die Linsensysteme frei vom Schmutz waren. In Sichtweite entdeckte er ein paar aufragende Felsformationen, die ihm als Deckung geeignet erschienen. Mit dem einen Arm richtete er sich an dem Gestein auf und schob sich in einen Spalt, der ihm groß genug erschien.

Endlich gelang ihm der erste Check, erhielt er Zugriff auf die Datenspeicher. Das Ergebnis ließ ihn zunächst an einen Irrtum glauben. Aber auch der zweite Check ergab kein anderes Bild.

Ungefähr vierzig Prozent seines Körpergewebes waren beschädigt oder zerstört worden sowie fünf Prozent seines Endoskeletts. Vom Gewebeanteil hatten sich bis zu seinem Erwachen aus der Bewusstlosigkeit zwanzig Prozent rekonstruiert. Die fünf Prozent des Endoskeletts waren allerdings unwiederbringlich verloren.

Hundertneun setzte den Ausscheidungsprozess in Gang. Innerhalb weniger Minuten transportierte sein Körper das Material nach draußen.

Hundertneun „schwitzte" Metall und Plastik in winzigen Plättchen und Fetzen. Anschließend folgten die Gewebefetzen, die in der Konsistenz an Spinnengewebe erinnerten. Draußen im Wasser verklumpten sie übergangslos zu gelblich grauen Knäueln.

Sein Gewicht lag jetzt bei 1,95 Tonnen.

Den größten Rückschlag musste Hundertneun beim Check der Waffensysteme hinnehmen. Der linke Arm war komplett ausgefallen, ebenso die Schutzschirmprojektoren. Der rechte Arm verfügte noch über eine Desintegrator-, eine Intervall- und eine Thermokanone.

Ebenfalls ausgefallen war der Hypersender. Die Überreste hatte der Körper ausgeschieden. Hundertneun hielt das nicht für besonders schlimm. Unter den gegebenen Bedingungen hätte er mit der Reichweite des Geräts keine Chance gehabt, die nächsten Einheiten der Kybb zu alarmieren.

Unter den gegebenen Umständen blieb ihm nichts anderes übrig, als zu warten.

Sie kamen.

Dutzende von Tauchbooten näherten sich. Ihre Abstände zueinander betrugen in etwa einen viertel Kilometer.

Ein Teil suchte den Meeresboden ab, die anderen kümmerten sich um die noch im Wasser schwimmenden Trümmerteile.

Hinweise auf Überlebende fand Hundertneun keine. Der Gedanke, er sei der einzige Überlebende aus dem großen Schiff, berührte ihn wenig. Sein Programm sah solche Ereignisse vor und gab ihm die Leitlinien mit auf den Weg, wie er sich verhalten sollte.

Er lauschte dem Funkverkehr. Die Sprache war Jamisch wie überall in Arphonie. Die Einheimischen nannten die Tauchboote Gischter, die Steuerleute waren Submarin-Architekten. Es gab Karoky hier, die Hundertneun schon persönlich kennen gelernt hatte. Auch Shoziden wohnten in der Wasserwelt, was auf ihn fremdartig wirkte, denn sie waren Landbewohner.

Und es gab eine vierte Population, die Schota-Magathe.

Hundertneun lauschte dem immer leiser werdenden Kribbeln und Krabbeln in seinem Innern. Die Autoregeneration stand kurz vor dem Abschluss. Danach gab die Steuereinheit nach einem letzten Check alle Systeme und Funktionseinheiten wieder frei.

Hundertneun lauschte weiter. Er erfuhr Einzelheiten über die Wasserwelt, aber auch Persönliches aus dem Leben der Individuen. Sie untersuchten die Trümmer, doch meist beschäftigen sich ihre Gespräche mit privaten Dingen wie dem Zustand des Mündels und der Gefahr eines plötzlichen Todes. Hundertneun zog Parallelen zu sich selbst. Er war mehr durch Zufall dem Tod und der Vernichtung entronnen. Den Grund erkannte er Augenblicke später, als das Krabbeln aufhörte, der Systemcheck positiv endete und ihm alle Daten zur Verfügung standen.

Kurz darauf kehrte auch die Erinnerung in vollem Umfang zurück.

Die planetare Abwehr hatte den Zylinderdiskus nicht mit voller Energieleistung beschossen. Unter diesen Umständen wäre das Schiff am Himmel explodiert, und es wäre nicht viel von ihm übrig geblieben. So aber war es in ein paar hundert Trümmer zerbrochen und ins Meer gestürzt.

Der Name des Planeten fiel ihm wieder ein. Graugischt. Zunächst hatte er ihm keine besondere Bedeutung beigemessen. Jetzt fanden sich die Daten und seine Erinnerung zusammen und ergaben ein Bild, das Hundertneun zu sofortigem Handeln trieb.

Graugischt, die Welt der Carya Andaxi, der Schutzherrin. Dies hier war die Zentralwelt des Schattenstaats und damit auch der Aufenthaltsort des Wesens, das Kharzanis Garden seit zwölftausend Jahren suchten und nie gefunden hatten.

Er, Hundertneun, hatte es geschafft.

So schnell es ging, schlüpfte er ins Freie. Seine Beine arbeiteten wieder normal, die Arme ebenso mit Ausnahme des Totalausfalls der Waffensysteme im linken Arm. Damit konnte er keine großen Sprünge machen. Außerdem verfügte er nur über beschränkte Energiereserven, künstlich reduziert durch den erhöhten HyperWiderstand im Arphonie-Haufen.

Hundertneun definierte seine Ziele, die er unter allen Umständen erreichen musste, und zwar unbesehen seines eigenen Zustands.

Er musste eine brauchbare Hyperfunkstation ausfindig machen und die Position von Graugischt an Kharzanis Garden und die Kybb funken.

Er musste Carya Andaxi töten oder nach Möglichkeit gefangen nehmen und zu Tagg Kharzani ins Schloss Kherzesch bringen.

Er musste so viel Leben und Ausrüstung wie möglich zerstören, die Andaxis Zwecken diente.

Die Psionisch-Technische Quellzelle, die geschützt in der Mitte seines Brustkorbs ruhte, meldete maximalen Energielevel. Nach jeder Benutzung lud sie sich durch Zapfen aus dem Psi-Spektrum des Hyperbands selbsttätig wieder auf.

Hundertneun duckte sich und stampfte über den Meeresgrund auf den Einschnitt zu, den seine Teleoptik im inzwischen wieder klaren Wasser ausfindig gemacht hatte. Er stieg die bequeme, natürliche Rampe abwärts und brachte sich damit aus der Reichweite der Taster.

Er sammelte Orterdaten und wartete, bis fast alle Tauchboote und Suchtrupps sich innerhalb der Sechs-Kilometer-Zone aufhielten.

Hundertneun und der maximale Schaden!

Bei diesem Gedanken löste er den Motoschock aus

5.

Die Worte sprudelten nur so aus seinem Mund. „... die Ursache für die Funksignale der Sonde ist gefunden. Der Hypersturm ist schuld. Ich habe es gleich gesagt, und du wolltest es nicht glauben."

Carya Andaxi reagierte nicht. Er hörte lediglich ein Schnauben, begleitet von einer kleinen Wasserfontäne, die mitten zwischen den Betreuerinnen emporstieg.

Remo Quotost wartete eine Weile. „Hast du mich verstanden?", erkundigte er sich dann. „Es ist alles in bester Ordnung. Es gibt keine Anzeichen für Sabotage oder etwas Ähnliches."

Jetzt bewegte sich der massige Körper, ruckte Stück für Stück herum, bis die blutunterlaufenen Augen in seine Richtung sahen. „Das Schiff, Tenn, was ist mit dem Schiff?"

„Der SCHWERT geht es gut. Echophage fühlt sich in seiner Heimat wohl."

„Das zerstörte Schiff, was ..." Ein schweres Husten folgte. „Es zerbrach. Von ihm geht keine Gefahr mehr aus. Suchtrupps sammeln die Trümmer ein. Freust du dich denn nicht?"

„Da ist etwas Fremdes, vage, kaum fassbar. Kurz nur habe ich es wahrgenommen. Aber es ist da,"

„Es werden die Ausläufer des Hypersturms sein, die du gespürt hast. Oder die Todesschreie der Kybb."

„Es ist hier unten. Tief unten im Ozean. Es ist fremd. Seid ihr sicher, dass ihr das Schiff vernichtet habt?"

„Das sagte ich doch schon. Ja."

„Ja, das sagtest du schon ...", wiederholte Andaxi in fragendem, singendem Tonfall, als sei sie nicht mehr ganz bei sich. Der Submarin-Architekt wusste jetzt endgültig, dass der Verstand seines Mündels gelitten hatte. Die Schutzherrin vermochte nicht mehr, zwischen Traum und Realität zu unterscheiden. Vermutlich fantasierte sie vor Hunger oder vor Fieber. Es machte seine Hoffnung zunichte, dass er ihr mit guten Nachrichten helfen konnte.

Der Schutzherrin ist nicht mehr zu helfen. „Du musst nur fest genug daran glauben", versuchte er es nochmals. „Hier gibt es nichts, was uns bedroht. General Traver hat alles fest im Griff."

Er wunderte sich, weil er eigentlich das tat, wozu Schandor Aquist ihn die ganze Zeit aufgefordert hatte. Er machte ihr Mut. Er überbrachte ihr gute Nachrichten. Vielleicht hätte der Zuspruch aller Toron Erih aus Lathor mehr bewirkt als sein kümmerlicher Auftritt. Die mentale Kraft einer ganzen Stadtbevölkerung? „Geh jetzt!", forderte die Schutzherrin ihn auf. „Geh, bevor es zu spät ist. Bevor das Fremde mich zerstört."

Remo Quotost verlor die Beherrschung. „Gebt ihr zu essen!", fuhr er die Betreuerinnen an. „Vitamine und Spurenelemente. Erhöht die Sauerstoff konzentration im Atoll!" An seine Begleiter gewandt, fuhr er fort: „Bringt mich schnell zurück in den Gischter."

Sie umringten ihn in der Sorge, er könnte die Betreuerinnen noch weiter vor den Kopf stoßen. „Es tut mir Leid", rief er. „Bis bald, mein Mündel!"

Aber da riss die Teleportation ihn schon mit sich fort in einen dunklen Tunnel - nur kurz, wie er wusste. Doch dieses Mal veränderte sich der Tunnel auf schreckliche Weise. Er blieb nicht schwarz. Grelles Licht tanzte in seinem Innern, beulte ihn aus und dellte ihn ein. Flammen zuckten in seine Richtung, denen er nur mit Mühe ausweichen konnte. Er hörte Schreie, so fürchterlich wie noch nie in seinem Leben. Dann barst die Welt um ihn in einem einzigen Knall, der ihn taub werden ließ. Er stürzte in die Tiefe, fiel aus einem wolkenlosen Himmel dem riesigen Rachen entgegen, der sich unter ihm öffnete. Die Wogen des Ozeans klafften auseinander wie bei einem gewaltigen Maul, die Gischt bildete scharfe Reißzähne wie bei einem Raubfisch.

Etwas berührte Remo Quotost am Arm, ein leichter, schmerzhafter Druck, der ihn in die Wirklichkeit zurückholte. Sein Gehör funktionierte wieder, und der Schleier vor seinen Augen löste sich auf.

Er sah taumelnde Gestalten um sich herum, die Schota-Magathe. Ihr Gleichgewichtssinn war gestört. Der Druck an seinem Arm stammte von einem der Jüngeren aus diesem Volk, der sich mit seinem Mund auf seiner Haut festgesogen hatte.

Langsam klärte sich auch ihr Bewusstsein. Mühsam orientierten sie sich, umringten ihn erneut, als wollten sie ihn schützen.

Der Toron Erih hielt nach dem Gischter und Riharion Ausschau. Er fand sie nicht. Die Erkenntnis ließ ihn an seinem Verstand zweifeln.

Die Teleportation ist misslungen!

So etwas hatte es nach seinem Wissen auf Graugischt noch nie gegeben. Ab und zu stimmte die Länge der Strecke nicht ganz, besonders wenn es um den halben Planeten herum zu den anderen Kaminen und Habitaten ging.

Aber das hier... „Was ist geschehen?"

„Wir wissen es nicht", lautete die Antwort der Schota-Magathe. „Etwas hat uns gestört, ein Einfluss in der Nähe, etwas Fremdes." Die Ozeanischen Orakel bewegten sich heftig wie unter einem plötzlichen Schmerz. „Geh nicht nach Lathor. Wir können den Tod spüren."

„Aber ich will nach Riharion!"

Sie versuchten es, aber es funktionierte nicht.

Remo setzte sich mit der Leitstelle in Verbindung, schilderte ihr Problem. „Könnt ihr mich anpeilen? Wenn ja, dann schickt uns ein Tauchboot. Irgendetwas stimmt nicht."

„Wir erfahren soeben, was da nicht stimmt", lautete die Antwort eines Subingenieurs. „Ungefähr zweihundert Kilometer südöstlich von Lathor ist der, Kontakt zu den Besatzungen der Suchboote abgebrochen. Der automatische Datenaustausch läuft noch, aber die Karoky und Toron Erih melden sich nicht mehr. Es sind zwei Gischter unterwegs, die das untersuchen sollen."

Etwas Fremdes, vage, kaum fassbar!, wisperten die Worte der Schutzherrin in seinem Bewusstsein. „Einer der Gischter kommt in eurer Nähe vorbei. Er nimmt euch auf."

Remo hielt die Verbindung aufrecht. Sie warteten ziemlich lange, was er mit der Vorsicht erklärte, die sie bei dieser Fahrt an den Tag legten. Er selbst hätte sich auch nicht anders verhalten.

Endlich tauchte der Schatten über ihnen auf, und sie schwammen an Bord. Der Gischter stieg steil nach oben und kehrte in den Luftraum über dem Meer zurück.

Der zweite Gischter meldete sich. Er hatte das Zielgebiet inzwischen erreicht. „An der Wasseroberfläche treiben tote Karoky und Toron Erih."

Remo Quotost klammerte sich an eine der Haltestangen, die sich in halber Höhe durch den Fahrgastraum zogen.

Jemand hat sie an die Oberfläche geschleudert, wo sie an der Luft erstickt sind! „Schickt weitere Tauchboote und Gischter!", ordnete der Submarin-Architekt an. In der Leitstelle hatte man das Problem bisher offenbar unterschätzt. „Zwei, drei Dutzend. So gut es geht, greift auf bewaffnete Einheiten zurück."

Die Schota-Magathe umringten ihn. „Wir haben uns so weit erholt. Für eine kurze Distanz reicht es."

Er faltete seine Schwingen zusammen und hielt ihnen seine Arme hin.

Diesmal blieb der Tunnel schwarz.

Eine halbe Stunde dauerte es, bis sie das Ausmaß der Katastrophe erfuhren. In einem Bereich von sechs Kilometern Durchmesser bot sich den Suchmannschaften ein entsetzliches Bild. Alle Besatzungsmitglieder der Fahrzeuge waren tot, Hunderte Toron Erih und Tausende Karoky. Eine Todesursache ließ sich nicht feststellen.

Organisch waren die Toten unversehrt, wie der Obduktionsscan ergab. Es sah aus, als hätten die Betroffenen einfach aufgehört zu leben.

Remo Quotost wollte bei dieser Bilanz nur noch sterben. Gleichzeitig aber dachte er an Schandor Aquist, dessen Anordnungen unter den Aspekten dieser neuen Bedrohung mit einem Mal sinnvoll erschienen. Flucht in die Tief see, Entvölkerung der Städte, Dezentralisierung der Bevölkerung zur Arterhaltung.

Dies offenbarte völlig neue Qualitäten seines Stellvertreters, die sie in einer solchen Situation gut brauchen konnten.

Aquist weilte inzwischen in Chongym und beschäftigte sich mit der ihm anvertrauten Aufgabe, die Funkrelaiskette zu den übrigen elf Welten des Schattenstaats zu vervollständigen.

Remo beschloss, ihn dabei vorerst nicht zu stören. Wenn er ihn dringend brauchte, konnte er ihn immer noch rufen.

Weitere Meldungen trafen im Gischter ein. Trümmer-Suchmannschaften meldeten sich, sie hätten zum genannten Zeitpunkt seltsame Panikattacken erlebt und wären am liebsten vor Furcht gestorben. Das Phänomen ließ sich auf einen Umkreis von zwölf Kilometern um die Todeszone fixieren.

Weiter außerhalb hatten alle Funkantennen eine seltsame Störung aufgefangen. „Du hast Glück gehabt, Tenn Remo", stellte General Traver fest. „Ein paar Kilometer weiter südlich, und du wärst nicht mehr am Leben. Wir haben die Kybb unterschätzt."

„Offensichtlich wurden nicht alle Androiden und kybernetischen Maschinen zusammen mit dem Schiff vernichtet", sagte Perry Rhodan. „Aber was ist das für eine Waffe, die zum Einsatz kam?"

„Motoschock", antwortete Traver seltsam gepresst. Er ließ das Wort auf alle einwirken, ehe er fortfuhr: „Das Phänomen ist uns bekannt, aber wir haben es zwölftausend Jahre lang nicht mehr erlebt. Aber jetzt ..." Seine Stimme vibrierte. Remo hatte den Eindruck, als sei der General ein Stück geschrumpft. „Jetzt ist es zurückgekehrt", beendete der Toron Erih den Satz des Shoziden. Sein Körper erbebte unter dem nachhaltigen Eindruck dessen, was er bei der Teleportation erlebt hatte. „Es sieht alles danach aus, als sei ein Motoklon auf Graugischt eingetroffen."

Viel verband er nicht mit diesem Begriff. Das Wissen über diese Waffe beschränkte sich auf allgemeine Dinge.

Motoklone wurden von Techniten in den Kybb-Titanen geschaffen. Es handelte sich um Kunstwesen, teils Maschine, teils Androide von unterschiedlichem Aussehen. Sie verfügten über die Kampfkraft einer ganze Armee. Und sie vermochten Lebewesen mit Hilfe eines Psi-Schocks zu töten. „Sie sind Monster mit einer bösartigen Ausstrahlung", berichtete Lyressea. Sie und ihre Geschwister hatten es einst in einem Kybb-Titanen gespürt. Nach Tagg Kharzanis Aussage war es die Geburt des ersten Motoklons gewesen. „Diese Bedrohung macht umfangreiche Vorkehrungen nötig, die wir aus dem Gischter heraus nicht treffen können", erklärte Traver. „Wir wechseln in die Stadt und errichten dort ein provisorisches Krisenzentrum.

6.

In einem Radius von drei Kilometern um seinen Standort war alles Leben ausgelöscht. Fische trieben tot im Wasser, vom Schock erf asst und zum Platzen gebracht. Größere Lebewesen wie Toron Erih und Karoky absorbierten die psionische Schockwellenfront besser. Ihnen war äußerlich nichts anzusehen.

Hundertneun registrierte die Details mit der Exaktheit eines Buchhalters und ohne innere Anteilnahme. Gefühle nahmen in seiner Welt keinen Raum ein. Er kannte das Wort, doch es verband sich lediglich mit einer kurzen Beschreibung im Jamisch-Thesaurus.

Er hakte es ab, wie er alles abhakte, seit jener Technite ihn einst zum Leben erweckt hatte.

Noch kam niemand, um nach der Ursache zu suchen. Auch außerhalb der optimalen Wirkungszone litten Lebewesen unter starken Beeinträchtigungen ihrer. Psyche, je nach Sensitivität waren bis zu sechs Kilometer Entfernung keineswegs ungewöhnlich. Angstzustände kamen auf, die manchmal in Selbstmord endeten.

Hundertneun ließ den Spalt am Meeresgrund hinter sich und machte sich auf den Weg. Erfahrungsgemäß benötigte der Gegner eine Weile, bis er erkannte, um welche Art von Angriff es sich handelte. Dann jedoch begann die Jagd auf den Motoklon.

Hundertneun verfügte auf Graugischt über keine Verbündeten und keinen Nachschub, auch nicht über Gefechtsunterstützung. Er blieb auf sich allein gestellt. Deshalb rief er die Präferenzdaten zu einer solchen Situation auf, informierte sich in Sekundenschnelle über das, was ihn erwartete.

Besonders erfolgreiche Aussichten zeigten ihm die Erfahrungsdaten der Kybb nicht auf. Es galt daher, möglichst effizient bis zum Schluss zu agieren.

Wenn dann der Zeitpunkt kam, an dem er nie mehr Ausscheidungen produzieren würde, galt auch kein Auftrag des Oberkommandos mehr. Die Gesetzmäßigkeiten seines Handelns unterlagen dann nicht mehr festgefügten Vorgaben. Hundertneun konnte frei entscheiden, ob er die Selbstvernichtung wählte oder den Psi-GAU über seine Gegner brachte, wobei von ihm selbst auch nicht mehr viel übrig bleiben würde.

Das Marschieren durch Wasser in fünf bis sechshundert Metern Tiefe strengte ihn an - nicht seinen Körper, aber seine Energievorräte. Er war nicht für Operationen in flüssigen Medien konstruiert. Hier konnte er seine Fähigkeiten nicht optimal entfalten. Energiewaffen wie der Thermostrahler ließen sich wegen des Flüssigkeitswiderstands kaum effizient einsetzen. Sie erhitzten das Wasser, durchbohrten aber den Gegner nicht, weil die Streuung der Energie, verbunden mit starker Abkühlung, einen gezielten Treffer unmöglich machte.

Es blieb ihm folglich nur seine wichtigste Waffe, die er soeben eingesetzt hatte. Die Psionisch-Technische Quellzelle hatte sich bei der gezielten Wellenfront für den Todesschock vollständig entladen. Hundertneun registrierte zufrieden, dass sie sich auch dieses Mal wieder selbsttätig auflud. Bevor er sein nächstes Ziel erreichte, stand sie ihm längst in vollem Umfang wieder zur Verfügung.

Hundertneun setzte seinen Marsch fort, aber er merkte bald, dass es Probleme mit der Energieversorgung gab, kleine zwar nur, aber diese konnten sich ausweiten.

Er fand allerdings keine Gelegenheit, sich näher damit zu befassen, als die üblichen Diagnoseroutinen zu initialisieren. Eine Flutwelle rollte heran. Seine empfindlichen Sensoren registrierten den sich aufbauenden Druck und die Vibrationen, die sich mit Schallgeschwindigkeit auf das Wasser übertrugen. Seine optischen Sensoren nähmen die Wolken aus Algen, Schlamm und kleinen Felsbrocken wahr, die der unterseeische Hurrikan vor sich hertrieb.

Gleichzeitig näherten sich von allen Seiten weitere Tauchboote dem Absturzgebiet. Hundertneun rechnete mit einer baldigen Entdeckung der Toten.

Es war höchste Zeit, dass er den Abstand vergrößerte.

Dreimal checkte er die Systeme, ehe er die gravomechanischen Feldtriebwerke in seinen Beinen aktivierte. Er änderte seinen Kurs, steuerte ein wenig nach Norden, wo sich die größte Verwirbelungstätigkeit abzeichnete. Als die Flutwelle ihn packte, schaltete er den Antrieb wieder ab und ließ sich mitreißen. Sich ständig überschlagend, wurde er von der Gewalt des Ozeans nach Osten getrieben, innerhalb kurzer Zeit zwanzig Kilometer weit.

Ununterbrochen empfingen seine Antennen Funksprüche, aus denen sein Speichersystem einen brauchbaren Datensatz erstellte. Das Bild über Graugischt und seine Bewohner wurde klarer und deutlicher.

Hundertneun nannte es „Dokumentation kurz vor dem Untergang".

Erste Taststrahlen durchstießen den Ozean, suchten in der Tiefe gierig nach Reflexionen. Er verstärkte die Abschirmung seines Körpers, aber ihm fehlte die Energie, um einen wirklich hundertprozentigen Effekt zu erzielen. Irgendwann würden sie den Metallklotz im Wasser entdecken und Jagd auf ihn machen.

Mit seinen aktuellen Energiereserven würde er nicht weit kommen.

Die Welt, die er bekämpfte, half ihm. Als die Flutwelle sich verlief, ihre Ausläufer ihn nach Süden spülten, entdeckte er ein Lebewesen, eine Mischung zwischen Zwerg-Hyperdimo und Riesenqualle. Nach den ihm vorliegenden Daten handelte es sich mit hoher Wahrscheinlichkeit um einen Porlimschen Schatten von mindestens hundert Metern Länge.

Hundertneun sank auf die Außenhaut zwischen zwei kammähnlichen Rückenflossen und ließ sich forttragen, während sein Mikrokraf twerk die Energiespeicher auflud.

Die Sphäre tauchte übergangslos hinter einer Bodenwelle auf. Hundertneun erkannte den Grund, warum er sie bisher nicht wahrgenommen hatte. Sie stieg aus der Tiefe nach oben. Ohne Zuhilfenahme von Antriebsaggregaten tanzte sie auf erhitztem Wasser aus der Tiefe, das den kesseiförmigen Abgrund ausfüllte und eine Säule bildete. Das Wasser drückte gegen die Plattform.

Als Zweites stellte Hundertneun fest, dass auch seine Ortung nicht exakt funktionierte. Der Porlimsche Schatten hatte unbemerkt seinen Kurs geändert, schwamm jetzt geradewegs nach Süden. Dabei hatte sich Hundertneun in Richtung jener Gegend halten wollen, von wo die Hauptsalve der Bodenabwehr gekommen war.

Sein Transporteur sank zu Boden, er rührte sich nicht mehr. Hundertneun löste sich von seinem Rücken. In der Deckung des wuchtigen Körpers sank er zu Boden. Wieder machte er sich zu Fuß auf, behielt den Riesen als Sichtschutz zwischen sich und der Stadt.

Funksprüche eilten hin und her. Erste Gischter und Tauchboote liefen aus. Der bewegungslose Schatten erregte die Bewohner der Stadt unter dem Energieschirm. Auf diese Weise eilten Funkbotschaften hin und her, die er sofort auswertete. Thenokrit zählte zu den kleinen Städten des Ozeans, aber sie verfügte über einen eigenen Kamin, in dem es keine weiteren Sphären gab. Das verschaffte Thenokrit den Ruf einer ruhigen, aber bedeutungslosen Siedlung.

Das Ortersystem des Motoklons gab Alarm. Hundertneun stand übergangslos in einem Tasterkegel, der von schräg oben kam. Er erkannte seinen Fehler sofort. Die Toron Erih hatten sich in der Deckung des Porlimschen Schattens von der anderen Seite angeschlichen, ohne dass seine Systeme es wahrgenommen hatten.

Geduckt hastete er zur Seite, verschwand hinter treibenden Algenbüscheln und nutzte die erstbeste Bodenwelle, die sich anbot. Der Kegel folgte ihm, unruhig kreisend und langsam. Die Toron Erih tasteten jeden Quadratmeter des Bodens ab. Sie kommunizierten mit ihrer Leitstelle, hatten ein verschwommenes Echo als einzige Spur und versuchten, den Verursacher zu finden.

Das erste Tauchboot erschien über dem mächtigen Leib des Schattens. Gelbe Scheinwerfer flammten auf, erhellten den Meeresgrund bis unter die letzten Muscheln. Hundertneun warf sich flach in die Bodenwelle, schaltete alle Systeme einschließlich der Energieversorgung ab. Die vorhandenen Restemissionen besonders im Infrarotbereich blieben dennoch ein erhebliches Risiko. Wenigstens glitten die Scheinwerfer über ihn hinweg, ohne einen Reflex zu erzeugen - kehrten aber in dem Augenblick zurück, als er sich erheben und in entgegengesetzter Richtung rennen wollte.

Die Scheinwerfer erloschen übergangslos. In einem Funkspruch verkündete der Pilot des Bootes, dass es sich wohl um einen Irrtum gehandelt hatte.

Hundertneun erfuhr aus seinen Datenspeichern, dass solche Fehleinschätzungen bei intelligenten Lebewesen recht häufig vorkamen und nicht nur zum Tod von Einzelnen, sondern auch manchmal zu schlimmen Katastrophen für alle führten.

Er änderte seine Taktik. Diesmal robbte er flach am Boden davon, schob sich über Bodenwellen blitzartig in die nächste Vertiefung. Der Meeresgrund bestand in dieser Gegend aus lockerem Sand, den die Strömung zu niedrigen Dünenlandschaften formte. Eine bessere Deckung gab es nicht.

Hundertneun beschrieb einen weiten Bogen, ehe er sich wieder in Richtung Abgrund wandte. Die Lichter waren erloschen, nur die Stadt lag da, erhellt von den wenigen Lampen einer Notbeleuchtung.

Sie schienen damit zu rechnen, dass er in der Nähe war. Das seltsame Verhalten des Porlimschen Schattens brachte sie auf die richtige Spur. Der Riese lag noch immer da, bewegte sich aber wieder ein bisschen. Kurze Zeit später löste er sich vom Boden, stieg hinauf in den Ozean und setzte seinen Weg fort.

Hundertneun speicherte es in seiner Datenbank und fügte einen persönlichen Kommentar hinzu. Hundertneun war zu schwer für ihn.

Sein Datenspeicher beendete die Auswertung aller Funksprüche, die er aus der Stadt empfangen hatte. In Thenokrit existierte kein Hypersender, die vage Hoffnung des Motoklons zerschlug sich. Zudem hielt er sich in einer ziemlich unbedeutenden Ecke der Toron-Erih-Zivilisation auf. Das kostete ihn Zeit und Energie.

Und vielleicht die Existenz.

Hundertneun brauchte wertvolle Augenblicke, bis er erkannte, dass die Toron Erih ihn hereingelegt hatten. Der Funkspruch des Piloten hatte ihn in Sicherheit wiegen sollen und sein Ziel erreicht.

Plötzlich waren sie da, nicht mit verräterischen Tauchbooten, sondern auf seltsamen Brettern mit geschwungenen Kufen. Sie bewegten sich auf dem Wasser dahin wie auf Eis, und in ihren Händen glommen schussbereite Strahler.

Noch sahen sie ihn nicht unmittelbar, aber sie wussten, wo sie ihn suchen mussten.

Hundertneun checkte seine Systeme. Er entschloss sich, auch dieses Mal keine Energie zu verschwenden. Reglos wartete er und ließ sie herankommen. Die Suchscheinwerfer wanderten ruhelos umher. Drüben an der Stadt flammten ebenfalls starke Lampen auf, erleuchteten den Abgrund und die Steilkante, in deren Nähe Hundertneun lag.

Der Motoklon wartete auf sie. Er änderte zweimal seine Position, rollte sich hinter Tiefsee-Muschelbänke und blieb schließlich hinter der nächsten Bodenwelle liegen. Die Lichtkegel von der Stadt her trafen ihn nicht, aber dafür kamen die anderen von der linken Seite auf ihn zu.

Hundertneun schätzte die Wahrscheinlichkeit einer Entdeckung auf hundert Prozent. Es konnte sich nur noch um Augenblicke handeln. Als der erste Scheinwerfer ihn traf und er in seinem Licht badete, erhob er sich.

Alles musste schnell gehen. Sie durften ihn ruhig sehen, aber keine Gelegenheit erhalten, ihre Beobachtung über Funk weiterzugeben.

Drei weitere Scheinwerfer bewegten sich auf ihn zu. „Thenokrit war bisher bedeutungslos", trug Hundertneun in sein Datenlog ein. „Jetzt wird es zum ersten Mal in seiner Geschichte berühmt."

Hundertneun löste den Motoschock aus. Als die Karoky und Toron Erih entseelt in den Schlamm sanken, war er schon unterwegs, hinaus aus der eigenen Bedeutungslosigkeit. Er musste dringend einen leistungsfähigen Hypersender finden, ehe ihm selbst die Energie ausging.

Langsam entwickelte sich sein Vorhaben zu einem Wettlauf gegen die Zeit.

7.

„Wir können jetzt nicht weg, und wir sollten es auch nicht tun", hörte ich Atlan sagen. Er sprach leise. Es ging nur Zephyda etwas an, was er sagte.

Sie wollte mit der SCHWERT aufbrechen. Ich konnte sie gut verstehen. Jede Stunde, die wir länger auf Graugischt weilten, zerrann uns die Zeit wie Sand zwischen den Fingern. Längst hätten wir mit einer schlagkräftigen Flotte Richtung Schloss Kherzesch unterwegs sein können oder zumindest ins Zentrum des Arphonie-Haufens, wo wir die Bastion Kharzanis zu suchen hatten.

Ich gab den beiden ein Handzeichen. Wir hielten uns auf der rechten Längsseite der Halle auf, wo die Shoziden, Toron Erih und Karoky die Terminals für das Krisenzentrum eingerichtet hatten. „Lyressea hat mich auf einen wichtigen Umstand aufmerksam gemacht", empfing ich die beiden. „Kharzani weiß inzwischen, dass ein Bionischer Kreuzer hier ist. Durch die Khalumvatt-Lieferungen ist er auch über die aktuelle Situation in Jamondi informiert, wie sie sich bei unserem Durchbruch darstellte. Er wird seine Motoklone strategisch neu verteilen, um möglichst einen oder mehrere in der Nähe zu haben, egal, wo die SCHWERT auftaucht."

„Das sehe ich durchaus ein." Zephyda widmete mir ein kurzes Lächeln, suchte dann wieder den Händedruck mit Atlan. „Dennoch halte ich es für sinnvoll, die SCHWERT in den Orbit zu bringen, bevor der Motoklon sie zerstören kann."

Ich war mir nicht sicher, ob er dazu so einfach in der Lage war. Eine Gefahr sah ich allerdings, an die keiner von uns bisher gedacht hatte. Ich aktivierte meinen Armbandkom und stellte eine Funkverbindung mit Echophage her. „Zephyda kommt an Bord", sagte ich. „Sie bringt den Kreuzer in einen engen Orbit an der Sonnenkorona."

„Das ist eine vorzügliche Entscheidung", bestätigte die Biotronik.

Die Epha-Motana runzelte die Stirn. „Manchmal bist du mir ein Rätsel, Perry. Ich weiß von Atlan, dass man dich den Sofortumschalter nennt. Aber könntest du mir in diesem Fall deine Sprunghaftigkeit erklären?"

Der Arkonide neben ihr grinste. „Wenn der Motoklon die vier Dutzend Quellen und euch Ephas tötet, haben wir kein flugfähiges Schiff mehr. Außerdem könnte ich es mir nie verzeihen, wenn ich dein Leben durch eine Unachtsamkeit gefährden würde."

„Ich bin schon unterwegs."

„Schick uns Rorkhete herüber. Wir werden ihn brauchen."

Sie eilte leichtfüßig davon. Der Arkonide und ich gesellten uns zu Traver, der die Koordination aller Aktionen übernommen hatte. An einer Stellwand hing eine Karte. Sie zeigte den Äquatorbereich auf dieser Seite des Planeten. Deutlich erkannte man den Ozeanischen Kamin mit den Sphären der Städte, Werften und Fabriken.

Am westlichsten Ende hing Riharion, der Stützpunkt der Shoziden. Inzwischen wussten wir, dass es auf jeder der zwölf Welten einen oder mehrere solcher Stützpunkte gab, aber die meisten verfügten über wenige oder gar keine Raumschiffe. Die Besatzungen dort beschränkten sich auf die Entwicklung der bodengebundenen Abwehrsysteme.

Deshalb galt bei den Toron Erih der Ausbau der Relaisstrecke als wichtigstes Projekt. Bei Hilferufen konnte sofort ein Kontingent Weißer Kreuzer aufbrechen.

Auf Dauer stellte das keine optimale Lösung dar. Deshalb bauten die Werften, was das Zeug hielt. Porlimsche Schatten lieferten den wertvollen Saft für die Rechner und das Mikrokanalgeflecht der Schiffe. In ein bis zwei Monaten würden rund um Graugischt zwölf neue Schiffe vom Stapel laufen, während die Docks für die nächste Baureihe schon aus den Plattformen wuchsen.

Remo Quotost traf ein. Er hatte sich kurz in Lathor aufgehalten und die Sicherheitssysteme der Stadt neu programmiert. Inzwischen lief die Evakuierung aller Submarinen Sphären in dem gefährdeten Gebiet. Quotost und Traver gingen kein Risiko ein. „Wir sind gegen einen Motoklon nicht gut genug gerüstet", erläuterte der General. „Die Sphären und Werften verfügen nicht über leistungsfähige Schutzschirme. Und sie besitzen keine Geschütze oder Kampfroboter. Die Scirn könnten den Motoklon allenfalls durch ihre Vielzahl aufhalten, indem sie ihn einkesseln und seinen Durchbruch verhindern. Allerdings dürften die Waffensysteme des Motoklons stark genug sein, selbst damit fertig zu werden."

Die Verstecke in den Raum-Zeit-Falten hatten über elf Jahrtausende eine trügerische Sicherheit vermittelt.

Anfängliche Bedenken oder Ängste waren im Lauf vieler Generationen verloren gegangen. Das, was versäumt worden war, konnten die Völker des Schattenstaats nicht in wenigen Wochen oder Monaten aufholen.

Die zwölf Welten waren Lebensräume, keine Hochsicherheitszonen.

Der Rücksturz in den Normalraum würde die Probleme innerhalb von Arphonie auch nicht über Nacht beseitigen, sodass man von einer plötzlichen Besserung der strategischen Lage sprechen konnte.

Ich überlegte, wie lange die Auflösung des Hyperkokons hier dauern würde. Wir besaßen keine gesicherten Erkenntnisse darüber, wussten bloß, wie es bei Jamondi gewesen war. Es hatte viele Monate gedauert, bis die ersten kompletten Sonnensysteme verschwunden waren.

Zuvor waren Planeten oder Sonnen einzeln aus dem Hyperkokon gefallen. Was aus ihnen geworden war, wussten wir nicht. Unsere Vermutungen gingen bisher in die Richtung, dass die Auswirkungen der erhöhten Hyperimpedanz auf die Kokons irgendwann nachließen, weil sich das System auf den endgültigen Neuwert des Hyperphysikalischen Widerstands eingependelt hatte. Ob es eine Angleichung gab, verbunden mit dem Ende des Phänomens, oder eine beschleunigte Auflösung des Kokons, das wussten wir nicht. Im ersten Fall hätte es bedeutet, dass möglicherweise der eine oder andere Sternhaufen nicht in den Normalraum zurückkehrte, sondern in seinem Kokon blieb. Im zweiten Fall mussten wir mit einem beschleunigten, Vorgang rechnen, mit allen Konsequenzen der Zerstörung von Sonnen und Planeten, die das nach sich ziehen konnte. „Es ist unmöglich, alle diese Objekte gleich gut zu schützen", erläuterte der General und deutete auf die Karte. „Unsere einzige effiziente Streitmacht sind die fünfhundert Weißen Kreuzer im Ozean. Immerhin sind sie für den Einsatz unter Wasser gut geeignet. Wenn wir den Motoklon angreifen, dann mit ihren Potentialen. Dabei orientieren wir uns an folgenden Schwerpunkten. Unser erstes Ziel ist es zu verhindern, dass der Motoklon Graugischts Position weitergeben kann. An zweiter Stelle folgt die Minimierung der Opfer unter der Zivilbevölkerung. Die Evakuierung ist der wichtigste Schritt dazu. An dritter Stelle folgt der Schutz des Mündels, an vierter die Vernichtung des Motoklons."

Traver legte eine kurze Pause ein. Seine Augen dunkelten ein wenig ab, als er zum Eingang blickte. Rorkhete kam, ignorierte die Artgenossen und gesellte sich zu uns.

Das war deutlich. Der Aufenthalt in Riharion schien nicht dazu beigetragen zu haben, die Gräben zwischen ihm und den Arphonie-Shoziden zuzuschütten. „Bisher hat kein Hyperfunkimpuls Graugischt verlassen", fuhr der General fort. „Wir könnten die Störsender einschalten, um ganz sicherzugehen.

Aber das würde ihn unnötig auf die planetaren Abwehrforts und die Verteidigungszentralen aufmerksam machen. Dort sind die Positionen der vier leistungsstarken Hypersender unseres Planeten gespeichert."

Die anderen Sender verfügten nur über eine geringe Reichweite. Es gab sie in allen Sphären und teilweise auch in Gischtern. Entweder hatte man sie mit minimaler Leistung ausgestattet oder stark gesichert. „Er wird dennoch bald auf die Großsender stoßen, denn ihre Koordinaten sind auch in den meisten Hauptrechnern der Submarinen Sphären enthalten. Der Motoklon wird keine andere Wahl haben, als sich dorthin zu wenden. Wir brauchen nur auf ihn zu warten. Ein Teil der T-Kreuzer legt sich dort auf die Lauer. Die anderen schützen strategisch wichtige Ziele."

Es klang plausibel, was der Shozide von sich gab. Dennoch wunderte es mich nicht, dass Atlan nicht ganz damit einverstanden war. „Zwei Dinge in diesem Plan funktionieren nicht", sagte er. „Der Motoklon ist nicht nur eine riesige Bedrohung, er stellt auch eine der wichtigsten Geheimwaffen des Gegners dar. Selbstverständlich ist es unser Ziel, dieses Potenzial in unsere Hände zu bekommen.

Zum Zweiten befinden sich auf Graugischt nicht nur vier große Hypersender, sondern fünfhundertvier. Jeder Weiße Kreuzer stellt ein ungeheures Risiko für die Sicherheit des Planeten dar. Die vier Großsender müssen unverzüglich demontiert werden. Entfernt Bauteile, sodass keiner damit senden kann. Alle Weißen Kreuzer müssen den Planeten verlassen, bevor der Motoklon zuschlägt. Sie sind zu leichte Ziele für einen Gegner, der klein und unauffindbar ist."

Die Worte des Arkoniden wirkten. Allgemeine Zustimmung erklang. Dann sah ich jedoch, wie die Toron Erih und Karoky an den Kommunikationsterminals erstarrten, erst fassungslos und um Worte ringend, schließlich aufsprangen und wild durcheinander redeten.

Wir hatten Mühe, aus dem Jamisch-Gewirr die Information herauszuhören.

Die Submarine Sphäre Thenokrit, Lebensraum von 600 Toron Erih und 30.000 Karoky, meldete sich nicht mehr.

Wir mussten davon ausgehen, dass niemand dort mehr lebte. Motoschock.

Eines stand in diesem Augenblick aber auch fest: Unter diesen Umständen konnte Traver seine Weißen Kreuzer nicht abziehen. Sie stellten die einzige Verteidigungsmöglichkeit dar.

Das Labyrinth schien verwaist. Es hatte nichts mehr von der Lebhaftigkeit an sich, die Keg Dellogun in den wenigen Tagen schätzen gelernt hatte. Fast hätte man denken können, die Schota-Magathe seien zusammen mit der Schutzherrin ausgewandert.

Doch sie waren da, still und reglos. Sie hingen zwischen den hohen Wänden aus Steinblöcken, gleichsam zu Stein erstarrt, in sich versunken. Nur die Luftblasen, die ab und zu aus ihren Mündern drangen, zeigten an, dass sie nicht gestorben waren.

Es sah aus, als hielten sie Totenwache für ihre Schutzherrin. Aber Carya Andaxi lebte. Keg Dellogun hätte ihren Tod garantiert mitbekommen, die Nachricht hätte sich wie ein Lauffeuer verbreitet.

Dennoch traute er dem Frieden nicht ganz. „Bleibt hier!", wies er seine Familie an.

Zum ersten Mal wagte er sich unaufgefordert in das Zentrum unter dem Kamin, langsam und mit nach unten geneigtem Oberkörper. Leichte Steuerbewegungen seiner Flossen reichten, das stille Wasser zu durchqueren.

Sie war da, lag in der Mulde. Aus ihrem Mund drang ein Rasseln, ruhig und gleichmäßig.

Carya Andaxi schlief. Keg Dellogun richtete sich erleichtert auf. Im Schlaf erholte sie sich, danach ging es ihr bestimmt besser.

Eine sanfte Berührung an seinem Rücken zeigte an, dass er nicht mehr allein war. Thon Vellgade gesellte sich zu ihm. „Sie ist erschöpft. Sonst wäre sie nicht eingeschlafen. Nicht in dieser Situation."

In der Orakelstadt wussten sie über die Vorgänge im Westen, den Abschuss des Diskus und die Anwesenheit des Motoklons. Die Schutzherrin hatte die tödlich bösartige Ausstrahlung des Kunstgeschöpfs gespürt, und Remo Quotost und seine Transporteure wären beinahe dem ersten Motoschock zum Opfer gefallen. „Wir sollten sie wegbringen", sagte Keg Dellogun. „Auf die andere Seite Graugischts, nach Frunach oder Denthov. Dort gibt es ausgedehnte Höhlensysteme."

„Du hast Recht. Aber sie würde die lange Reise nicht überstehen."

„In einem Weißen Kreuzer? Ich denke wohl! Du solltest mit ihr reden. Bald!"

Thon Vellgade bewegte den Kopf zum Zeichen der Zustimmung nach hinten. Gleichzeitig zeigte sie ihm ihre Hilflosigkeit, wie sie es tun sollte. Die Schutzherrin wecken? Ihre Genesung unterbrechen?

Es durfte nicht sein. Sie machte Keg Dellogun Zeichen, mit ihm hinauszuschwimmen. „Wir brauchen Informationen, wo sich der Motoklon zurzeit befindet", sagte sie draußen. „Wir dürfen ihm keinesfalls durch unbedachte Fluchtaktionen zuarbeiten." Der Eindringling wusste bestimmt längst, wo sich die Schutzherrin aufhielt. Er würde nicht lange zögern, um sie in seine Hand zu bekommen.

Keg rief seine Familie zu sich. Sie verließen das Labyrinth und schwammen ein Stück ins offene Meer hinaus, immer das Atoll im Blick. Es bildete ihre Zuflucht, ihre Burg in der Heimat, die sie nie wieder verlassen wollten. Zumindest nicht solange, wie es keine Möglichkeit zur Rückkehr nach Graugischt gab.

Keg Dellogun entdeckte ein winziges Fahrzeug ganz unten am Riff, wo die Korallen im schrundigen Felsboden wurzelten. Es glich einer Hülse mit zwei ovalen Kappen. Einen Augenblick lang glaubte er, es könne sich um den Motoklon handeln. Dann jedoch fiel ihm wieder ein, wo das kleine Fahrzeug hingehörte. Die Submarin-Architekten benutzten solche Fahrzeuge, wenn sie in den Sogröhren der Wissenschaftssphären unterwegs waren, etwa in Ediryn oder Chongym.

Die Neugier trieb ihn hin. Seine Familie blieb in sicherem Abstand zurück, als er einmal um die Hülse herumschwamm und die Aufschrift identifizierte. „Es ist Chongym", sagte er laut. „Die Hülse ist leer. Wo steckt der Insasse?"

Ein plötzlicher Panikanfall ließ seinen Körper schmerzhaft zucken. Er schwamm hastig davon, blieb fast an einer der Öffnungen hängen, die in das Labyrinth führten. „Alarm!", rief er laut. „Findet den Eindringling in die Orakelstadt. Vielleicht ist es der ...", ihm versagte fast die Stimme, als er den Begriff aussprechen wollte, „... Motoklon!"

Das Labyrinth erwachte blitzartig zu wildem Leben. Die Schota-Magathe flitzten überall hinein, suchten den letzten Blindgang auf, um Spuren des Fremden zu finden. Gerüche, Laute, Wellenbewegungen, winzige Schuppenspuren im Wasser - alles nahmen sie wahr.

Keine Viertelstunde verging, da hatten sie ihn gefunden. Es handelte sich um einen Submarin-Architekten. Er kam heimlich, weil er allein mit der Schutzherrin sprechen wollte. Niemand sollte davon erfahren. Er hatte sie kurz gesehen, aber sie war nicht ansprechbar. Deshalb hatte er sich ein mehr oder minder passendes Versteck gesucht. „Ich will ihr einen Vorschlag unterbreiten, der sich mit der Zukunft unserer Völker und des Planeten befasst", erklärte der Toron Erih.

Thon Vellgade schwamm ein paarmal um ihn herum. „Ich kenne dich. Ja, ich habe dich schon einmal gesehen."

Nach einer Weile fiel es ihr wieder ein. „Du bist Remo Quotosts Stellvertreter!"

„Ja, der bin ich. Und hätte der Tenn meine Anordnungen zur Evakuierung Lathors nicht widerrufen, hätten wir jetzt ein paar Probleme weniger. Im weiten Ozean können wir uns am besten vor dem Motoklon in Sicherheit bringen. Wer weiß, vielleicht wäre es sogar möglich, mit diesem Wesen zu reden."

Keg Dellogun dachte spontan, dass der Submarin-Architekt nicht ganz von dieser Welt war. Kommunikation mit einem auf Vernichtung programmierten Kunstwesen, wie sollte das möglich sein? Der Submarin-Architekt schwebte gedanklich in höheren Sphären. Nannte man das Realitätsverlust?

Er zog sich zu seiner Familie zurück und tuschelte mit ihr. Sie teleportierten nach Riharion und kehrten kurz darauf mit Remo Quotost zurück. Der Tenn sprach kein einziges Wort. Sie sahen ihm zu, wie er den Stellvertreter mit seinen Schwingen hinaus zur Hülse trieb, die Automatik programmierte und das Fahrzeug samt Insasse zurück nach Chongym schickte. „Ich weiß nicht, was in ihn gefahren ist", sagte Quotost, als die Hülse im Dunkel des Ozeans verschwunden war. „Er führt sich auf, als sei er der Tenn und nicht ich."

Keg Dellogun gewann den Eindruck, als wolle der Submarin-Architekt weitersprechen, aber Quotost wandte sich ruckartig um, richtete den Blick erwartungsvoll auf ihn und seine Familie. „Ich danke euch, dass ihr mich verständigt habt. Bitte halte dich auch weiterhin zur Verfügung. Es kann sein, dass wir dich und deine Familie bald wieder brauchen."

Remo Quotost schwamm ein Stück weiter hinauf, so dass alle am Atoll seine Stimme hören konnten. „Möglicherweise sind wir bald auf die Hilfe aller Schota Magathe angewiesen. Der Motoklon wird irgendwann hierher kommen. Darauf müssen wir vorbereitet sein."

Tanschniet 44 hatte ihn nicht nur zum Leben erweckt. Ein Stück von ihm wohnte in Hundertneun, ein kleiner Projektor, der Fragen beantwortete. Auf diese Weise kommunizierte der Motoklon indirekt mit seinem Schöpfer, wenn er einmal nicht weiterwusste.

Es kam selten vor. In der Vergangenheit bisher nur ein einziges Mal, aber Hundertneun nutzte die Einrichtung ab und zu, indem er Fragen zu Dingen stellte, die er unbedingt wissen wollte.

Jetzt allerdings sah es so aus, als sei selbst Tanschniet 44 ratlos. „Gibt es eine Möglichkeit, Aggregate der Schwadron von Graugischt anzuzapfen und die Energie in die eigenen Speicher zu leiten?", wollte er über den Internfunk wissen. „Ich kenne keine Möglichkeit, das Wasser von Graugischt zur Energiegewinnung anzuzapfen", lautete die Auskunft des Projektors. „Wasser ausblenden. Ersetzen durch Energie. Frage erneut abarbeiten!"

Das Ergebnis bestand aus Schweigen. „Tanschniet, Hundertneun benötigt eine dringende Auskunft!"

„Stelle deine Frage", verkündete die freundliche Stimme, die der des Techniten exakt glich.

Er wiederholte sie, aber das Ergebnis hörte sich noch schlimmer an als zuvor. „Auf Graugischt gibt ... es keine ... Energiegewinnung." Die Stimme sank ab, wurde langsamer. „Und Wasser?"

„Kein ... Was...ser." Die beiden Worte waren kaum noch verständlich.

Hundertneun wusste jetzt endgültig, dass er auf sich allein gestellt war. Er verzichtete auf einen- dritten Versuch, konzentrierte sich dafür auf die Umgebung.

Um Energie zu sparen, bewegte er sich zur Zeit im Schleichtempo vorwärts. Mehrmals war er schon in die Nähe eines Weißen Kreuzers gekommen, hatte jedes Mal seine Energieemission so weit reduziert, dass sie vom natürlichen „Rauschen" des Planeten überlagert wurde.

Selbst seine Funkanlage betrieb er mit minimaler Energie, gerade stark genug, um Funknachrichten zwischen den wichtigsten Submarinen Sphären aufzufangen.

Auf Graugischt gab es nur vier stationäre Hypersender, die für seine Zwecke in Frage gekommen wären. Alle anderen brachten nicht genug Leistung, um mit ihnen den Wall zu durchdringen, den der Hypersturm über dem Dayllar-Sektor ausgebreitet hatte.

Im Zylinderdiskus hatten sie für das Phänomen den Begriff „Hyperwatte" geprägt als Ausdruck dafür, dass die Störungen im fünfdimensionalen Kontinuum jeden Funkspruch verschluckten und damit unhörbar machten.

Abgestrahlt in den Hyperraum oder im Normalraum Arphonies in winzige Partikel zerlegt und aufgesogen.

Hundertneun machte erst gar nicht den Versuch, einen der Sender aufzusuchen. Die Bewohner Graugischts wussten mit Sicherheit genug über Motoklone, um sich entsprechend zu verhalten. Ein zusätzliches Absichern der Sender nützte nichts. Eher schon machten sie die Anlagen unbrauchbar, bauten wesentliche Teile aus und transportierten sie in ein Versteck weit weg.

Die einzige Alternative wäre ein Selbstbau gewesen. Aber das brauchte Zeit, erforderte ein langes Einarbeiten in die Technik der Toron Erih und der Karoky. Den Aufwand konnte er nicht leisten, abgesehen davon, dass der Gegner ihn dann sehr schnell lokalisiert und zerstört hätte.

Hundertneun legte keinen Wert auf Zerstörung. Er stand im Dienst von Kharzanis Garden, hatte auf den Herrscher im Schloss Kherzesch seinen Eid geschworen - eine feierliche Umschreibung dessen, dass sein Programm ihn dazu bestimmte, diesem Eid zu folgen.

Glücklicherweise schienen die Bewohner Graugischts nicht in jeder Beziehung nachgedacht zu haben. Sie begingen einen Fehler, den Hundertneun sogar verstand. Sein Angriff auf Thenokrit hatte dazu geführt, dass der Shoziden-General Traver alle seine Schiffe in die Nähe der Submarinen Sphären beorderte, um diese zu bewachen. Sie kreuzten außerhalb der Kernzone des Motoschocks, jederzeit bereit, einen entdeckten Fremdkörper ohne Warnung zu vernichten.

Die T-Kreuzer, das wusste Hundertneun, besaßen Standardsender. Sie reichten von Graugischt auch nicht über die Grenzen des Hypersturms hinaus. Vielleicht in die andere Richtung, wo der Sternhaufen an einer schwarzen Mauer endete, jener undurchdringlichen Barriere namens Hyperkokon.

Aber einen solchen Kreuzer würde er nach kurzem Check fliegen können, indem er sich an die Steuereinheit ankoppelte und sie überlagerte. Dazu hieß es aber, zur richtigen Zeit am richtigen Ort zu sein.

Vielleicht klappte es mit der Nordströmung auf der vorderen Seite des Tiefseebeckens, das er erreichte. In der Ferne entdeckte er mehrere Gischter, die nach ihm suchten. Sie durchkämmten selbst die Gräben im Becken, die teilweise mehrere hundert Meter tief waren. Anschließend zogen sie nach Süden, einem der so genannten Ozeanischen Kamine entgegen. Hinter ihnen folgte im Abstand von ungefähr zehn Kilometern ein Weißer Kreuzer.

Hundertneun rechnete seine Chancen aus. Diesmal verzichtete er auf ein frühzeitiges Unterdrücken seiner Emissionen. Er hielt in seiner Wanderung inne, postierte sich im Schatten einer Felsplatte, die schräg aus dem Boden ragte, und wartete.

Nach einer Weile änderte der Kreuzer seinen Kurs auf Südwest. Die Besatzung schien etwas gemerkt zu haben. Hundertneun wartete, bis sich die Gischter im Süden weit genug entfernt hatten, dann reduzierte er die Reststrahlung auf zehn Prozent.

Für die Taster des Weißen Kreuzers wurde er in diesem Augenblick unsichtbar.

Die Shoziden suchten dennoch weiter. Sie fuhren ihren Schutzschirm hoch und kommunizierten mit der Leitstelle einer Sphäre im Süden. In der Zwischenzeit kamen sie ihm bis auf zwei Kilometer nahe.

Hundertneun konzentrierte sich auf den Motoschock. Ein leises Pfeifen wies ihn darauf hin, dass mit seiner Abschirmung etwas nicht stimmte. Der Weiße Kreuzer schwenkte blitzartig ab und stieg mit jaulenden Triebwerken aufwärts.

Der Motoschock holte ihn innerhalb weniger Augenblicke ein.

Fast gleichzeitig katapultierte Hundertneun sich dem Schiff hinterher. Wie ein Geschoss raste er hinauf, prallte gegen die Hülle und verankerte sich mit einer starken Magnetfläche. Der Desintegrator trat in Aktion, fräste innerhalb von drei Minuten eine Öffnung in die Außenwand.

Augenblicke später war der Motoklon drin, zerschoss die Sperrvorrichtung eines Sicherheitsschotts und raste Richtung Steuerzentrale.

Alarmsirenen heulten, aber es kümmerte ihn nicht. Am vorderen Antigravschacht entdeckte er die ersten Toten.

Sie waren wohl auf dem Weg nach oben gewesen und trugen noch Werkzeug in den Händen.

Hundertneun kannte den Weg zum Sender, als sei er schon immer in solchen Schiffen geflogen. Als die Sicherheitstür unter der Hitze seines Desintegrators zerbrach, wusste er, dass er es geschafft hatte.

Er berührte Sensoren, hielt exakt die richtige Reihenfolge ein. Nichts geschah. Er wiederholte die Eingabe, wieder ohne Erfolg.

Etwas stimmte nicht. Die Zahl der statistischen Möglichkeiten hielt sich in einem solchen Fall sehr in Grenzen.

Ein Defekt - ausgeschlossen.

Sabotage - sehr wahrscheinlich.

Hundertneun überprüfte nochmals die Schnittstelle zwischen dem Rechnersystem und dem Hypersender. Er hatte sie durchtrennt, aber der Effekt blieb null. Und wieder einmal zerrann ihm die Zeit zwischen den multifunktionalen Elementen seines Endoskeletts.

Seine Hände hämmerten auf das Terminal. Erneut jaulte eine Alarmsirene los, die er nach kurzem Zögern mit einem gezielten Schuss in den Lautsprecher zum Verstummen brachte. „Gib dir keine Mühe", erklang eine Stimme, diesmal von hinten.

Hundertneuns Weltbild geriet ins Wanken. Seine Informationen stimmten nicht. Die Weißen Kreuzer besaßen Bordrechner, die im Kern auf biologischer Basis funktionierten. Daher hätte der Bordrechner durch den Motoschock ausgeschaltet sein müssen.

Stattdessen zeigten die Orter des Motoklons, dass er reibungslos arbeitete.

Der Motoschock wirkt nicht auf Biotroniken!

Er versuchte es weiter. Schließlich rannte er hinauf, schwebte im Antigrav aufwärts bis in die Steuerzentrale. Ein Dutzend tote Shoziden und Karoky lagen herum, sie schienen friedlich zu schlafen.

Auch hier gelang es ihm nicht, den Sender in Gang zu setzen. Zuletzt suchte er den Raum mit der Rechnerkugel auf. „Gib den Hypersender frei, oder ich zerstöre dich!"

„Du bist nicht autorisiert, Kunstgeschöpf!" Die Worte erklangen in spöttischem Ton.

Irgendetwas schlug in Hundertneun an. Er hatte keine Ahnung, was es war. Er stellte fest, dass er vorübergehend die unser weiteres Vorgehen von entscheidender Bedeutung sein.

Die Schockwelle der Explosion erreichte uns. Travers Nervosität stieg.

Der Arkonide und ich sahen uns an. Gleichzeitig lag uns ein und dieselbe Frage auf der Zunge. „Wieso vernichtet er das Schiff? Es besteht keinerlei Notwendigkeit!"

„Vielleicht doch", sagte ich nach kurzem Zögern. „Was ist, wenn es ihm um die Druckwelle geht? Wie weit kommt er, wenn die Gewalt der Explosion eine Flutwelle von etwa fünfzig Metern Höhe erzeugt, mit der Gewalt einer Atombombenexplosion und einer Geschwindigkeit, die im Schnitt zwischen fünfzig und hundert Stundenkilometern liegen dürfte?"

„Dann hat er vielleicht Probleme mit seinem Antiortungsfeld und damit auch mit seiner Energieversorgung", meinte Rorkhete.

Ich dachte in ähnlichen Bahnen. „Wir sollten unsere Aufmerksamkeit auf Dinge wie Energiediebstahl richten."

„Ich hätte mir zuerst Carya Andaxi vorgeknöpft." Atlan grinste. „Wenn Tagg Kharzani seit zwölftausend Jahren Jagd auf sie macht, hat er bestimmt ein Kopfgeld auf sie ausgesetzt."

„Und ich hätte zuerst die Koordinaten Graugischts nach Hause gefunkt, um mir alle nur mögliche Unterstützung bei der Jagd nach der Schutzherrin zu sichern. Wir wissen jetzt, dass der Motoklon genau das beabsichtigt."

„Vorausgesetzt, du kannst selbst nicht sofort zuschlagen, Perry. Es ist ein Zeichen von Schwäche."

Die Rechengehirne in den Leitzentralen der Submarinen Sphären durchforsteten alle eingehenden Meldungen unter dem Gesichtspunkt „Energieverlust". Tatsächlich entdeckten sie eine halbe Stunde später eine Meldung.

Eines der automatischen Flöße, die den Ozean zwischen den einzelnen Kaminen berühren, meldete einen deutlichen Energieabfall. Ohne den Austausch des Speichers konnte es sein Ziel nicht mehr erreichen.

Rorkhete kümmerte sich um die Details. „Achtzig Prozent Verlust, ein dicker Brocken. Die Entfernung von Thenokrit beträgt vierhundert Kilometer."

Es konnte nur der Motoklon sein. Er kämpfte mit Energieproblemen, die er vor der Erhöhung der Hyperimpedanz durch die Kosmokraten garantiert nicht gehabt hatte. Dass er zu Fuß schon so weit gekommen war, stellte eine beachtliche Leistung dar.

Eine mögliche Erklärung lieferte die nächste Meldung der Hilfstruppen aus Thenokrit. Sie hatten den Porlimschen Schatten untersucht, der in der Nähe der Stadt niedergesunken war. Das Tier war ziemlich erschöpft gewesen und hatte sich erst erholen müssen, bevor es weiterschwamm.

Ein Tiefseelebewesen als kostenloses Fahrzeug - der Motoklon schien jeden Funken Energie einsparen zu müssen.

Es lag wohl nicht nur an der Hyperimpedanz. Der Absturz des Schiffes hatte ihn beschädigt, sodass er nur bedingt einsatzfähig war. Genau da mussten wir ansetzen. Die kybernetische Maschine durfte nicht besonders wählerisch sein, wenn sie ihr Ziel erreichen wollte.

Ich ging zu Remo Quotost, der bei Traver und seinen Offizieren stand. „Damit sind die Würfel gefallen. Das Ziel des Motoklons ist die Orakelstadt." Über unser Vorgehen hatte ich mir schon ausführliche Gedanken gemacht. Auf die eigentliche Idee hatte mich allerdings ein Ausspruch Remo Quotosts am Atoll gebracht.

Ich musterte den General. „Wie wirst du jetzt verfahren?"

„Ich ziehe die Weißen Kreuzer von Graugischt zurück. Sie verbergen sich in Demyrtles Korona, wie du es vorgeschlagen hast. Meine Offiziere sind ferner dafür, dir das Kommando für die Operation gegen den Motoklon zu übertragen."

„Ich bedanke mich für euer Vertrauen und hoffe, dass ich es nicht enttäusche."

Ich wandte mich an den Toron Erih in seiner wassergefüllten Schutzsphäre. „Wir geben dem Motoklon einen Vorsprung von ein paar Stunden. Remo Quotost, sorge du dafür, dass sich ab sofort kein Fahrzeug in die Sperrzone um die Orakelstadt begibt, und zwar weder zu Wasser noch zu Luft. Dasselbe gilt für alle Fahrzeuge, die derzeit am Atoll liegen. Sie dürfen auf keinen Fall auslaufen. Lyressea, du kümmerst dich zusammen mit Rorkhete um den Kontakt zur SCHWERT. Weitere Einzelheiten legen wir heute Abend fest."

„Du rechnest damit, dass der Motoklon die Sperrzone schon morgen erreicht?", fragte der Submarin-Architekt. „Ja. Sein Ankunftskorridor liegt zwischen heute Nacht und übermorgen früh. Je schneller wir unsere Vorbereitungen abgeschlossen haben, desto besser."

Ich wandte mich an Atlan. „Vamos, Alter! Oder wie es so schön auf Jamisch heißt: Gehen wir!"

Mein alter Freund seufzte, aber nicht, ohne ein breites Grinsen aufflackern zu lassen.

Keg Dellogun beobachtete die plötzlich Unruhe in der Orakelstadt mit großer Sorge. Der Zustand Carya Andaxis hatte sich weiter verschlechtert. Thon Vellgade ließ niemanden mehr zu ihr vor, nur die Betreuerinnen durften sich in die Nähe des Zentrums wagen.

Keg wusste vom Oberhaupt seines Volkes, dass die Haut der Schutzherrin inzwischen winzige Haarrisse aufwies, aus denen dünne Blutfäden rannen. Einen organischen Grund konnten die Arzte nicht finden. Die Betreuerinnen verabreichten Kräuter und Blätter mit blutgerinnender Wirkung, aber das meiste davon spuckte Carya Andaxi wieder aus.

In der Orakelstadt kursierte die bange Frage: „Wie lange noch?"

Stunden oder Tage?

Keg Dellogun wusste nichts über den Metabolismus der Schutzherrin, obwohl sie die Urmutter seines Volkes und jeder Schota-Magathe unmittelbar genetisch mit ihr verwandt war. Vielleicht fehlte ihnen allen aber nur das Wissen, um von sich gezielt auf Carya Andaxi schließen zu können.

Keg Dellogun blickte am Horizont entlang. Er ruhte auf der höchsten Erhebung des Atolls. Das Rauschen der Brandung beruhigte ihn ein bisschen. Hunderte Artgenossen taten es ihm nach. Von hier oben hörten sie jeden Ruf im Labyrinth und konnten schnell zur Stelle sein, wenn man sie brauchte.

Im Westen zogen Wolken auf, dicke schwarze Ballungen, als wären sie Vorboten des nahenden Unheils. Eine Weile sah er zu, wie der Sturm über dem Ozean immer mehr Wasserdampf zusammenballte, ihn spielerisch vor sich hertrieb. Türme bauschten sich auf, die vom Horizont bis hoch hinauf in die Luft ragten. Ein fernes Grollen kündete Gewitter an. „Es kommt beides zusammen", hörte Keg Dellogun einen der anderen Schota-Magathe sagen. „Dann gibt es ein furchtbares Unwetter. Letztes Mal hat es die beiden vorgelagerten Riffe im Südwesten von hier bis zehn Meter unter der Wasseroberfläche abgerissen."

Keg Dellogun schwieg bedrückt. Bisher hatte er nie an die Unumstößlichkeit von Prophezeiungen geglaubt. Je länger er in der Orakelstadt wohnte, desto mehr geriet seine Überzeugung jedoch ins Wanken.

Der Zustand der Schutzherrin, der Motoklon und jetzt das bevorstehende Unwetter, das alles deutete auf schwere Stunden hin, die ihnen bevorstanden.

Oder winkte ihnen das Glück? Sorgte das Unwetter für eine Zerstörung des Motoklons, in deren Folge Carya Andaxi wieder genas?

An eine Konfrontation zwischen der Schutzherrin und dem Geschöpf Kharzanis wollte Keg Dellogun lieber nicht denken. In das Krachen und Bersten am Horizont hinein erhob er seine Stimme und sprach zu den Artgenossen. „Wollen wir nicht hinabtauchen in die Tiefsee, wo uns der Sturm verschont?"

„Und uns der Motoklon entgegenkommt?", wurde ihm geantwortet. „Warte ab, was die Insassen des Gischters uns zu sagen haben."

Keg Dellogun strengte seine Augen an. Er entdeckte den winzigen beleuchteten Fleck vor der dunklen Gewitterwand. Er wuchs rasch an und entpuppte sich als Fahrzeug. „Remo Quotost kommt schon wieder.

Vielleicht bringt er uns eine gute Nachricht."

Der Gischter blieb bis kurz vor dem Atoll in der Luft, ein Zeichen für übertriebene Eile. Am Rand der Korallenriffe sank er herunter und trieb mit auf jaulenden Triebwerken in das natürliche Hafenbecken hinein.

Hinter der durchsichtigen Kanzel entdeckte Keg Dellogun zwei Gestalten.

Rhodan und Atlan! Sie öffneten die Tür und traten ins Freie, balancierten über den Korallensteg herüber zum Atoll. Sie trugen silberne Einsatzanzüge und hielten Waffen in den Händen. „Es wäre besser, sie wären fortgeblieben", sagte eine Stimme neben Keg. Thon Vellgade war eingetroffen. Sie ließ sich nicht auf den Korallen nieder, sondern verharrte hoch aufgerichtet am Abhang.

Keg Dellogun verstand ihre Beweggründe. Sie machte gerade die beiden angehenden Schutzherren für den Zustand Carya Andaxis verantwortlich. Ohne die beiden wäre es ihr besser gegangen, oder ihr Jahrtausende anhaltender Zustand hätte sich nicht verschlechtert. Rhodan und Atlan waren in der Orakelstadt nicht gern gesehen. „Sie kommen nicht ohne zwingenden Grund", beharrte das Familienoberhaupt von Baikhal Cain. „Aber es ist besser, du informierst die Schutzherrin nicht darüber."

„Eine Schota-Magathe war bei ihr, sie kam frisch von Riharion. Carya Andaxi weiß über das Ziel des Motoklons Bescheid."

Keg Dellogun stöhnte auf. Alle wollten der Schutzherrin Ruhe gönnen und ihr seelische Qualen ersparen.

Andererseits überbrachte man ihr alle die Hiobsbotschaften, die ihren Zustand nur verschlimmern konnten.

Rhodan und Atlan, die von den meisten Bewohnern Graugischts noch immer als Motana angesehen wurden, stiegen die in den Hang gehauene Treppe herauf. Das Gewitter im Westen ballte sich noch gewaltiger auf, das Donnergrollen wuchs zu einem Tosen an, als bräche der Planet auseinander.

Keg Dellogun robbte ihnen entgegen, Thon Vellgade begleitete ihn. „Wir grüßen euch", begann der Schota-Magathe. „Thon Vellgade, unser Oberhaupt, und ich begrüßen euch in einer dunklen Stunde."

„Wir freuen uns, dich wieder zu sehen, Thon", sagte Atlan. „Ihr habt es schon vernommen? Die Stunde der Entscheidung naht."

„Ja", bestätigte Thon. „Ich nehme an, wir sollen euch helfen."

„Euch kommt die wichtigste Aufgabe überhaupt zu", sagte Perry Rhodan. „Ja." Thon blieb ziemlich einsilbig. Dann aber sprudelten die Worte plötzlich nur so aus ihrem Mund. „Traver und Qutotst billigen euer Vorgehen, deshalb empfangen wir euch. Sagt uns, was wir zu tun haben. Hauptsache, alles ist schnell vorbei!"

„Wir hoffen es." Atlan nickte erst Keg Dellogun und dann Thon Vellgade zu.

Abwechselnd redeten die beiden Männer zu ihnen. Sie setzten ihnen auseinander, warum der Motoklon di£ Orakelstadt zum Ziel hatte und wie sie darauf reagieren wollten. „In der 600-Kilometer-Sperrzone gibt es keine Sphären, Stationen und Versorgungsbasen. Er dürfte daher auf fremde Hilfe angewiesen sein. Zumindest, wenn ihm, wie ich hoffe, nicht genügend Energie für einen entsprechenden Fußmarsch zur Verfügung steht. Also braucht er ein Transportmittel. Wenn er keinen gewaltigen Umweg machen will, findet er es nur in Taghuy. Dort werden wir unsere Falle aufbauen. Am besten gleich."

„Ihr wollt ihn absichtlich hierher locken!" Keg Dellogun verschlug es fast die Sprache. „Er wird die Orakelstadt vernichten."

„Er wird sie nicht erreichen. Hört uns bitte genau zu ...

10.

Sie suchten ihn noch immer, aber selbst wenn er an manchen Orten Spuren hinterließ, verloren sie diese recht bald wieder.

Die Toron Erih verhielten sich klug, das erkannte er spätestens jetzt. Sie brachten ihre Weißen Kreuzer in Sicherheit, um die Besatzungen zu schützen. Nach der Explosion des einen Schiffes und der Auswertung des Funkverkehrs war ihnen auch klar, dass die Biotroniken immun gegen den Motoschock waren.

T-Kreuzer kamen daher für Hundertneun nicht mehr als Zielobjekte in Frage. Er musste sich anderen zuwenden, um wenigstens einen Teil seines Programms zu erfüllen.

Tiefseeströmungen trieben ihn davon, mal mehr südlich, mal mehr nördlich. Er traf auf eine Öko-Wandersphäre, an die er sich für ein paar Stunden hängte. Von dort wechselte er wieder auf ein Transportfloß. Er fand eine alte, verlassene Boje am Meeresgrund, deren Staustrahltriebwerk noch ein wenig Energie besaß. Er benutzte sie bis zum nächsten Ozeanischen Kamin, wo er die Werft mitsamt den neuen Schiffen in die Luft sprengte. Die Energiespeicher zu präparieren stellte eine der leichtesten Übungen für ihn dar.

Die Wucht der Explosion erzeugte eine mehrere hundert Meter hohe Druckwelle, die einer Sturzflut ähnlich aus dem Kamin herausquoll, ihn mitriss und über fast vierhundert Kilometer nach Osten trieb. Er nutzte die Zeit für Beobachtungen und die weitere Auswertung des Funkverkehrs.

Immer wieder stieß er auf seltsame Formationen am Meeresboden, meist kreisrund, als wären es Schotten von Hangars oder Eingänge zu gigantischen Stationen. Die Durchmesser betrugen bis zu zwei Kilometern.

Hundertneun beschloss, ein wenig seiner wertvollen Energie zu opfern, und aktivierte die Massetaster.

Der Versuch ging schief. Die Formationen erwiesen sich als resistent und undurchdringlich. Schließlich verließ er den bequemen Wellenkamm, der ihn noch immer davontrug, und sank hinab zum Grund. Er untersuchte eines der Riesenschotten, versuchte es zu öffnen.

Auch hier scheiterte der Motoklon. Alle, die er auf seiner Reise bis zum nächsten Morgen fand, waren versiegelt.

Und dann stieß er auf weitere Schotten, weitaus gigantischer, die ihre stumme Botschaft schon von weitem verkündeten. Sie waren dick überwuchert, seit Ewigkeiten verschlossen, aber er war sicher, dass es sich ebenfalls um Schotten handelte. Mit dreißig Kilometern Durchmesser waren sie nicht für Weiße Kreuzer gebaut, überhaupt nicht für irgendeine Technik, die auf Graugischt verwendet wurde.

Die Rätsel mehrten sich.

Endlich hatte er Glück, ein einziges Mal. Ein Abschirmfeld schien defekt. Sein Massetaster ortete unter dem Schott einen Kamin, der endlos tief ins Innere des Planeten zu führen schien.

Was immer sich dort unten befand, es war so geheim und alt, dass offenbar keiner daran dachte, es vor ihm zu schützen.

Hundertneun speicherte alle Daten ab, um sie für die Kybb-Titanen aufzubereiten, sobald diese über Graugischt erschienen.

Der Motoklon setzte den Weg an sein Ziel fort. Aus den Funkinformationen wusste er, dass die Orakelstadt in einer sechshundert Kilometer durchmessenden Sperrzone lag. An ihrem Rand dümpelte in ein paar hundert Metern Tiefe die Versorgersphäre Taghuy.

Dort würde am kommenden Tag ein Gischter von der Orakelstadt eintreffen und Waren für Carya Andaxi an Bord nehmen.

Hundertneun katapultierte sich zur nächsten Automatikfähre empor, die nach Südosten fuhr. Er berechnete die Anzahl der Routen und die Anzahl der Fahrzeuge, die sich auf dem Weg befanden. Wenn er alle Schnittpunkte rechtzeitig erreichte, würde er kurz nach Mitternacht in Taghuy sein.

Carya Andaxi hatte von nun an keine 24 Stunden mehr zu leben

11.

Nur wir zwei konnten es tun. Unsere Mentalstabilisierung sowie unsere Vitalenergiespeicher verliehen uns eine höhere Widerstandsfähigkeit gegenüber dem Motoschock. Eine absolute Sicherheit stellte es aber nicht dar.

Unser Unternehmen barg Risiken, aber mit dem Ziel, sie auf zwei Personen zu konzentrieren und die für alle anderen Bewohner des Planeten möglichst klein zu halten oder völlig auszuschließen.

Seit unserer Ankunft in der Orakelstadt waren zwanzig Stunden vergangen. Die Unwetterfront war südlich des Atolls vorübergezogen, aber sie hatte den gesamten Ozean aufgewühlt und die Wassermassen bis weit ans Land geworfen.

Hundert Meter hohe Wellen, so etwas gab es nur auf Graugischt, der, ein typischer Wasserplanet war, ein Metallkern mit hoher Schwerkraft und einer relativ dünnen Gesteins- und Schlackekruste darüber, die allein nicht gehalten hätte. Der hohe Druck des Wassers hielt den Planeten zusammen.

Im Labyrinth des Atolls hatten wir von den Naturgewalten fast nichts mitbekommen. Die Luft blieb mäßig bewegt, das Wasser schwappte ein wenig. Aber hoch droben über dem Labyrinth waren sie vorbeigerauscht, die Wassermassen des Ozeans auf dem Weg zum Festland. Die Schota-Magathe hatten die Fahrzeuge durch Öffnungen ins Innere des Atolls gebracht und sie dort in Höhlungen vertäut.

Nur der große Gischter hatten Probleme gemacht. Schließlich hatten sie ihn mit Hilfe von Atlans Flugkünsten hochkant zwischen die Steinmauern des Labyrinths bugsiert. Inzwischen hatte er uns westwärts bis fast an unser Ziel getragen. Der Abend des darauf folgenden Tages brach herein. „Dort!" Atlan deutete auf den hellen Fleck am Horizont. „Wir liegen exakt auf Kurs!"

Es handelte sich um eine Leuchtboje, die den Standort der Versorgungssphäre markierte. Gleichzeitig begann an dieser Stelle die Sperrzone. „Alles klar, soeben kommt ein Funksignal herein", sagte ich und leitete das Tauchmanöver ein.

Noch wussten wir nicht, wo der Motoklon steckte. Auf seinem Weg nach Osten hatte er einem Umweg gemacht und eine Submarine Werft mitsamt den neu begonnenen Schiffsbauten zerstört. Danach verlor sich seine Spur.

Hinweise auf Energieverluste gab es seitdem keine. Der Motoklon setzte seinen Weg wohl hauptsächlich mit Hilfe von Fahrzeugen fort, an denen er sich unbemerkt festhielt.

Wir zogen unsere Schutzanzüge von der SCHWERT aus und verstauten sie. In der Tiefe mussten wir damit rechnen, dass der Kybernet uns aus weiter Ferne durch die Glaskuppel des Gischters beobachtete.

Der Gischter schaltete automatisch den Druckausgleich ein. In der Fahrgastzelle blieb der niedrige Oberflächendruck erhalten, während die Laderäume dem Druck in der Submarinen Sphäre angeglichen wurden.

Eine Stunde nach Einbruch der Dunkelheit erreichten wir die Versorgungssphäre und schleusten ein. Der Funkverkehr hielt sich in Grenzen, wir führten ihn in akzentfreiem Jamisch. Die Karoky in der Stadt scannten die Container mit Nahrung und Ausrüstung ziemlich sorgfältig und gaben die Ladung kurz vor Mitternacht frei.

Alles wirkte absolut echt. Bewaffnete bezogen Posten an den Ladeluken. Sie durchsuchten die Innenräume, gaben sie anschließend frei. Eine weitere Stunde später waren alle Container vertäut, die Luken geschlossen. Aus der Leitstelle kam die Freigabe.

Keiner der Toron Erih und Karoky in der Sphäre war eingeweiht. Sie wussten lediglich, dass es sich um einen zusätzlichen Transport handelte und er im Zusammenhang mit den neu eingetroffenen Schota-Magathe stand.

Ein mechanischer Schlitten schob den Gischter durch das Schutzfeld hinaus in den Ozean. Wir beschleunigten mit mittleren Werten, so gut es die Ladung eben zuließ. Hinter uns erloschen die Lichter der Ladezone. Außer dem Glühen der Instrumente und dem Leuchten von zusätzlich eingebauten Messgeräten wurde es stockdunkel, Uns reichte es gerade so, das Gesicht des anderen erkennen zu lassen.

Wir schalteten die Mikrokameras ein, um später nicht durch zusätzliche Emissionen aufzufallen. Dann gaben wir uns die Hand. Unsere Lippen formten lautlos den Wunsch für die nächsten Stunden: Hals- und Beinbruch!

Schwärme von Leuchtfischen tanzten in Fahrtrichtung auf und ab. Die Positionslichter des Fahrzeugs lockten sie an. Dahinter lauerten glühend rote Augen ihrer Fressfeinde, die nur auf solche Gelegenheiten warteten. Die Begegnung mit Gischtern und die Anziehungskraft der Positionslichter gehörten vermutlich zum Jagdverhalten der großen. Stachelfische, die sich auf die Kleinen stürzten und ganze Schwärme verschlangen.

Unsere Zusatzinstrumente schlugen aus. Wir hatten uns noch nicht einmal zwei Kilometer von der Sphäre entfernt und gewannen gerade ein bisschen an Höhe.

Kopfschüttelnd starrten wir auf die Anzeigen. Der Gischter verzeichnete in diesem Augenblick eine Massenzunahme von exakt 1,95 Tonnen.

Das Echsenwesen wog unglaubliche 1,95 Tonnen.

Langsam wurde uns klar, worum es sich bei einem Motoklon in etwa handelte. Er verfügte offensichtlich über ein reichhaltiges Arsenal an Mikro Systemen, mit deren Hilfe er überall zum Einsatz gebracht werden konnte. Er operierte völlig selbständig und autark. Seine Waffensysteme beschränkten sich garantiert nicht auf Desintegrator und Motoschock, die wir in seinem Fall bisher kennen gelernt hatten. Mit einem solchen Gegner war nicht gut Kirschen essen - besonders dann nicht, wenn er im Vollbesitz seiner technischen und kybernetischen Fähigkeiten war. Doch das Exemplar, mit dem wir es hier zu tun hatten, war deutlich gehandicapt. Zum Glück - ansonsten hätte der Motoklon auf Graugischt innerhalb weniger Stunden aufgeräumt.

Die Shoziden hatten wirklich gut gezielt, als sie den Zylinderdiskus vom Himmel geholt hatten.

Atlan und ich wechselten einen kurzen Blick, triumphierend und ernst gleichzeitig. Wir wussten jetzt endgültig, was wir uns aufgehalst hatten.

Ich nahm Folie und Stift, schrieb ein paar Zeilen darauf: „Aufpassen! Das Ding schont seine Reserven für den Ernstfall. Wir dürfen es auf keinen Fall aus der Ortung verlieren!"

Atlan las es und nickte.

Aber erst einmal mussten wir wissen, wo es steckte.

Als wir die tödliche Zone von sechs Kilometern hinter uns gelassen hatten, schickte ich den Suchimpuls an sich eingeschaltete Mikrokameras. Sie sahen sich unauffällig um, suchten die Oberfläche des Gischters nach Unebenheiten oder Beschädigungen ab. Denkbar wäre es schon gewesen, dass der Motoklon ins Innere des Fahrzeugs eindrang, um es zu übernehmen.

Fast wäre uns der Klumpen entgangen. Er klebte backbord an der Heckfinne, und zwar dort, wo sie in den Rumpf überging und die Konstrukteure einen Wulst geformt hatten, um Wasserwirbel zu unterbinden. Die Echse bildete eine Verdickung des Wulstes, die von vorne her kaum zu erkennen war. Man musste schon genau hinsehen.

Ich zog ein Foto von dem Ding und zeichnete es in den Lageplan ein. Anschließend warteten wir, bis der Gischter sein regelmäßig wiederkehrendes Positionssignal abschickte. Diesmal beinhaltete es einen unauffälligen, extrem gerafften Impuls mit dem Foto und dem Plan. Von diesem Zeitpunkt an, wussten wir, dauerte es keine Stunde, bis die Bewohner des Atolls darüber informiert waren. Die erste Stunde verging. Inzwischen glitt der Gischter in einer Wassertiefe von nur noch fünfzig Metern dahin. Hier war er immerhin sechzig Stundenkilometer schnell. Fliegend hätten wir das Ziel eher erreicht, aber dann hätten wir den Motoklon möglicherweise verloren. Außerdem war das Fahrzeug so schwer beladen, dass wir es kaum in die Luft bekommen hätten.

Also hieß es ausharren, mit einem permanent flauen Gefühl im Magen, simulierten Unterhaltungen, die einen heimlichen Zuhörer glauben machen sollten, wir würden uns in den Submarinen Sphären Graugischts auskennen wie in unserer Hosentasche.

Aber selbst wenn der Kybernet uns durchschaute, uns eindeutig einer fremden Kultur von einer anderen Welt zuordnen konnte, hielt er uns immer noch für Motana aus dem Bionischen Kreuzer, der nach Arphonie gekommen war. Das machte uns für ihn interessant und ermunterte ihn zum Bleiben.

Atlan und ich tauschten weitere Botschaften aus. Wir unterhielten uns darüber, wann er in etwa zuschlagen würde. Ein Loch in die Kanzel schaffte er mit dem Desintegrator ziemlich schnell. Wir zwei stellten für ihn keine ernst zu nehmenden Gegner dar. Wenn er uns ausschalten wollte, kam der Bereich zwischen zwanzig und drei Kilometern vom Atoll in Frage.

Die Frage war, warum ein streng logisch denkendes Wesen das tun sollte. Wir starben sowieso, wenn wir das Atoll erreichten und der Kybernet den Motoschock auslöste. Egal. Um sicherzugehen, hatten wir den Treffpunkt an einen Felsen verlegt, der zwanzig Kilometer vor dem Atoll aus dem Wasser ragte. Bis dahin waren es noch knapp neun Stunden.

Wir ruhten uns abwechselnd kurz aus, tankten Energie für das, was noch vor uns liegen mochte. Unser Hauptaugenmerk galt den Mikrokameras. Wenn der Motoklon von der Stelle verschwand, schwebten wir in Lebensgefahr. Uns blieb dann nichts anderes übrig, als ein Notsignal abzusetzen, in die Schutzanzüge zu schlüpfen und uns mit unseren Handwaffen zu verbarrikadieren.

Noch aber veränderte sich nichts. Der Klumpen klebte auch am Morgen noch an derselben Stelle, reglos und stets darauf bedacht, Energie zu sparen. Er verwendete nicht einmal Elektromagnete, sondern hielt sich mit den Fingern und den Fußkrallen am Wulst fest.

Unter anderen Voraussetzungen hätte es uns Spaß bereitet, den Gischter weiter zu beschleunigen und darauf zu warten, dass der Wasserdruck den Motoklon wegriss. So aber waren wir einfach nur froh, dass wir noch lebten. Über uns wurde es hell. Demyrtle ging auf. Seit unserer Ankunft huckepack auf der ELEBATO waren vier Tage vergangen. Wir hatten jetzt auf Terra - wenn die Zeitverläufe ungefähr gleich waren - vermutlich bereits Herbst 1332 NGZ. Das bedeutete: Ein ganzes Jahr waren wir nun schon von unserer eigentlichen Heimat fort - und doch im Grunde verdammt nah dran.

Wenigstens ging es ein wenig voran. Als halbe Gefangene waren wir nach Graugischt gelangt, jetzt, stand die erste Auseinandersetzung mit einem Kyberneten Tagg Kharzanis bevor.

Atlan und ich reichten uns erneut die Hand. Das Zielgebiet lag vor uns. Bis zum Felsen waren es noch genau drei Stunden. „Stoppt den Gischter!", lautete der Funkspruch aus dem fliegenden Pendant. Inzwischen zogen wir in kaum noch zwanzig Metern Wassertiefe unsere Bahn.

Ein flaues Gefühl breitete sich in meiner Magengegend aus. Der Funkspruch besagte, dass wir den tatsächlichen Zielpunkt erreicht hatten, zwanzig Kilometer vor dem eigentlichen Atoll und damit außerhalb der Reichweite des Motoschocks für die Orakelstadt. „Was gibt es?", erkundigte ich mich. „Ihr nehmt weitere Waren für die Schutzherrin an Bord", lautete die verabredete Antwort. „In Ordnung. Wir tauchen auf!"

Die Anspannung stand uns in die Gesichter geschrieben. Als Piloten hatten wir ziemlich wenig Einfluss auf das, was jetzt kommen sollte. Wir konnten uns aber auch nicht dagegen wehren. Alles hing von der Schnelligkeit unserer Helfer ab.

Zunächst aber mussten wir die schwierigste Klippe umschiffen. Schluckte „der Motoklon den zusätzlichen Stopp, oder ging er in die Offensive?

Atlan und ich achteten kaum noch auf das Fahrzeug. Wie gebannt starrten wir auf die Mikrokameras. In diesen Augenblicken war es völlig egal, ob er sie inzwischen entdeckt hatte oder nicht. Vielleicht rechnete er noch immer damit, dass man ihn zwar sah, ihn aber nicht wahrnahm.

Der Wulst blieb unverändert. Die Echse rührte sich nicht vom Fleck.

Als sei sie festgewachsen!

Ich fragte mich, wie oft ich in meinem Leben in einer solchen oder einer ähnlichen Situation gewesen war.

Hundertmal, tausendmal? Das flaue Gefühl im Magen verstärkte sich zu einem leichten Brennen, als die Panoramasichtkanzel des Gischters die Wasseroberfläche durchstieß und das Fahrzeug schwankend zur Ruhe kam.

Der Motoklon am Rumpf bewegte sich noch immer nicht.

Ich richtete meinen Blick auf den Felsen mitten im Wasser. Er war dicht besetzt mit Schota-Magathe. Der Motoklon reagierte immer noch nicht. Er verzichtete auf den Einsatz jeglicher Orter und Taster, sonst hätte er die Lebewesen längst wahrgenommen und Konsequenzen daraus gezogen. „Ich öffne den vorderen Deckladeraum", funkte ich an den Gischter über uns. „Verstanden!"

Das Fahrzeug in der Luft fuhr einen Verladearm aus.

Es war das Zeichen für die Schota-Magathe. Sie wussten jetzt, dass der Motoklon noch immer an derselben Stelle saß, wie wir es auf der Zeichnung vermerkt hatten.

Sie mussten jetzt handeln.

Die Ersten verschwanden spurlos. Innerhalb weniger Augenblicke entstanden große Lücken in den Reihen der Ozeanischen Orakel.

Sie teleportieren!

Es hielt uns kaum noch in den Sitzen. Mit unseren Blicken schienen wir die von den Mikrokameras gelieferten Bilder geradezu verschlingen zu wollen.

Ein Wogen, wirbelnde Gischt an der Heckfinne, die Schota-Magathe materialisierten unter Wasser. Teilweise behinderten sie sich gegenseitig.

Ein greller Lichtblitz folgte, in dessen Zentrum ein schwarzer Streifen lag, der sich schnell erweiterte. Flirrende Energien störten die Übertragung. „Der Aufrisstrichter ..." Atlan krächzte es. „Jetzt!"

Das Gebilde entstand unmittelbar dort, wo der Wulst an der Heckfinne lag. Sekundenbruchteile trennten Graugischt jetzt noch von der Rettung.

Weitere Schota-Magathe waren materialisiert, verstärkten mit ihren Kräften den Vorgang. Es mussten inzwischen weit über hundert dieser Wesen sein. „Atlan, ich ..."

Etwas schien das Bild wegzuschieben. Der Trichter flammte grell. Ich versuchte den Wulst zu erkennen, es sah aus, als sei die Echse verschwunden.

In meinem Kopf drückte plötzlich etwas meine Wahrnehmung zur Seite, überlagerte sie mit einem unglaublich widerlichen Gefühl. Ich hörte den Arkoniden etwas sagen, aber mein Gehör erstarb im selben Augenblick wie meine Gedanken. Instinktiv wollte ich aus dem Sessel und zur Tür, um mich draußen im Wasser in Sicherheit zu bringen.

Die Schota-Magathe waren nicht schnell genug.

Atlan, komm! Meine Gedanken begriffen es nicht mehr. Wer war Atlan?

Mein Bewusstsein entfernte sich wie durch einen engen Tunnel. Mit dem hässlichen Zischen entweichender Luft stockte mein Atem. Ich nahm es nur noch am Rande wahr, dass sich meine Hände gegen die Brust pressten, der Blutkreislauf stockte, das Herz sein Schlagen einstellte. Kreatürliche Furcht stieg in mir auf, das Bewusstsein, nichts mehr tun zu können.

Stillstand, ein Starren aus weit aufgerissenen Augen auf Hände, deren Finger sich in die eigene Brust krallten, ein letzter Versuch, den Atemstillstand zu überwinden - sinnlos, hilflos.

Mein Körper gefror, die Organe stockten in ihrer Arbeit. Unter der linken Schulter gab es einen Stich, ein Bohren, als wolle sich der Aktivatorchip aus dem Körper wühlen.

Motoschock - das Ende der Wahrnehmung. Mein Bewusstsein zerfloss in der Unendlichkeit. Die letzte optische Wahrnehmung war ein gleißendes Licht, in das mein Körper stürzte und in dem er sich auflöste

12.

Sie waren zu schwach. Keg Dellogun spürte die anbrandenden Wellen des Motoschocks, die lähmenden Fluten, die sich über sein Bewusstsein legten. Alle Schota-Magathe spürten es. In ihrer Not teleportierten sie, suchten Schutz in höherer Dimension, entkamen für einen kurzen Augenblick dem Tod, der sich rasend schnell um die beiden Gischter herum ausbreitete. Sie tauchten in dreißig Kilometern Entfernung in den Ozean ein, befreiten sich vom Druck auf ihre Seelen.

Sie hatten versagt. Die erste Welle der Ozeanischen Orakel hatte den Motoklon nicht besiegen können. „Weiter!", trieb Keg Dellogun die Artgenossen an. „Vielleicht braucht er selbst eine kurze Erholungspause. Wir dürfen nicht zulassen, dass er seine Kräfte regeneriert!"' Sie versammelten sich im Doppelkreis, hielten sich an den Flossen. Ohne es vorher zu üben, vollführten sie eine gemeinschaftliche Teleportation, zurück zum Gischter, an die Heckfinne, wo der Motoklon klebte ...

Er war immer noch da. Keg Dellogun hatte nicht damit gerechnet. Vermutlich überlegte er noch, was er mit der wiedergewonnenen Freiheit anfangen sollte.

Die Schota-Magathe hatten nicht viel Zeit. Sekundenbruchteile höchstens. Sie konzentrierten sich, vereinten ihre mentalen Energien zu einem hyperdimensionalen Feuerball, der im vierdimensionalen Kontinuum einen nur knapp drei Meter langen Aufrisstrichter projizierte mit einem minimalen Sog.

Keg Dellogun konzentrierte sich stärker. Er verlor den Bezug zu seiner Umgebung, nahm die Artgenossen und die Angehörigen seiner Familie nur noch als schwache Auren wahr, ohne Bezug zu sich selbst und ohne eine Vorstellung, wie weit weg sie sich befanden. Vor seinem geistigen Auge aber sah er den Brocken vor sich, der nicht dort hingehörte. Übelkeit drang in seinen Körper ein, ließ ihn alles ausspucken, was er an diesem Morgen zu sich genommen hatte. Er fror plötzlich, spürte, wie alles in seinem Innern zu erstarren drohte. Schleichend war der Vorgang, aber an einer unsichtbaren Sperre kam er zum Stillstand, waberte wie ein energetischer Vorhang drohend auf und ab, ohne Chance. „Jetzt!", gurgelte Keg Dellogun. Eine mächtige Welle aus Todesangst schwappte über ihn hinweg, brachte die Schota-Magathe im Wasser zum Brodeln. Der Aufrisstrichter klaffte noch ein Stück weiter auseinander, während Keg Dellogun nur noch zum Speien zumute war. Am liebsten hätte er seinen gesamten Körper aus sich herausgespuckt.

Ein schmerzhafter Ruck zog ihn mit. Er besaß nicht die Kraft, sich dagegen zu wehren. Er sah die Echse, die nach ihm griff und Halt suchte. Die Krallen glitten an ihm ab, als bestünde sein Körper aus poliertem Metall. Der Ekel wurde stärker, aber dann schwand er übergangslos.

Keg Dellogun schrie. Er stürzte dem Aufrisstrichter entgegen, der Motoklon raste vor ihm her, noch immer die Arme nach ihm ausgestreckt. Dann schloss sich der Trichter übergangslos. Keg Dellogun prallte gegen festes Material, schlug sich die Nase an und stieß einen Schmerzenslaut aus.

Die Übelkeit fiel von ihm ab, die peinigenden Empfindungen verschwanden. Er sah die Schota-Magathe um sich herum deutlicher werden, hörte erste Pfiffe der Erleichterung und badete in dem brodelnden Meer, in dem weitere Artgenossen auftauchten. Diesmal kamen sie vom Atoll, Betreuerinnen und Junge. Aus der Ferne hatten sie den Sieg über den Motoklon miterlebt.

Keg Delloguns Blick klärte sich endgültig. Er hing an der Heckfinne, mit der er zusammengestoßen war. Der Aufrisstrichter war erloschen, die Echse verschwunden. Ein paar Schota-Magathe suchten das Meer ab, fanden aber keinen Hinweis. „Dann hat es funktioniert?", flüsterte er leise, noch immer voller Unglauben. „Ja", sagte einer der Jungen, die soeben angekommen waren. „Wir haben es miterlebt, wie der Riss ihn verschlang. Und dich fast mit."

Sie würden bald wissen, ob es tatsächlich geklappt hatte. Dann, wenn der Funkspruch eintraf ...

Keg Dellogun starrte auf den Gischter. „Schnell, seht nach! Vielleicht können wir noch helfen!"

Sie warfen sich in die Luft, überwanden wie fliegende Fische den Zwischenraum zum Gischter und robbten durch die offene Ladeluke. „Ihnen ist nicht mehr zu helfen", hörte Keg Dellogun sie sagen. „Sie sind tot."

Zögernd arbeitete sich Keg Dellogun nach vorn. Es gelang ihm, die Tür zur Fahrgastzelle des unteren Gischters zu öffnen. „Perry? Atlan?"

Er erhielt keine Antwort.

In diesem Augenblick traf der Funkspruch ein.

Keg Dellogun ließ sich rückwärts vom Gischter fallen. Er mied den Blickkontakt zu Thon Vellgade, die das Funkgerät umgeschnallt trug. Zusammen mit anderen Schota-Magathe kümmerte sie sich um die Angehörigen der ersten Welle, die es vergebens versucht hatten. Keiner von ihnen lebte noch. Zweihundert hatten ihr Leben im Kampf gegen das Monstrum verloren.

Aber der tödliche Schock wirkte innerhalb kurzer Zeit offenbar nur einmal. Keg Dellogun konnte sich nicht darüber freuen.

Sie hatten den Motoklon besiegt. Aber um welchen Preis!

Nach Stunden des Wartens hielt Remo Quotost es beinahe nicht mehr aus. Immer wieder wanderte sein Blick hinüber zu Zephyda. Die Stellare Majestät blieb die Ruhe selbst. Ihre Augen unverwandt auf den Bildschirm gerichtet, schien ihr Blick dennoch in weite Ferne zu gehen. Nach Graugischt...? Draußen hinter der SCHWERT waberte die Sonnenkorona Demyrtles, ein Inferno der Energien. Noch nie war der Submarin-Architekt dem Muttergestirn so nahe gewesen.

Endlich musste es doch ... Nach Aussage der Leitstelle war der Gischter vor wenigen Minuten am Zielpunkt angelangt. Die Kommunikation und das Ausfahren des Ladekrans konnten unmöglich so lange dauern. „Da!" Ein greller Blitz zuckte über den Schirm. „Entfernung zehn Kilometer", meldete Echophage, „Das Phänomen bleibt instabil. Es bricht wieder zusammen."

Der flirrende Leuchtstreifen verschwand.

Remo Quotost fing an, in seiner wassergefüllten Schutzsphäre zwischen den Sesseln umherzuschweben. Es gab nur eine Erklärung für den Vorgang. Der Versuch war gescheitert. Und wenn dem so war, lebte im Umkreis von drei Kilometern kein Wesen mehr.

Die düstere Ahnung einer schlimmen Katastrophe stieg in ihm empor. Wenn die beiden angehenden Schutzherren nicht mehr am Leben waren, dann gab es keine Hoffnung. Carya Andaxis Zustand würde sich vielleicht ein wenig bessern, aber die Gefahr für Graugischt war nicht gebannt.

Eines Tages würde Tagg Kharzani diese Welt finden und sie mitsamt der Schutzherrin vernichten. „Bei Jopahaim, lass es nicht wahr sein!", ächzte Zephyda, ohne den Blick vom Bildschirm zu nehmen. „Jopahaim, das war einer der Schutzherren, richtig?"

Hatte er wirklich mit einer Antwort gerechnet? In einem solchen Augenblick, der sich hinzog wie eine Ewigkeit?

Der Toron Erih tat es der Motana nach. Aber während sie den Bildschirm fixierte, hypnotisierte er das Funkgerät oder versuchte es wenigstens. „Riharion", murmelte er dann. „Meldet euch. Riharion, bitte melden. Hier Remo Quotost in der SCHWERT!"

Es blieb still. Aus dem Ozean des dritten Planeten traf kein Lebenszeichen ein. Dafür machten sich die Eruptionen des Hypersturms bis in eine Entfernung von knapp fünf Lichtjahren bemerkbar. Für das Demyrtle-System bestand keine unmittelbare Gefahr, im Gegenteil stieg die Wahrscheinlichkeit, dass sich so schnell kein Schiff in diese Gegend wagte und nach dem vermissten Zylinderdiskus suchte.

Ein Seufzer Zephydas ließ ihn erneut auf den Bildschirm blicken. Ein greller Streifen lief quer zur Bildmitte, waberte mal heller, mal dunkler, stabilisierte sich dann. In seiner Mitte entstand ein tiefschwarzer Aufriss, erst schmal, dann der Mitte zu immer breiter wie ein Mund, der sich langsam öffnete.

Aus dem schwarzen Schlund raste ein Gegenstand. Während die Alarmsirene durch den Bionischen Kreuzer hallte, projizierte Echophage ein Traktorfeld und vermaß das Gebilde. „Höhe zweineunzig, Breite zwei Meter, Tiefe ein Meter zwanzig. Aussehen: Echse, zwei Beine, zwei Arme.

Konfiguration vermutlich kybernetisch."

Der Motoklon! Remo Quotost konnte es kaum fassen. Das Ungeheuer, das zwei Submarine Sphären mitsamt ihren Bewohnern und eine Reihe von Besatzungen der Tauchboote auf dem Gewissen hatte! Das Ungeheuer, das innerhalb von Stunden Zehntausende von intelligenten Lebewesen getötet hatte.

Und statt es sofort in die Sonne zu bugsieren, wo es zerschmolz, sollten sie es hier oben in einem engen Sonnenorbit untersuchen und versuchen, aus dem Mörder einen Verbündeten zu machen?

Wir müssen verrückt sein, dass wir uns auf so etwas einlassen!, dachte der Toron Erih.

Es war Perry Rhodans Idee gewesen. „SCHWERT, hier spricht Riharion", klang es übergangslos aus dem Lautsprecher. Remo erkannte die Stimme des Generals. „Die erste Welle ist gescheitert. Der Motoschock hat sie alle getötet. Erst die zweite Welle der Schota-Magathe hatte Erfolg!"

Remo Quotost war es, als würde das Wasser um ihn herum innerhalb eines Augenblicks zu Eis erstarren. Er wagte nicht, den Kopf zu drehen und die Stellare Majestät anzusehen.

Travers Meldung hieß, dass auch die Besatzungen der beiden Gischter tot waren. „Der Motoklon hat alle seine Systeme abgeschaltet oder inaktiviert", meldete Echophage.

In der SCHWERT hörte ihm keiner zu.

Keg Dellogun überwand sich nur widerwillig, in den schwimmenden Sarg zu kriechen. Die beiden leblosen Körper in den Sesseln bildeten eine unsichtbare Barriere. Er empfand sein Tun als schändlich, weil er die beiden Wesen in ihrer Ruhe störte. Dennoch - sie mussten sich Gewissheit verschaffen, denn Carya Andaxi bestand darauf. Die Schutzherrin hatte eine Botin zum Felsplateau geschickt.

Also robbte er über den Boden, so lautlos, wie es ging. Erst untersuchte er die Fahrgastkabine, ehe er wieder nach vorn kroch und sich um die beiden Männer kümmerte.

Die Bildschirme arbeiteten noch, die beiden waren bei der Beobachtung des Motoklons gestorben. Vorsichtig bog er seinen Körper zur Seite, hob eine Flosse und streifte über Rhodans Bein. Es bewegte sich, die Leichenstarre war noch nicht eingetreten. Vorsichtig stupste er mit seiner Schnauze gegen den Oberschenkel.

Das Fleisch war noch warm.

Ein Knall erfüllte plötzlich den Gischter. Keg Dellogun warf sich platt zu Boden. Es hatte nach einem Schuss geklungen, aber es war ein Nieser gewesen. Tote konnten nicht niesen! Keg Dellogun richtete sich an dem Kontrollterminal auf. Er beschnupperte das Gesicht des ehemaligen Ritters der Tiefe, fuhr mit seinen Schnurrhaaren über die Haut.

Die Augenlider des Mannes zuckten. Der Schota-Magathe wiederholte den Test bei Atlan, mit demselben Ergebnis. Hastig robbte er zur Tür und lehnte sich hinaus. „Sie leben beide!", rief er mit sich überschlagender Stimme. „Wir brauchen jemanden, der den Gischter zum Atoll fährt!"

Er kehrte hastig zu den beiden zurück, vergewisserte sich nochmals, dass es stimmte, er es sich nicht nur einbildete.

Rhodan und Atlan waren ohnmächtig, aber am Leben. Rhodan hatte geniest. „Sie sind die ersten Lebewesen, die einen Motoschock aus unmittelbarer Nähe überlebt haben", murmelte er noch immer ein wenig ungläubig. „Können wir uns bessere Schutzherren wünschen?

13.

Ich atme! Und ich habe keine Schmerzen!

Es waren die ersten Empfindungen, die mein Auftauchen aus dem Nichts begleiteten. Der Aufrisstrichter, die tödliche Wucht des Motoschocks ...

Das Jenseits stellte ich mir etwas anders vor, nicht so kühl und nass am Rücken, eher warm und wohlig, aber vermutlich war das eine typisch terranische Vorstellung.

Dort, wohin uns der Aufrisstrichter befördert hatte, gab es keine Luft zum Atmen, und es war so heiß, dass unsere Körper noch während der Dekompression im Vakuum geschmolzen wären ohne den Schutz eines Anzugs.

Und die hatten wir schön sorgfältig in einem Wandschrank des Gischters verstaut, um den Motoklon nicht misstrauisch zu machen.

Vorsichtig öffnete ich ein Auge. Ich sah silberweißes Haar, zerzaust, aber in Bewegung. Es drehte sich vor mir weg, dafür tauchte eine Nase auf mit einem spöttisch verzogenen Mund. Die Augen waren noch geschlossen. „Alter arkonidischer Knochen", hörte ich mich murmeln, „über mangelnden Komfort sollten wir uns bei Bostich beschweren."Atlan riss die Augen auf, fuhr hoch und zerrte mich mit. Einen Augenblick später lagen wir uns in den Armen. „Und du bist wirklich völlig okay?", fragte ich ungläubig. „Ja. Du auch, oder?"„Sieht so aus. Dabei war ich gerade eben noch der Meinung, der Motoschock würde mir das Herz aus der Brust reißen. Wir leben."

„Unkraut vergeht eben nicht. Die Dinger da drin ..." Er deutete unter das linke Schlüsselbein. Wir lachten beide, noch immer staunend und mit dankbaren Gedanken an unsere Aktivatorchips. Erst jetzt merkten wir, dass wir uns nicht mehr im Gischter befanden, sondern auf einem Felsplateau saßen. Um uns herum lagerten Hunderte von Schota-Magathe. Dahinter sahen wir ein paar Karoky und Toron Erih. Ein Schatten fiel auf die nördliche Hälfte der Versammlung. Er stammte von der SCHWERT, die hoch über uns hing. Soeben beförderte ein Traktorstrahl vier Gestalten zu uns herunter, in denen ich Zephyda, Lyressea, Traver und Quotost erkannte. Einer der Schota-Magathe robbte zu uns heran. An der Fellzeichnung erkannte ich Keg Dellogun. „Beinahe wäre es schief gelaufen", sagte er. „Die erste Welle fiel dem Motoschock zum Opfer, ehe sie den Aufrisstrichter stabilisieren konnte. Die Karoky im Transportgischter haben ebenso wenig überlebt wie zweihundert meiner Artgenossen."

„Mein Beileid", sagte ich. „Wir haben gemerkt, dass etwas nicht stimmte. Aber wir konnten es zu diesem Zeitpunkt geistig nicht mehr richtig verarbeiten.""

„Die zweite Welle hatte Erfolg. Der Motoklon war offenbar nicht in der Lage, den tödlichen Schock zweimal in so kurzer Zeit zu erzeugen. Es blieb bei Phänomenen wie Übelkeit und teilweise Panik. Jetzt hängt das Ding im Orbit um Demyrtle, mit Fesselfeldern gesichert und unter ständiger Beobachtung. Ein Mucks - und wir äschern es ein."

Atlan und ich halfen uns gegenseitig auf. Uns taten alle Muskeln weh, wie bei einer starken Übersäuerung. Als wir uns in Bewegung setzten und den Ankömmlingen entgegengingen, sah es aus, als würden wir auf Eiern laufen. „Die Schutzherrin erwartet uns schon", empfing die Stellare Majestät uns. „Ich bin gespannt, was sie uns zu sagen hat."

Carya Andaxi hatte von sich aus die Initiative ergriffen und wollte uns sprechen? Eine leise Hoffnung tauchte in mir auf, dass es nicht um ihr Vermächtnis ging, weil sie in den nächsten Tagen mit ihrem Ableben rechnete. Schlimm genug war ihr Zustand in den letzten zwei, drei Tagen gewesen.

Wir wanderten hinüber zum Bassin, wo der Kamin endete. Kaum hatten wir uns auf den Felsschründen rundherum versammelt, tauchte der massige Körper der Schutzherrin auch schon aus dem Wasser auf.

Sie schien uns erwartet zu haben.

Ihr Körper wies noch immer die Spuren schweren Leidens auf, Haarrisse in der Lederhaut, einen Blutfaden im Mundwinkel und stark vergrößerte Pupillen. Die Scheuerstellen waren teilweise noch wund, verkrusteten aber nach und nach, ein Anzeichen beginnender Heilung. „Ich grüße alle, die gekommen sind", verkündete sie mit voller, dröhnender Stimme. „Besonders dich, Mediale Schildwache. Die letzten Tage habe ich meist zwischen Träumen und Sterben verbracht, konzentriert auf mein Schicksal, mein Dahinscheiden. Das war falsch und dumm, wie ich genau wusste, doch ich konnte nicht dagegen an. Alles, wofür ich gelebt und gelitten habe ... alles schien zu zerbrechen. Ich bin sicher, ich wäre gestorben, dahingeschwunden, doch ... doch dann erklangen die Schreie meiner Kinder in meinem Bewusstsein. Ich konnte sie hören und spüren, ihren großen letzten Schrei, und das schreckte mich auf.

Viele Schota-Magathe starben durch den Motoschock, aber sie sind nur äußerlich gestorben. In mir werden sie immer weiterleben.

Und auch ich werde weiterleben. Wir alle müssen weiterleben. Darum habe ich euch zu mir gerufen. Der Tod meiner Kinder war eine Kriegserklärung, die ich nicht unbeantwortet lassen darf, sollen sie nicht umsonst gestorben sein. Der Feind, gegen den wir uns verteidigen müssen, kennt keine Moral, er tötet alles, was lebt und atmet. Dagegen ...", Sie atmete rasselnd und schwer aus, schien mit sich zu ringen. Ich schöpfte Hoffnung. Das war nicht mehr die gleiche Carya Andaxi, die uns fortgeschickt hatte, sicher in ihrem Gewebe aus Friedfertigkeit und Moral, außerhalb der Realität. „Meine Augen waren geschlossen, doch nun habe ich sie geöffnet und die Fehler gesehen, die über Jahrhunderte und Jahrtausende hinweg zu meinem Zustand geführt haben, in dem ihr mich gefunden habt. Ich weiß nun, wohin ich gehen muss. Und ich begreife deutlicher als je zuvor, dass ich nicht länger das Recht habe, mich hinter Selbstmitleid zu verstecken, während um mich herum das Universum stirbt."

Lyressea trat näher an das Bassin. „Wir sind dir dankbar, dankbar, dass du an unserer Seite kämpfen willst.

Dieser Entschluss fiel dir sicherlich nicht leicht."

„Nein, ich werde nicht kämpfen. Das solltet ihr mittlerweile begriffen haben. Niemals wird Carya Andaxi eine Waffe einsetzen. Wenn ihr das wünscht, erhofft ihr euch zu viel, meine Kinder und Freunde. Doch ich werde ab sofort den Tapferen in ihrer Gegenwehr nicht länger im Weg stehen. All das, was ihr schon vorbereitet und in die Wege geleitet habt, soll ab heute Geltung besitzen. Remo Quotost, mein treuer Freund, wird weiter Tenn der Submarin-Architekten und aller Toron Erih sein und die Infrastruktur der zwölf Planeten des Schattenstaats organisieren. Und er wird sich um den Motoklon kümmern.

General Traver, der tapferste aller Shoziden, wird den Kampf gegen die Garden Kharzanis weiterführen.

Ich werde ihnen aber die Stellare Majestät der Motana als Oberbefehlshaberin zuordnen, denn sie bringt uns die Initiative, den Ansporn und die SCHWERT. Sie zeigt uns den Weg auf, den wir gehen müssen, damit Arphonie und Jamondi auch in tausend Jahren noch bewohnbar sind. Zephyda steht die beste Ratgeberin zur Seite, die es geben kann, Lyressea, die Schildwache. Ihre Aufgabe wird es sein, notfalls die Befehle der Stellaren Majestät außer Kraft zu setzen. Dies soll keine Bevormundung sein. Es schreibt nur das fest, was auch früher so gehandhabt wurde.

Zu den beiden potenziellen Schutzherren erspare ich mir Worte. Sie haben durch ihren Einsatz bewiesen, dass sie auf dem richtigen Weg sind."

Carya Andaxi rutschte ein Stück ins Wasser zurück. Für sie schien alles gesagt. „Warte noch einen Augenblick", bat ich. „Wo finden wir das Paragonkreuz?"

„Die Antwort wird dir nicht gefallen, Rhodan. Als ich den Schattenstaat schuf, befand es sich im Petaccha-System, 51 Lichtjahre von Graugischt entfernt. Das Petaccha-System wurde aber gleich zu Beginn der Eroberung des Arphonie-Haufens von den Kybb eingenommen. Seitdem habe ich nie mehr etwas vom Paragonkreuz gehört." Wieder ein Tief schlag also, aber daran waren wir ja schon gewöhnt. Und wir würden diesen Rückschlag wieder gutmachen. Dass die Kybb das Paragonkreuz vernichtet hatten, daran glaubte ich nicht: Dem Kreuz wohnte ein Splitter von ES inne, und unsere gute alte Superintelligenz war nicht so leicht zu vernichten. Schlimmstenfalls würde es bewacht oder an einem Ort aufbewahrt werden, an dem niemand es ohne Probleme fand. „Wir danken dir für deine Unterstützung", antwortete ich. „Wir werden uns sofort auf die Suche machen. Die Völker Jamondis stehen tief in deiner Schuld."

„Wir stehen alle in irgendeiner Schuld." Carya Andaxi glitt zurück in das Wasser, wo ihre Betreuerinnen sie erwarteten und hinab in ihre Mulde geleiteten.

Zum letzten Mal für wohl absehbare Zeit trafen wir uns in Riharions Krisenzentrum. Diesmal führte Zephyda als Oberkommandierende das Gespräch. Viel zu sagen gab es nicht. Nachdem die Tage der Untätigkeit vorüber waren, ging es lediglich um die Zuteilung der Aufgaben.

Remo Quotost und seine Wissenschaftler würden sich im sonnennahen Orbit um den Motoklon kümmern.

In mehreren Kommandounternehmen wollten wir parallel dazu Daten über das Schloss Kherzesch und den verräterischen Schutzherrn Tagg Kharazani sammeln.

Und wir würden uns auf die buche nach dem Paragonkeuz machen und es nach Graugischt holen. „Mit dem Sieg über den Motoklon bricht eine neue Ära für Graugischt an", beendete die Stellare Majestät die Besprechung. „Terraner, Motana, Shoziden, Toron Erih, Karoky, Schota-Magathe und die Schutzherrin Carya Andaxi bilden ab sofort die neue Allianz der Moral..."

ENDE

Pictures/100000000000015E000001FE5EB95BD8.jpg

