
		
			
		
	
Triptychon

Im Mausoleum der Superintelligenz – ein Schohaake auf der Spur der Vergangenheit

von Uwe Anton

Die Erde befindet sich im Würgegriff des angeblichen „Gottes" Gon-0, der aus der unglücklichen Verbindung eines wahnsinnigen Nocturnenstocks mit einem unsterblichen Kunstgeschöpf entstanden ist.

Gon-0 giert nach ARCHETIM, dem seit mehr als 20 Jahrmillionen in der Sonne existierenden „Leichnam" einer mächtigen Superintelligenz.

Myles Kantor und ein Wissenschaftler-Team befinden sich bereits in der Sonne. Noch vor der Invasion des Solsystems haben sie sich mit dem Forschungsschiff INTRALUX dorthin aufgemacht, um mehr über den geheimnisvollen ARCHETIM herauszufinden.

Tatsächlich wäre das Team schon längst vernichtet, wäre nicht ein Mitglied eines uralten Volkes an Bord: der kleinwüchsige Schohaake Orren Snaussenid.

Ihm als Einzigem öffneten sich die drei Wachstationen, die in der Vergangenheit als Pilgerstätten dienten.

Myles Kantor hat bereits einen Namen für diese Raumstationen gefunden.

Er nennt sie TRIPTYCHON...

	Die Hauptpersonen des Romans:

Orren Snaussenid - Der Schohaake fürchtet sich vor weiteren Offenbarungen aus der Vergangenheit.

Myles Kantor - Der terranische Wissenschaftier hofft auf weitere Informationen über ARCHETIM.

Inshanin - Die Plophoserin muss sich ihren neuen Gefühlen stellen.

Marreli Nissunom - Die Schohaakin hat einen schrecklichen Traum.

PROLOG

Ein kleines Dorf in der Nähe von Terrania Draußen war es dunkel. Kein Stern erhellte die Nacht, als hätte sich ein schwarzer Teppich über den Planeten gelegt, auf dem sie eine neue Heimat gefunden hatte. Etwas Bedrohliches schien sich dort oben zu befinden. Sie konnte es nicht sehen, wusste jedoch, dass es vorhanden war.

War es das, worauf sie wartete und worauf mittlerweile alle von ihnen warteten? War es das, was kommen musste, aber einfach nicht kommen wollte? Nein. Das war etwas ganz anderes. Die Bedrohung über dem Planeten war real. Ihr war zwar nicht ganz klar, woraus genau sie bestand, aber sie war vorhanden. Daran ließen die übereinstimmenden Berichte keinen Zweifel. Über Terra hatten Kybb-Titanen Stellung bezogen.

Das hingegen, worauf sie wartete, war nicht real, nicht vorhanden. Sonst hätte sie nicht darauf warten müssen, sie und alle anderen ihres Volkes. Sie ahnte nicht einmal, worum es sich dabei handelte. So einfach war das.

Zögernd schloss sie die Tür des Hauses, das die Beherrscher dieser Welt für sie errichtet hatten, eins von vielen, die sich zu einem kleinen Dorf zusammenfügten. Sie hatten es am Rand einer gewaltigen Stadt errichtet. Terrania, so nannten sie die Stadt. Sie musste schwach lächeln. Die schlichten, bescheidenen Häuser -kaum mehr als Hütten - kamen ihr. vor wie seltsame Notbehelfe und nicht besonders gut durchdacht. Für die Beherrscher des Planeten waren sie viel zu klein. Sie mussten sich bücken, wenn sie ein Haus betreten wollten. Für sie hingegen, die Neuankömmlinge, waren sie zu groß. Nicht viel zu groß, nur eine Spur, doch immerhin so viel, dass sie sich unbehaglich darin fühlten.

Es war kein großes Problem. Sie hätte die Terraner nur darauf hinweisen müssen, und sie hätten etwas daran geändert. Doch die großen Humanoiden hatten sie freundlich aufgenommen und ihnen jede nur erdenkliche Unterstützung zukommen lassen. Was spielten da etwas zu groß geratene Häuser für eine Rolle? Die Nacht kam ihr merkwürdig warm vor und - dicht? Es war ein ganz seltsames Gefühl. Sie machte einen Schritt und dann noch einen, musste plötzlich gegen Widerstand ankämpfen. Die Luft schien dicker geworden zu sein und sich ihr entgegenzustemmen. Sie konnte sich nur noch wie in Zeitlupe bewegen.

Unvermittelt brach ihr Schweiß aus. Kalter Schweiß, der viel kälter als die Nacht war und sie trotz der Wärme frösteln ließ.

Sie blieb stehen und sah sich um. Die Straßen ihres kleinen Dorfs waren völlig verlassen. Sie stutzte.

Trotz - oder gerade wegen- allem, was ihm widerfahren war, unterhielt ihr Volk sehr enge soziale Kontakte. Ständig herrschte ein Kommen und Gehen zwischen den einzelnen Häusern, auch noch tief in der Nacht. Ihr Volk suchte schier verzweifelt den Zusammenhalt untereinander, das Einzige, was ihm noch geblieben war, nachdem es aus seiner Existenz gerissen worden war.

Aus seiner Existenz? Nein - aus dem Nichts. Aus dem gnädigen Vergessen.

Sie gestand es sich nicht gern ein, aber plötzlich verspürte sie Angst. Irgendetwas stimmte hier nicht.

Sie rief, aber ihre Stimme drang nur leise, verhalten in die Nacht. Nicht, dass sie gezaudert hätte - sie hoffte geradezu auf eine Antwort. Doch die Luft, der seltsame Äther, der ihre Bewegungen behinderte, schien ihren Ruf nicht zu tragen. Er schien zu gefrieren in der Kälte, die sie verspürte, und gleichzeitig zu verdorren in der unnatürlichen Hitze.

Aus ihrer Verwunderung wurde Besorgnis, aus der Besorgnis Angst. Sie rief noch einmal, doch diesmal kam gar nicht erst ein Ton über ihre Lippen.

Es bereitete ihr unsägliche Mühe, den Kopf zu heben, als sie ein Geräusch vernahm, das aus dem dunklen Himmel auf sie zu stürzen schien. Ein Kreischen und Dröhnen, als würde das nachtschwarze All selbst sich zusammenziehen und körperlich werden, auf den Planeten herabstoßen und ihn unterdrücken, unterwerfen, verheeren, verwüsten.

Unwillkürlich schrie sie auf, und diesmal hörte sie ihren Schrei, denn mit einem Mal wurde die undurchdringliche Dunkelheit erhellt. Mitten aus ihrem Zentrum erhob sich eine rötliche Lichterscheinung, die sie an die Große Welteninsel erinnerte. Raum und Zeit erbebten - Strukturerschütterungen sagten die Terraner dazu -, und der gleißende Schein dehnte sich immer mehr aus, bis er schließlich die gesamte Welteninsel umfasste und dann zu verpuffen schien.

Aber das Licht vertrieb das, was aus dem All auf den Planeten stürzte, und auch die Dunkelheit und die Trägheit der Luft, und sie konnte sich wieder bewegen. Erleichtert lief sie los, rief erneut, und nun bekam sie Antwort. In fast allen Häusern flammte Licht auf und erhellte die Fenster, und Türen wurden aufgestoßen, und Angehörige ihres Volkes stürzten heraus, wild gestikulierend und durcheinander sprechend, und ihre Erleichterung war grenzenlos, und sie rannte auf den Erstbesten zu ... und verharrte.

Er war nicht vollständig.

Ihm fehlte etwas.

Etwas, das ihn zu dem machte, was er war.

Sein Körper war nur eine leere, amorphe Hülle, die nicht von einem Geist beseelt, sondern nur von einer Sehnsucht aufrecht gehalten wurde, der Sehnsucht nach dem, was sie alle erwarteten.

Sie hatte keine Angst vor diesem Kokon. Er stellte keine Bedrohung für sie dar. Er war lediglich Ausdruck der tief greifenden Verzweiflung, die auch sie erfüllte.

Doch dann stellte sich doch so etwas wie Furcht ein. Nicht die um ihr nacktes Leben, sondern die um den Sinn ihrer Existenz. Denn wenn es ihnen nicht gelang, diese Leere zu füllen, war ihr gesamtes Dasein sinnlos; Zwei, drei der anderen liefen zueinander, als verspürten sie genau dieselbe Furcht, die auch von ihr Besitz ergriffen hatte. Sie wusste, was geschehen würde, und sie wollte ihnen eine Warnung zurufen, doch dann hielt sie inne. Das, was nun geschehen würde, war nicht wider die Natur, nicht bösartig. Es war ihre Erfüllung.

Die drei prallten in ihrem Übereifer gegeneinander, berührten sich ... und veränderten sich. Ihre Haut schlug Blasen, verklebte und verlor gleichzeitig jede Form, verwandelte sich in etwas anderes, verschmolz miteinander. Immer mehr Angehörige ihres Volkes liefen zu dem amorphen Klumpen, und je mehr sich mit ihm vereinigten, desto fester wurde seine Konsistenz.

Aber nicht größer. Je mehr Einzelwesen sich zu der neuen Gestalt vereinigten, desto schärfer wurden ihre Konturen, desto akzentuierter ihre Umrisse. Die Haut glättete sich, das Gesicht wirkte nicht mehr wie eine verquollene Masse, sondern nahm wieder normale Züge an.

Nun endlich erkannte sie, mit wem sie es zu tun hatte.

Aus sämtlichen Angehörigen ihres Volkes war ein einziger geworden.

Orren Snaussenid.

Der, dessen... Träume sie alle in den vergangenen Nächten geträumt hatten. Seine Erlebnisse in den Inkarnationen. Erinnerungen an die Liebe und das Glück. Tränen liefen ihre Wangen hinunter, als sie sich an das erinnerte, woran es keine Erinnerung mehr gab auf Terra. Ihr Blick blieb auf Orrens Gesicht haften. Es verzog sich noch einmal, zerlief, formte sich dann wieder neu, und er streckte die Hand aus, als wolle er nach ihr greifen, als sei sie sein letzter Halt, sein letzter Anker in einer Welt, die von innen nach außen und von oben nach unten gestülpt wurde, der letzte Rettungsanker, der ihn vor einem fürchterlichen Schicksal bewahren konnte.

Orren verharrte noch einen Moment lang auf der schmalen Straße. Seine Umrisse wurden transparent, verschmolzen mit dem Hintergrund.

Einen Moment lang glaubte sie, sein Gesicht sei vor Schmerz verzerrt, von einer unaussprechlichen Qual, die bei weitem alles überstieg, was sie jemals gesehen und erlebt hatte.

Seine Hand schien zu wachsen, sich auszudehnen in dem verzweifelten Versuch, sie zu berühren.

Und dann... dann löste er sich langsam, scheinbar zögernd auf, zerstob zu hellen Funken, die dem dunklen Himmel entgegenstrebten. Einen Moment lang befürchtete sie, sie würden in ihm aufgehen, sich auflösen, einfach verschwinden, von der allumfassenden Schwärze des Himmels vereinnahmt werden, doch sie zogen sich wieder zusammen, wurden zu einer Spiralgalaxis, die sich unter heftigen Strukturerschütterungen ausdehnte, bis sie das gesamte nächtliche Sternenband am Himmel umfasste - und dann war alles fort.

Und mit einem Mal wusste sie, worauf sie wartete, sie und alle anderen ihres Volkes.

Aber sie wusste nicht, was es zu bedeuten hatte.

Marreli Nissunom schrie auf.

Und erwachte endlich aus dem furchtbaren Traum.

Terra, 1. Dezember 1152 NGZ „Kann Myles weiter Syntronik?"

Sein Vater runzelte die Stirn. „Heute ist dein Geburtstag, Myles. Sieh doch mal, wer alles gekommen ist! Toby, Leo, Baystik, Garreit, Pastrak ... Willst du nicht mit ihnen spielen? Oder die Geschenke auspacken? Und dann gibt es Grammak und Kuchen!"

Grammak war der aktuelle InDrink bei Terras Jugend, ein umwerfender Erfolg abgezockter Marketing-Experten von Plophos. Sehr süß und prickelnd, ohne dick, dünn, träge, hektisch, müde oder wach zu machen oder die Zähne, den Magen oder andere Körperteile zu schädigen. „Myles will Syntronik", sagte er leise, aber bestimmt. „Hat niemand eingeladen. Will Syntronik."

„Was spielst du denn gerade?" Notkus runzelte die Stirn. „Spielen?"

„Myles spielt doch nicht!", krähte Pastrak. „Myles geht auch nicht raus, deshalb ist er so blass!"

Notkus Kantor warf dem Jungen einen finsteren Blick zu, sagte aber nichts darauf. „Was machst du denn am Syntron?" Er beugte sich vor, um das kleine Holo besser sehen zu können, und pfiff überrascht auf .„Schatz! Das musst du dir ansehen!"

Enza Mansoor unterbrach die Partie Galaxienschach mit den Kindern und trat vor das Holo. Ihr Sohn spielte tatsächlich nicht; über das Holo rollten fast schneller, als man mit den Blicken verfolgen konnte, lange Zahlenkolonnen und mathematische Formeln. „Was ist denn das?", fragte sie. „Wenn ich mich nicht völlig irre", erwiderte Notkus, „ist das eine Variante von Waringers Formeln zum vektorierbaren Grigoroff." Er sah Myles an. „Woher hast du die?"

„Grigoroff", sagte der Junge. „Viel interessanter als dumme Spiele.

1.

TRIPTYCHON

4. April 1333 NGZ

Myles Kantor spürte es und wusste, er konnte nichts dagegen tun. Er war dem Effekt hilflos ausgeliefert. Als er zusammenbrach und der Boden sich langsam zu ihm zu heben schien, glaubte er, sein Herz bliebe stehen. Es war wesentlich schlimmer als beim letzten Mal, vor fast zwei Monaten auf dem Merkur. Seitdem hatte es keine Anzeichen dafür gegeben, solch ein Anfall könne sich wiederholen.

Nicht jetzt, dachte er. Nicht ausgerechnet jetzt!

Jetzt, da das Hangarschott, das ins Innere der Triple-Station führte, endlich offen stand und sie TRIPTY-CHON zum ersten Mal betreten wollten!

Die Brust war ihm wie zugeschnürt. Er konnte nicht mehr atmen, und gleichzeitig schien die Welt sich zu verengen. Sie wurde rapide kleiner. Das, was er am Rand seines Sichtfelds wahrnahm, wurde von einem grauschwarzen Wabern zurückgedrängt, und sein Blick reduzierte sich auf einen schmalen Tunnel, durch den er einen kleinen Teil der Wand vor ihm sehen konnte.

Er konzentrierte sich, versuchte, ruhig und gleichmäßig zu atmen, gegen die drohende Bewusstlosigkeit anzukämpfen, bezweifelte aber, dass es ihm gelingen würde. Einen Moment lang sah er sich selbst als Kind, einen kleinen Jungen an einer Syntronik, hörte seine eigene Stimme - Kann Myles weiter Syntronik? - und befürchtete, dass sein ganzes Leben an seinem inneren Auge vorbeilaufen würde, fast zweihundert Jahre in zwei Sekunden, doch das Bild löste sich wieder auf.

Nicht jetzt, dachte er erneut. Nicht ausgerechnet jetzt! Nicht ein weiterer Takvorianismus-Anfall!

Er versuchte sich zu bewegen, doch es gelang ihm nicht. Sein Körper schien aus Stein zu bestehen oder aus einem anderen starren Material, wie das der Statuen in TRIPTYCHON.

Dann veränderte sich das Stück Wand, das er als einziges noch sah, und plötzlich durchflutete ihn unbändige Hoffnung, und er befürchtete nicht mehr, dass er hier und jetzt sterben würde.

Das Material, aus dem die Wand bestand, schien zu zerfließen. Es schlug Blasen, die sich ausdehnten, immer größer wurden, sich zu etwas Neuem formten ...

Zu einem Zifferblatt.

Und dann zu einer Uhr.

Das Zifferblatt wuchs aus der Wand heraus. Die Zeiger verloren ihre Festigkeit, hingen schlaff herab, gerieten in Schwingung, pendelten hin und her, hin und her, wurden wieder hart, bildeten Füßchen aus, dann ein Gehäuse, das allerdings sofort wieder in sich zusammenbrach und sich zu einem Uhrwerk ausstülpte.

Nein, dachte Myles, nicht schon wieder! Warum ausgerechnet jetzt? Und warum sehe ich dabei Uhren?

Es war genau wie damals, am 12. Februar, als er in Volcan-Center einen ähnlichen Anfall gehabt, sein subjektiver Zeitverlauf sich verlangsamt hatte. Auch damals hatte er eine Uhr gesehen.

Warum ausgerechnet eine Uhr? Weil er antike Uhren sammelte, geradezu fasziniert von ihnen war?

Weil Uhren seines Erachtens ein Geheimnis bargen, das er seit Jahrhunderten zu entschlüsseln versuchte?

Genügte das wirklich als Erklärung? Konnte man so etwas überhaupt erklären?

Gab es überhaupt solch ein Geheimnis? Deutete er nicht etwas in einen simplen Gegenstand wie eine Uhr hinein, was gar nicht vorhanden war? Er mochte antike Uhren, das war alles.

Genau wie bei dem vorherigen Anfall war ihm auch diese Uhr bekannt. Es war eine offene Uhr, eine so genannte Laternenuhr ohne Gehäuse. Wenn man sie von vorn betrachtete, verdeckte das versilberte Zifferblatt aus Messing das Uhrwerk, von der Seite und von hinten war es in allen Einzelheiten zu sehen. Das Werk war sauber gearbeitet, von einem Uhrmacher mit Sinn für Proportionen. Es war robust gebaut, ohne klobig zu wirken. Eigentlich verfügte die Laternenuhr über drei Werke. Neben dem Gehwerk mit Spindelhemmung und Kurzpendel waren das Viertelstundenschlagwerk und das Stundenschlagwerk angebracht.

Die Uhr hatte sich ursprünglich vermutlich in einem Uhrenkasten befunden, anders ließen sich der Glockenstuhl und die Klöppel nicht erklären. Doch er hatte sie in diesem Zustand bekommen.

Er bewunderte die filigrane Signatur von J. Roufset, einem hervorragenden Pariser Uhrmacher. Das Stück war wohl um das Jahr 1720 alter Zeitrechnung entstanden.

Und es gehörte zu seiner Sammlung, wie die Morez-Wanduhr, die er beim ersten Anfall gesehen hatte.

Ein Schatten fiel auf das altertümlich anmutende Gebilde, eigentlich nur der Hauch einer Bewegung, ein Schemen. Es war sofort wieder verschwunden, legte sich dann aber auf sein Gesicht - und verharrte.

Verschwommen machte Myles ein schmales Gesicht aus, darüber eine kantig geschnittene Kurzhaarfrisur von einem dunklen Kastanienbraun.

Wo die Augen hätten sein sollen, sah er nur ein glitzerndes Funkeln.

Inshanin! Wie immer trug sie ihre Brille, ohne die sie blind war.

Die Plophoserin schüttelte den Kopf, und ihre Wangen schienen zu schwingen. Wie halb durchsichtige Abziehbilder zogen sie die Haut hinter sich her. Dann, mit dem nächsten Atemzug, den er eigentlich nicht mehr für möglich gehalten hatte, begann seine Zeitwahrnehmung sich zu normalisieren, und Tausende transparenter Wangen wurden wieder zu einer ganz normalen aus Fleisch und Blut.

Ein hohes Zirpen drang an seine Ohren, wurde aber zusehends tiefer, verständlicher. „Habe ich es nicht gesagt?", verstand er endlich. „Ein Anfall von Takvorianismus! Es war unverantwortlich von dir, mit an Bord der INTRALUX zu kommen! Du gefährdest uns alle!" Inshanins Stimme klang kratzbürstig und vorwurfsvoll, aber zugleich auch besorgt.

In diesem Augenblick wusste Myles Kantor mit absoluter Sicherheit, dass er die Hochfrequenz-Physikerin liebte, wirklich und wahrhaftig liebte.

Warum?, fragte er sich. Von ihrem Beruf einmal abgesehen hatten sie so gut wie nichts gemeinsam.

Inshanin hatte sich ihm gegenüber von Anfang an abweisend benommen, vor versammelter Mannschaft seine Autorität herausgefordert, ihm widersprochen, ihn kritisiert, wo immer es möglich gewesen war und er einen Angriffspunkt geliefert hatte. Und doch ...

Vielleicht lag es genau daran; vielleicht hatte ihre strikte Ablehnung ihn gereizt, herausgefordert. Er wusste es nicht, und eigentlich spielte es auch keine Rolle. Wenn er eins gelernt hatte, dann, dass Liebe keine exakte Wissenschaft war. Sie ließ sich nicht berechnen; sie schlug einfach zu, unmotiviert, anscheinend sinn- und grundlos und ohne jede Rechtfertigung.

Wer versuchte, Liebe logisch zu erklären, konnte nur ein unerfahrener, dummer Junge sein, der von diesem Gefühl höchstens eine theoretische Vorstellung hatte, aber kein Mensch, der schon einmal geliebt hatte.

Sie war in der MUNGO PARK in seine Kabine gekommen, auf dem Rückflug von einer Sonnenexkursion. Weshalb, wusste er bis heute nicht. Aber da war es einfach passiert. Sie beide hatten es gewollt.

Er hatte lange gegrübelt, warum Inshanin sich ausgerechnet zu ihm hingezogen fühlte, und keine Erklärung dafür gefunden. Aber da gab es nichts zu verstehen; es gab keine! Anfangs hatte er befürchtet, sie habe sich mit ihm, dem Chefwissenschaftler, eingelassen, weil sie sich davon Vorteile erhoffte, aber dann hätte sie sich anschließend anders verhalten und ihn nicht weiterhin kritisiert.

War es reiner Frust gewesen? Unsinn, den konnten sie auf andere Art und Weise bewältigen. Nein, da war einfach etwas zwischen ihnen ... er konnte nicht den Finger darauf legen, aber es war da.

Sicher, Inshanin hatte ihre Geheimnisse. Dunkle Flecken in ihrer Vergangenheit, über die sie nicht sprach. Da war irgendetwas mit Dorrian Haies gelaufen, der die INTRALUX konstruiert hatte. Aber sie schwieg weiterhin beharrlich über diese Zeit, über ihre verlorene Liebe - falls es überhaupt etwas so Schwülstiges gewesen war. Myles hatte keineswegs den Eindruck, dass unter Inshanins harter Schale ein armes, verlassenes Mädchen steckte, das sich nach Zuneigung sehnte. Wäre dem so gewesen, hätte sie ihn nicht so sehr interessiert. Er verspürte nicht den geringsten Drang, einem Mauerblümchen dringend benötigte Zuneigung zu geben.

Die Plophoserin faszinierte ihn einfach, so, wie sie war. Mit allen Widersprüchen und Ärgernissen. So einfach war das. Er verstand zwar nicht viel vom Wesen der Frauen, aber so viel wusste er, und jeder, der etwas anderes behauptete, hatte noch weniger Ahnung.

Falls das überhaupt möglich war. Obwohl er ihre Augen hinter der Brille nicht sehen konnte, hörte er in ihrer Stimme, dass die Kratzbürstigkeit und der unterschwellige Vorwurf von der Besorgnis immer weiter zurückgedrängt wurden. „Myles? Bist du in Ordnung? Hörst du mich?"

Ja, er liebte sie. Tief und innig. Wenn er nur wusste, wie er ihr das sagen sollte ...

Luna, 10. September 1170 NGZ Erschüttert starrte Myles auf die Leiche seines Vaters. Sie war körperlich unversehrt; Notkus schien einfach nur zu schlafen.

Nein, dachte Myles. Er wusste, was geschehen war. Sein Bewusstsein war nicht mehr in den Körper zurückgekehrt. Es hatte den Übergang vom Mikrokosmos in den Metalysator nicht vollzogen.

Ich stellte mir vor, ohne Behinderung durch den Kosmos zu reisen und den Atem der Unendlichkeit zu spüren, hatte Myles vor kurzem noch zu Perry Rhodan gesagt. Niemand hätte es verstehen können, ich tat es selbst nicht einmal.

Genau das hatten Enza und Notkus, seine Eltern, ihm jetzt ermöglicht. Sie hatten den Metalysator konstruiert, eine Maschine, die Körper und Bewusstsein trennen konnte. Kaum hatte er seine Reise angetreten, war er sich bewusst geworden, dass hinter dieser Sehnsucht der Wunsch nach einer körperlosen Existenz stand.

Es war eine wunderbare Erfahrung gewesen. Die freigesetzten Bewusstseine von Enza Mansoor und Notkus und Myles Kantor waren in das Innere NATHANS eingedrungen, um blockierte Dateien über eine von Ernst Ellert überbrachte Warnung zu suchen.

Das war die offizielle Begründung für den Einsatz gewesen, doch Myles war davon überzeugt, dass seine Eltern das Gerät nur geschaffen hatten, um ihm seinen sehnlichsten Wunsch zu erfüllen.

Sie hatten damit zwar Erfolg gehabt, doch Notkus Bewusstsein war nun für immer in den Hyperfeldern der Syntronik verloren. 1 Was sollte nun werden? Notkus war tot... und das Synergistiker-Duo, das den Bau des Geräts erst ermöglicht hatte, existierte nicht mehr.

Aber ... konnte das die Antwort sein? Eine körperlose Existenz? War das nicht ein sinnloses Wunschdenken, ein hoffnungsloses Aufbäumen gegen die Natur an sich? Sollte er nicht lernen, mit den Gegebenheiten zu leben, sein Dasein als Mensch zu akzeptieren? Musste er das nicht lernen, wollte er verhindern, dass so etwas wie heute noch einmal geschah?

Dass jemand sich für ihn opferte?

Jemand, an dem ihm mehr lag als an seinem eigenen Leben?

Myles wusste nicht, wie es weitergehen sollte, doch eins war ihm klar: Er würde in nächster Zeit über vieles nachdenken müssen ...

2.

TRIPTYCHON

Vor ihnen lag ein verschnörkelter, von golden schimmerndem Pomp überladener Gang, eine kaum glaubliche Pracht, die eine Ewigkeif an dieser Stelle überdauert hatte. Worum auch immer es sich bei dieser Station gehandelt hatte, eine normale Raumstation war TRIPTYCHON nie gewesen.

Orren Snaussenid war wochenlang durch die Station geirrt, zu der er wohl eher zufällig Zutritt bekommen hatte. Mehr tot als lebendig war er dann zum Hangar mit der INTRALUX zurückgekehrt.

Zurückgebracht worden, korrigierte Myles sich, auf einer ovalen Scheibe von etwa zwei Metern Länge. Der Zentralrechner hatte sie ihm zur Verfügung gestellt.

Orren hatte sich schnell wieder erholt, nachdem er zu essen und zu trinken bekommen hatte. Einige zusätzliche Infusionen hatten ein kleines Wunder bewirkt.

Doch sein Bericht war verworren und unzusammenhängend gewesen. Kein Wunder, dachte Myles. Zu beeindruckend waren die Impressionen gewesen, die die Inkarnationen ihm vermittelt hatten, die versteinerten Statuen von Schohaaken, die dem, der sie berührte, ihr Leben aufprägten.

Sie gingen weiter. Nach einhundert Metern mündete der Gang in einen kreisrunden, großen Raum, von dem mehrere andere Gänge abzweigten. Myles hob die Hand, und sie blieben stehen.

Wie lange hatte er auf diesen Augenblick gewartet und wie ... ja, wie enttäuschend war er nun. Am 6.

März hatte der Traktorstrahl die INTRA-LUX in den Hangar von TRIPTY-CHON geholt, und fast einen Monat lang waren sie dort gefangen gewesen. Abgesehen von Snaussenid natürlich.

Myles zögerte und sah Orren an. Doch der Schohaake öffnete in einer anrührend hilflosen Geste den Mund und schloss ihn wieder. „Du weißt es nicht mehr?", fragte Myles. „Nein. Es tut mir Leid. Ich weiß nicht mehr, für welchen Gang ich mich damals entschieden habe. Geschweige denn wo sich die Zentrale mit dem großen Schohaaken befindet."

„Niemand macht dir einen Vorwurf", sagte Inshanin. „Das ist nicht verwunderlich, wenn man drei Wochen durch ein solches Labyrinth irrt."

Manchmal kann sie richtig nett sein, dachte Myles und musterte dann wieder den Schohaaken. Zu allem Überfluss hatte sich der Großteil der Ortungs- und Aufzeichnungssysteme seines Raumanzugs als funktionsunfähig erwiesen. Wahrscheinlich waren sie beschädigt worden, als die IN-TRALUX beim Anflug auf die Station fast vernichtet worden war.

Aber Orren hatte auch gar nicht daran gedacht, sie zu aktivieren. Er war eben kein ausgebildeter Raumfahrer oder Wissenschaftler, sondern ein Projektionskörper ohne genaue Kenntnis über seine Herkunft oder sein früheres Leben. „Geht es dir wirklich wieder gut?", erkundigte sich Attaca Meganon.

Einen Augenblick lang dachte Myles, der ehemalige USO-Major hätte die Frage an den Schohaaken gerichtet. Erst dann wurde ihm klar, dass er damit gemeint war.

Der auf Terra geborene Hyperphysiker, Kybernetiker und Koko-Interpreter war nicht nur ein wertvoller Mitarbeiter von Myles' Team, sondern auch das, was der Unsterbliche am ehesten als Freund bezeichnet hätte. Die Siganesin Aileen Helsin, die Swoon-Frau Tyun-Theris und der Venusgeborene Kyran Anteral waren ebenfalls Experten auf ihren jeweiligen Fachgebieten, doch Myles hatte kaum eine persönliche Beziehung zu ihnen entwickelt. Es fiel ihm noch immer schwer, auf Menschen und Außerirdische zuzugehen.

Myles dachte kurz an Rui Agh'anas, der nicht so viel Glück wie sie gehabt hatte. Der schwierige Querdenker und vielleicht auch -treiber hatte den gefährlichen Anflug der INTRALUX' nicht überlebt.

So viel zu Inshanins Behauptung, wir Unsterblichen würden von jeder Mission zurückkehren, möge sie auch noch so gefährlich sein.

Nun ja... von Rui Agh'anas hatte sie ja nicht gesprochen, sondern von ihm. Und sie hatte das nur gesagt, weil sie ihn durchschaut hatte. Er hatte sie auf dem Flug in die Sonne nicht mitnehmen wollen, um sie nicht in Gefahr zu bringen. Weil sie mit ihm geschlafen hatte, dachte sie.

Weil ich sie liebe, dachte er. „Ja", antwortete er schließlich. „Der Takvorianismus-Anfall hat keinerlei Nachwirkungen hinterlassen."

Attaca musterte ihn skeptisch. „Du wirkst zerstreut und geistesabwesend."

„Wirke ich das nicht immer?"

„Und etwas ... unentschlossen."

Myles lachte leise auf. Um anzudeuten, dass das Gespräch beendet war, betrachtete er eindringlich eine der Statuen, die ihren Weg säumten.

Dutzende davon hatten sie bislang entdeckt, und Orren hatte von Zehntausenden berichtet, die sich überall in den Korridoren, Wandelgängen und Hallen der Station fanden. Der Schohaake hatte herausgefunden, dass sie in gewisser Weise lebendig waren und als Inkarnationen bezeichnet wurden.

Sein Volk hatte damals, vor über 20 Millionen Jahren, ein Verfahren entwickelt, das einer Konservierung glich, wobei der Körper dabei nicht tot war, sondern lediglich nach außen hin versteinerte.

Wie die Schohaaken das gemacht hatten, hatte Orren nicht erklären können, und Myles bezweifelte, dass sie es jemals herausfinden würden. Zumindest für den Augenblick mussten sie es einfach als gegeben hinnehmen.

Wichtig war jedenfalls, dass der Versteinerte bei dem Prozess seine „Seele" behielt, zumindest eine undefinierbare Art von Leben. Orren Snaussenid hatte ihnen erklärt, dass in der Gesellschaft der Schohaaken die Existenz als Inkarnation keineswegs als Tod oder Ende angesehen wurde, sondern im Gegenteil als eine der größten Ehren, die einem zuteil werden konnten.

Myles hatte schon genug fremde Spezies kennen gelernt, um diese Vorstellung akzeptieren zu können, so fremd sie ihm - zumindest auf den ersten Blick - auch sein mochte.

Solch eine Statue hatte immer eine Geschichte zu erzählen. Deshalb waren sie geschaffen worden.

Wenn ein Wesen des gleichen Volkes sie berührte, wurde es Zeuge einer Geschichte, als habe es sie selbst erlebt. Eine Inkarnation war nichts anderes als ein Zeitzeuge; ein Wesen, das wichtige Dinge erlebt hatte und diese auf Ewigkeiten hinaus an die Nachwelt weiterzugeben bereit war. Und sämtliche Inkarnationen erzählten einen Teil der Geschichte ARCHETIMS, nicht im Sinne einer Geschichtsschreibung, einer geordneten Historie, sondern eher wie ein Kaleidoskop einer glorreichen Vergangenheit.

Bei diesem Gedanken floss es Myles kalt über den Rücken. Die Geschichte einer Superintelligenz, zersplittert in Zehntausende Fragmente, abrufbereit für jeden, der sie erfahren wollte. Selbst wenn es sich um eine geschönte Historie handelte, wenn nur der Ruhm ARCHETIMS verkündet wurde und man die Kehrseite der Medaille verschwieg, die es bestimmt auch gab, sie waren hier auf eine unermessliche Informationsquelle gestoßen - die sie leider nur über Orren selbst anzapfen konnten.

Myles und die anderen waren von jeglicher Informationssuche auf diese Art und Weise ausgeschlossen.

Nur einem Schohaaken waren die Informationen zugänglich. Und Orren Snaussenid war der einzige Schohaake an Bord. Seit er einen tiefen Einblick in Mamor Ir'khams Leben erhalten hatte, weigerte er sich, sich auf einen neuen Versuch einzulassen. Er hatte ihnen mit eindeutigen Worten erklärt, dass er nie wieder solch eine Statue anfassen würde.

Zumindest vorerst nicht, hatte er dann eingeschränkt. Vielleicht würde es ihnen ja noch gelingen, ihn vom Gegenteil zu überzeugen.

Die TRIPTYCHON-Station war, wie Orren schon bei seinem ersten Kontakt mit einer Inkarnation erfahren hatte, nichts anderes als eine Art Gedenkstätte für den Korpus der toten Superintelligenz ARCHETIM.

Myles räusperte sich. „Gehen wir weiter. Wir haben nicht ewig Zeit." Sie mussten sich dringend an die planvolle Erforschung der „mittleren" Station machen, die sie als TRI-PTYCHON ZWEI, kurz T-ZWEI, bezeichneten. Orren Snaussenid hatte bislang nur einen Bruchteil der Station gesehen und war dabei ziel- und planlos umhergeirrt. „Worauf warten wir?", fragte Inshanin. „Ja. Suchen wir den Zentralcomputer, von dem Orren berichtet hat. Oder ein Raumschiff oder ein Transmittersystem, das uns von hier wegbringen kann. Oder eine Zentrale, in der wir Zugriff auf TRIPTYCHONS Triebwerke bekommen, falls die Station welche hat. Oder eine Funkstation, mit der wir Kontakt mit Terra aufnehmen können."

Optionen hatten sie genug. Aber Myles fragte sich, ob sie auch nur eine davon ziehen konnten.

Verzweifelt dachte Myles daran, dass die Ortung der INTRALUX einen Durchmesser von 25 Kilometern pro Knotenkonstruktion ergeben hatte. Diese Zahl kam ihm nun fast lächerlich niedrig gegriffen vor. Er fragte sich, welche Strecke sie allein in T-ZWEI schon zurückgelegt hatten. Orren war drei Wochen durch dieses Gebilde geirrt!

Ein endloser Kilometer nach dem anderen. Rundbögen, Ornamente, Verzierungen, Pomp. Der Tand mutete nicht einmal geschmacklos an, wirkte aber in seiner Allgegenwärtigkeit zumindest auf menschliche Sinne irgendwann nur noch ermüdend. Sicher, ARCHETIM war eine Superintelligenz, deren Lied hier gesungen wurde. ARCHETIM hatte Großes geleistet, unter anderem vor 20 Millionen Jahren der Milchstraße den Frieden geschenkt und in vielen Jahrmillionen Lichtjahren Entfernung die Entstehung einer Negasphäre umgekehrt.

ARCHETIM, der Große Beschützer. ARCHETIM, der Große Friedensbringer. ARCHETIM, die Allmacht schlechthin ... So hatten die Schohaaken die Superintelligenz damals genannt. Orren hatte es erfahren, als er Drüben Eskuris Statue berührt hatte und in der Inkarnation wiederauferstanden war.

Myles fragte sich, ob ein allmächtiges Wesen es nötig hatte, sich mit solch einem Pomp zu preisen.

Allerdings hatte ARCHETIM keinerlei Einfluss auf die Gestaltung TRIPTYCHONS gehabt. Als die Schohaaken dieses Mausoleum errichteten, war die Superintelligenz nicht mehr handlungsfähig oder schon tot gewesen. Ihr psimaterieller Korpus war in der Sonne bestattet worden, und die Knotenkonstruktion war als Anlaufstätte für Pilger gedacht, die ARCHETIMS damals, in den Jahrtausenden nach dem Tod der Superintelligenz, gedenken wollten.

Noch frustrierender als die allgegenwärtige Pracht war der Umstand, dass sie bislang nicht die geringste Entdeckung von Belang gemacht hatten. T-ZWEI schien nichts anderes zu sein als eine Art „Empfangsstation" für die Pilger. „Das ist sinnlos", sagte Inshanin. „So kommen wir nicht weiter."

Myles zuckte unwillkürlich zusammen. Er musste ihr Recht geben, doch wie sie es sagte ... so aggressiv, voller Ungeduld. „Was schlägst du vor?"

„Trennen wir uns. Bilden wir Zweiergruppen. Dann ist unsere Chance wesentlich größer, etwas zu finden, was uns weiterhilft."

„Einverstanden." Myles ging nicht auf ihren Tonfall ein. „Inshanin, du begleitest Orren. Attaca geht mit Aileen und Kyran Anteral, und Tyun-Theris und ich bilden das letzte Team."

Die knapp 30 Zentimeter große Swoon-Frau, die einen Miniabsorber trug, der die Schwerkraft auf die 0,25 Gravo ihrer Heimat reduzierte, trat zu ihm. Ihre schwarzen Augen leuchteten warm. „Ich freue mich auf unsere Teamarbeit, Myles", sagte sie mit piepsiger Stimme, wie immer die Höflichkeit in Person. „Ich mich ebenfalls", erwiderte Myles ebenso höflich.

Gänge, kreisrunde Knotenpunkte, Räume mit den unterschiedlichsten Einrichtungen. Manche schienen die Pilger zum Ausruhen einzuladen, manche Verwaltungszwecken zu dienen, bei wieder anderen konnte Myles ihren Zweck nicht einmal ahnen. Doch überall sah er goldene Statuen und üppigen Prunk.

Und bislang hatten sie erst eine Etage durchsucht. Sie hatten Antigravschächte entdeckt, die sich automatisch aktivierten, wenn man sich ihnen näherte.

Allmählich fragte Myles sich, ob sie in T-ZWEI jemals etwas finden würden, und überschlug im Kopf den insgesamt zu durchsuchenden Rauminhalt der Station. Sie würden eine Ewigkeit brauchen, um in jeden Raum auch nur einmal hineinzuschauen. „Wir müssen unser Vorgehen ändern", sagte er zu Tyun-Theris. „Solch ein planloses Suchen führt uns nicht weiter."

„Hast du eine Idee?"

Myles nickte. „Wir ..." Er verstummte, als über Helmfunk eine Meldung kam. „Habt ihr unsere Position?", fragte Inshanin. „Orren behauptet, die Zentrale mit dem Zentralcomputer gefunden zu haben. Er ist sich aber nicht ganz sicher. Doch zumindest ist es irgendetwas. Wir sollten uns das auf jeden Fall mal gemeinsam ansehen."

Der Unsterbliche wunderte sich ein wenig über die seltsame Formulierung der Meldung, verzichtete aber auf Nachfragen. „Wir kommen", sagte er. „Wir haben auch etwas entdeckt", erklang unmittelbar darauf Attaca Meganons Stimme. „Aber wir wissen noch nicht, was es ist."

„Zuerst zu Inshanin?", fragte Tyun-Theris. „Zuerst zu Inshanin", bestätigte Myles.

Als er - mit der Swoon auf der Schulter - Orrens und Inshanins Position erreichte, wurde ihm klar, warum die Plophoserin sich so unverbindlich ausgedrückt hatte. Auch ihm wäre nicht eingefallen, diesen Raum eine Zentrale zu nennen. Betreten konnte man ihn durch ein Portal, das an das erinnerte, das vom Hangar aus ins Innere der Station führte. Zwei Statuen von Schohaaken rahmten das Schott ein. Sie waren durch einen goldenen Bogen miteinander verbunden, der das Portal überspannte, sodass sie sich symbolisch bei den Händen hielten. „Offensichtlich wurden mit diesen Statuen und dem goldenen Bogen wichtige Bereiche der Station gekennzeichnet", überlegte die Swoon-Frau. „Das Portal im Hangar, nun dieser Raum ... Wir sollten gezielt nach solchen Eingängen suchen."

„Auf jeden Fall. Aber Inshanin schien Zweifel zu haben ..." Zögernd schritt Myles durch die Türöffnung. Sofort war ihm klar, wieso die Plophoserin sich so vorsichtig geäußert hatte.

Der Raum war hoch, höher als die meisten anderen, in die sie bislang zumindest einen Blick geworfen hatten. Er wurde beherrscht von der riesigen Statue eines knienden Schohaaken; das Abbild des im Original nur gut einen Meter großen Wesens erreichte eine Höhe von etwa vier Metern und wurde umgeben von achtzehn weiteren Statuen, die allerdings nur knapp über einen Meter groß und keineswegs so originalgetreu gearbeitet waren wie die Inkarnationen. Sie bestanden auch aus keinem goldenen, sondern aus einem grünen Material, das Myles an Smaragd erinnerte. „Wir haben diesen Raum eher zufällig entdeckt", sagte Inshanin, bevor Myles eine Frage stellen konnte. „Nun ja, eigentlich hat Orren ihn entdeckt. Wir gingen den Gang entlang, und Orren blieb plötzlich stehen und starrte auf die Stelle, an der sich jetzt das Portal befindet. Ich sah 'gar nichts, nur ein Stück Wand wie jedes andere, doch plötzlich flimmerte es schwach, und als Orren dann noch zwei oder drei Schritte machte, war das Portal plötzlich da. Wie aus dem Nichts erschienen. Als hätte es nur darauf gewartet, dass sich ihm ein Schohaake nähert."

„Kannst du uns das erklären?", fragte Myles den Schohaaken. „Nein", erwiderte Snaussenid mürrisch. „Es war genauso, wie Inshanin es berichtet hat. Ich glaubte, einen diffusen Schimmer zu sehen, und als ich dann näher trat, sah ich dann von einem Augenblick zum anderen die Statuen und den Bogen."

„Und dann öffnete sich das Portal, als hätte es nur auf Orren gewartet", ergänzte die Plophoserin. „Es sind übrigens ganz normale Statuen, keine Inkarnationen."

Myles nickte. „Die beiden Versteinerungen am Hangar haben eine Geschichte zu erzählen, diese hier aber nicht. Ich nehme an, man wollte auf die Symbolik zurückgreifen und hat wichtige Bereiche der Station mit solchen Portalen versehen."

„Ich kann mich nicht daran erinnern, solche Statuen gesehen zu haben, als ich den ... ersten Computer gefunden habe. Der, der mich dann zu euch zurückgeschickt hat."

„Du warst nicht mehr bei Sinnen", sagte Inshanin. „Halb tot vor Hunger und Durst. Es wundert mich nicht, dass du auf solche Details nicht geachtet hast."

Myles drehte sich zu der Plophoserin um. „Ich nehme an, du hast..." Er stockte kurz. Es war Inshanins Entscheidung, den anderen zu verheimlichen, dass sie in Wirklichkeit bei einem Unfall ihr Augenlicht verloren hatte und die modische Brille ihr Augenersatz war. Eine Brille, die über zahlreiche optische Möglichkeiten verfügte, die weit über die Fähigkeiten normaler Augen hinausgingen.

Er wollte ihr Spiel nicht auffliegen lassen. „... das Portal untersucht?", fuhr er fort. „Die üblichen Analysen und Ortungen?"

Sie nickte. „Jetzt, wo es da ist, ist es da. Ich habe die üblichen energetischen Schaltkreise entdeckt, die bewirken, dass die Tür in die Wand zurückgefahren wird. Aber als es noch nicht da war, war es ... nicht da!"

Er verstand, was sie ihm sagen wollte. Obwohl sie mit den Möglichkeiten ihrer Brille geortet hatte, hatte sie das Portal nicht entdeckt. Offensichtlich hatte es darauf reagiert, dass ein Schohaake sich ihm auf eine bestimmte Distanz genähert hatte. „Faszinierend", sagte er. „Aber darum kümmern wir uns später. Und das ist der Zentralcomputer?"

Der Schohaake deutete mit unbewegter Miene auf die vier Meter große Statue.

Myles runzelte die Stirn. „Bist du dir sicher?"

Orren nickte, eine Geste, die er wohl von seinen menschlichen Freunden Mondra Diamond und Alexander Skargue übernommen hatte. „Man muss die kleinen Statuen berühren, um Zugriff auf den Hauptrechner zu bekommen." Er streckte die Hand aus. „Warte!", sagte Myles scharf.

Erschrocken zog der Schohaake die Hand wieder zurück. „Woher weißt du das?"

„Ich weiß es einfach. Vielleicht von einer Inkarnation ... Ich kann mich nicht mehr genau erinnern."

Hilflos sah er Myles an. „Dann sag dem Zentralcomputer nicht, dass wir Pilger sind, sondern" -Myles überlegte kurz - „Techniker, die Zugang zu sämtlichen neuralgischen Punkten der Station benötigen."

Der Schohaake nickte erneut und berührte eine der kleinen Statuen. Die vier Meter große Statue leuchtete in einem warmen gelben Licht auf.

Orren sagte etwas in seiner Sprache, und sein Gesicht verklärte sich. „Ich höre den Zentralcomputer direkt in meinem Kopf", flüsterte er. „Er scheint meine Aussage nicht anzuzweifeln."

Eine Art telepathische Kommunikation, dachte Myles.

Zwischen den Händen der knienden Statue bildete sich ein Hologramm. Es zeigte einen Querschnitt der Station. Die Zentrale war in hellem Grün hervorgehoben, dann zwei Punkte, offensichtlich Schotten, im oberen Teil von T-ZWEI, sowie ein gewaltiger Komplex tief im Inneren der Station, genau in ihrem Mittelpunkt. „Das ist die Position, von der aus Attaca seine Entdeckung gemeldet hat!", sagte Inshanin verblüfft. „Der technische Kern der Station", erklärte Orren. „Er ist nicht zugänglich."

„Und was hat es mit den beiden Schotten im oberen Bereich auf sich?"

„Das sind die Zugänge zu ODAAN und SCHANDAVYE. Der Zentralcomputer hat sie soeben freigeschaltet. Sie sind ab sofort von den oberen Decks von DENYCLE aus zugänglich."

„ODAAN ..."

„Ich kenne diese Worte." Snaussenid zögerte kurz. „Odaan bedeutet Hand, Schandavye Auge und Denycle Geist."

„Dann heißt die Station, die wir als T-ZWEI bezeichnen, in Wahrheit also DENYCLE ... Geist", sagte Inshanin. „Ich bin gespannt, was für Überraschungen Hand und Auge für uns bereithalten ..."

Myles nickte. „Wird der Zentralcomputer uns auch weiterhin zur Verfügung stehen und Auskunft erteilen?", fragte er Orren. „Ja", antwortete der Schohaake. „Er hat mich als Techniker anerkannt. Genau, wie er euch als Besucher akzeptiert hat."

„Dann sehen wir uns zuerst den technischen Kern an", entschied Myles, „und dann die Zugänge zu ODAAN und SCHANDAVYE, bevor wir dem Computer weitere Fragen stellen." Falls wir heute noch dazu kommen, fügte er in Gedanken hinzu. Der stundenlange frustrierende Marsch forderte seinen Tribut. Myles fühlte sich erschöpft und ausgelaugt. Und ein müder Geist machte Fehler, müde Augen sahen nur noch verschwommen, und müde Hände griffen daneben.

Attaca Meganon, Aileen Helsin und Kyran Anteral hatten bereits Untersuchungen vorgenommen, aber kaum etwas in Erfahrung bringen können. Der technische Kern hatte einen Durchmesser von 2,78 Kilometern und wurde scheinbar lückenlos von einem roten Material umschlossen und abgeschirmt, das die Ortungsgeräte nicht durchdringen konnten. Attaca und die beiden anderen hatten mehrere Räume ausfindig gemacht, durch die man zu der Umhüllung selbst vordringen konnte, mehr aber auch nicht. Es gab keine Öffnungen in dem Material, keine Schotten, Portale, Türen. Nichts. „Ich habe doch schon gesagt, dass er nicht zugänglich ist", murrte Orren Snaussenid. „Dazu reichen unsere Kompetenzen als normale Techniker nicht aus."

„Dann hättest du dich vielleicht als Hochrang-Techniker ausgeben sollen", sagte Inshanin schnippisch. „Dann hätte der Zentralcomputer eine Berechtigung verlangt", erwiderte der Schohaake. „Wir sollten damit zufrieden sein, dass er Orren überhaupt anerkannt hat", warf Myles ein. „Ich habe ehrlich gesagt nicht damit gerechnet, dass wir bereits am ersten Tag unserer Erkundung solche Fortschritte erzielen. Morgen sehen wir uns die beiden Zugänge in dem oberen Deck an. Vielleicht erfahren wir in ODAAN und SCHANDAVYE ja mehr."

Niemand widersprach. Alle waren erschöpft - und überwältigt von den Eindrücken, die nach einem Monat des untätigen Wartens in den letzten 15 Stunden über sie hereingebrochen waren.

Vor allem Orren Snaussenid, auf dessen Hilfe bei der Erkundung der Station sie dringend angewiesen waren. „Bleiben wir hier in T-ZWEI - in DENYCLE", korrigierte sich Attaca, „oder kehren wir an Bord der INTRA-LUX zurück?"

Dort hatten sie ihre Kabinen, die immerhin eine gewisse Bequemlichkeit boten. Doch wenn sich das Portal aus irgendeinem Grund wieder schließen sollte ...

Myles sah den Schohaaken an. „DENYCLE hat uns akzeptiert", sagte Orren, als habe er die Gedanken des Unsterblichen erraten. „Der Geist weiß nun, dass wir hier sind, und wird uns weiterhin Zutritt gewähren."

Kantor wusste nicht, woher der kleine Humanoide diese Sicherheit nahm, war jedoch geneigt, ihm zu glauben. Er hatte sich in DENYCLE nicht bedroht gefühlt, lediglich beobachtet. Der Zentralrechner war über jeden ihrer Schritte informiert. Hätte er etwas gegen sie unternehmen oder sie in ihrer Bewegungsfreiheit einschränken wollen, hätte er es schon längst getan. „Wir kehren zur INTRALUX zurück", entschied er. „Ich sehne mich nach einem Bett."

Wenn auch nicht unbedingt nach dem seinen.

Terra, 5. Oktober 1171 NGZ Kallia Nedrun war zehn Zentimeter kleiner als Myles, mit gut gepolsterten Rundungen an den richtigen Stellen, hübsch und mit einem charaktervollen Gesicht. „Du weißt, was es mit dem Synergistiker-Duo auf sich hatte?", fragte er. „Das fragst du mich jetzt schon zum dritten Mal. Wieso bist du so unkonzentriert? Das sieht dir gar nicht ähnlich." Sie lächelte. „Das war die von ihrer speziellen Begabung abgeleitete Bezeichnung für deine Eltern, Enza Mansoor und Notkus Kantor. Die beiden verfügten über die paranormale Gabe der Synergistik. Sie ergänzten einander quasi wie das Computerund Kontracomputergespann der TSUNAMI-Raumschiffe."

Myles räusperte sich. Ja, wieso war er so unkonzentriert? Sein Vater war im September des vergangenen Jahres gestorben, als sein Bewusstsein in einem Mikrostrukturfeld verging.

Er richtete seine Aufmerksamkeit wieder auf die Gegenwart. Auf Kallia. Sie war beileibe keine rassige Schönheit, aber attraktiv. Dichtes Haar umwallte ihre Schultern, die Stupsnase wirkte lustig, und die vollen Lippen verliehen ihr einen Ausdruck von Sinnlichkeit, der durch die exotisch grünen Augen noch verstärkt wurde. „Die synergistische Begabung beschränkt sich allerdings auf Dinge wie Wissenschaft und Technik", murmelte er. „Im Privatleben waren die beiden zwar einander sehr zugetan, aber oft wie Hund und Katze. Verstehst du? Beide waren sehr empfindliche Naturen. Schon ein falsches Wort konnte einen Streit hervorrufen. Auf sich allein gestellt waren beide dennoch geradezu hilflos und noch sensibler und unsicherer. Das gilt für meine Mutter noch immer. Bedenke das, wenn du mit ihr zusammenarbeitest."

„Die beiden konnten sich also auf wissenschaftlichem Gebiet durch gegenseitige gedankliche Stimulation zu genialen Leistungen steigern", sagte Kallia. „Wie bitte?", fragte Myles. Er musste sich eingestehen, er war wirklich sehr unkonzentriert, mit den Gedanken ganz woanders. „Die beiden konnten sich also ..."

„Ja. Ja, ganz sicher, du hast es erfasst."

„Und jetzt leitest du mit deiner Mutter ein Wissenschaftlerteam ..."

„... in das ich dich gern aufnehmen würde. Ja, unsere Entscheidung ist gefallen. Du bist dabei!"

Ihr Lächeln wurde zu einem Strahlen. „Das freut mich sehr, Myles. Und woran arbeitet ihr gerade?"

„Tja ... ich kann es ja mal kurz zusammenfassen. Es ist wirklich nicht besonders kompliziert. Wir versuchen, mit den Methoden der fünfdimensionalen Mathematik aus den bisherigen Sichtungen Wanderers und seiner Parallelexistenzen und den Materialisationen von der Kunstwelt stammender Artefakte, der Intelligenzmaschine von Punam, des mittlerweile als Erscheinungsform des Physiotrons erkannten Wünsche-Erfüllungs-Recyclers von Palpyron, des himmlischen Stücks und des Colt Peacemaker, die Bahndaten der Heimstatt von ES zu errechnen."

„Aha", sagte Kallia.

In diesem Augenblick wusste Myles, wieso er so unkonzentriert war.

Wegen ihr.

Er befürchtete, dass er gewaltig aufpassen musste, sonst würde er sich in sie verlieben.

Und das konnte er zurzeit nicht brauchen. Wenn nicht alle Angehörigen ihres Teams ganz bei der Sache waren, würden sie Wanderer nie finden.

Andererseits ... Ja, dachte Myles. Andererseits ..

3.

TRIPTYCHON

5. April 1333 NGZ

Myles zögerte, verharrte in gebührender Entfernung vor Inshanins Kabine, sodass der Positronik-Servo ihn nicht erfassen konnte.

Er wusste nicht, ob er das Richtige tat.

Hätte er doch nur ihre Augen sehen können, von denen er mittlerweile wusste, dass sie dunkelbraun waren. Nicht einmal beim Sex setzte sie ihre modische Brille ab. Nein. Du musst mich nehmen, wie ich bin.

Wie sollte er ihre Reaktion verstehen? An Bord der MUNGO PARK hatten sie miteinander geschlafen, und es hatte ihr mindestens genauso viel Vergnügen bereitet wie ihm. Sie hatten danach ein ernstes Gespräch geführt. Sei doch ehrlich, Myles. Du hast wegen dieser einen ... bedeutungslosen Nacht versucht, mich zu schützen. Deshalb bin ich als Einzige des engeren Kantor-Teams wie durch Zufall nicht zur Teilnahme an der Mission vorgesehen. Sie hatten einen Kompromiss gefunden.

Keinen Sex, keine Beziehung. Das ist schon mal klar. Beide hatten ... nun ja ... den Zwischenfall tags darauf eher als Unfall empfunden.

Ein Myles Kantor hat wirklich Besseres zu tun! Er hat keine Zeit für eine Beziehung ...

Und eine Inshanin wohl auch nicht...

Während des Flugs mit der INTRA-LUX hatten sie nicht mit der geringsten Andeutung verraten, dass sie mehr verband als nur ihr Beruf, ihre Berufung, die Wissenschaft, und das Interesse an der geheimnisvollen Station. Und auch während der langen Wartezeit in der INTRALUX waren sie einander eher aus dem Weg gegangen, hatten sich größtenteils einfach ignoriert, wo es nur möglich gewesen war.

So hatten sie es besprochen, für sich geklärt...

Und es schmerzte Myles jeden Tag, jede Stunde, jede Minute.

Er überlegte, was er sagen sollte, suchte nach den richtigen Worten. Aber er fand keine. Alles klang so unbeholfen, so... gekünstelt. Gepilchert. Es musste so sein wie damals, an Bord der MUNGO PARK.

Sie war zu ihm gekommen, und ihnen beiden war klar gewesen, dass sie miteinander schlafen würden.

Und wenn nicht? Wenn sie auf dem Abkommen besteht? „Nein", flüsterte er. Er kannte sich mit Frauen nicht aus, aber eins war ihm klar: Inshanin würde sich nicht verleugnen. Genauso wenig wie er.

Warum jetzt?, dachte er. Warum nicht schon vor drei oder vier Wochen?

Weil sie da noch in dem Hangar gefangen waren, nicht wussten, ob sie die Station jemals betreten würden oder in dem Sonnentaucher ausharren mussten, bis ihnen irgendwann Wasser und Nahrung und Luft ausgehen würden. Weil sie den Tod vor Augen gehabt hatten und er sie nicht mit seinen Gefühlen belasten wollte.

Aber jetzt gab es wieder Hoffnung und eine Zukunft für sie. Jetzt konnten sie aktiv werden, sich auf die Suche nach etwas machen, was es ihnen ermöglichte, TRIPTYCHON zu verlassen.

Wenn nicht jetzt, wann dann?, dachte er, atmete tief durch und trat einen Schritt vor, sodass die Aufnahmeoptik ihn erfassen konnte. Bevor die Positronik ihn melden konnte, wurde die Kabinentür geöffnet. „Inshanin", sagte er, „ich ..." Die Stimme versagte ihm den Dienst. Er suchte nach Worten, fand aber keine. „Komm rein", sagte sie. „Ich habe dich erwartet. Wieso bist du nicht viel früher gekommen?"

Er zuckte die Achseln. Wie gern hätte er ihre Augen gesehen, die unter ihrer Brille verborgen waren, die er anfangs für genau jenes modische Brimborium gehalten hatte, das man in Wissenschaftlerkreisen auf Merkur so gar nicht schätzte. Bevor er dann die Wahrheit erfahren hatte. „Ich habe mich nicht getraut", sagte er. „Und warum bist du jetzt gekommen, Myles?"

Sie trug nur die Jacke ihrer Bordkombination. Ihre Beine waren schlank und reichten bis in den Himmel. Ihm wurde wieder bewusst, dass sie größer war als er, zwar nur zwei Zentimeter, aber immerhin.

Er hätte gern schwülstige Gedanken gehegt, etwa, dass sich ihre Figur unter der Jacke abzeichnete, aber dem war nicht so. Dazu war sie zu schlank. Sie sah eher aus wie ein zu groß geratener Kobold mit ihrer kantig geschnittenen Kurzhaarfrisur. Hätte sie rotes statt kastanienbraunes Haar gehabt, hätte er gedacht, dass sie ihn berühren und mit ihm teleportieren würde. Irgendwohin, nur weg von TRIPTYCHON, an einen sicheren Ort, wo es nur sie beide gab.

Nein, nicht teleportieren. Einfach verzaubern. Verhexen. Ihn mitnehmen ins Nirwana, in dem es nichts gab außer ihnen beiden und der Ewigkeit. „Alles andere wäre eine ganz schreckliche Lüge", sagte er und fragte sich, wie er es den anderen beibringen sollte.

Das war nicht nötig. Sie wussten es sowieso.

Irgendwann, als er in einem so tiefen Schlaf lag wie lange nicht mehr, als er weder dachte noch träumte, sondern nur noch ruhte, weil er körperlich völlig verausgabt war und geistig so befriedigt, wie er es sich seit Kallias Tod nicht mehr hatte vorstellen können, drang ein Summen in sein Bewusstsein.

Er war von einem Augenblick zum anderen wach. Und kam sich vor wie in einem Traum, einem Alptraum, der unerträglich war, viel schrecklicher als die Wirklichkeit. „Ja?", fragte er. Ganz entfernt registrierte er, dass die Optik eingeschaltet war und sein Gesprächspartner zumindest Inshanins nackten Rücken sehen konnte. Sie hatte sich an ihn gekuschelt, er spürte ihre warme Haut an seiner Brust und seiner Seite.

Es war Attaca Meganon, der in der Zentrale der wracken INTRALUX Wache hielt. Sein Gesicht zeigte ein ziemlich untypisches Lächeln. „Wir haben gerade eine Richtfunk-Nachricht erhalten, Myles.

In der MUNGO PARK geht man ab sofort davon aus, dass die INTRALUX in Schwierigkeiten steckt, wir aber noch am Leben sein könnten! Wir sind nicht allein, Myles. Sie haben uns noch nicht aufgegeben! Und wir hören auch keine Endlosschleife!"

„Hast du eine Antwort geschickt?"

„Nein. Unsere Sendeanlagen sind kaputt. Aber die Besatzung des ENTDECKERS wird den Kontakt zur INTRALUX auf Verdacht halten! Sie hoffen, dass irgendein Überlebender sie hören und empfangen kann. Wir sind nicht allein!", wiederholte Attaca, und bei diesem Satz wurde Myles klar, in welche Lage er die Besatzung der INTRALUX gebracht hatte.

Sie waren allein. So allein wie kaum ein Terraner vor ihnen. Wie Perry Rhodan, Reginald Bull, Clark Flipper und Eric Manoli bei der ersten Mondlandung. Oder die Besatzung des Nullzeitdeformators, die im Jahr 3456 in die Vergangenheit gereist war, um die Bedrohung der PAD-Seuche zu beseitigen.

Myles streichelte Inshanins Rücken. Sie wachte nicht auf, schlief und schien ihn im Schlaf zu umarmen, nicht loslassen zu wollen. „Nein", sagte Myles und ließ die Hand auf Inshanins Pobacken gleiten, die im Gegensatz zu ihren nackten Schultern nicht erfasst wurden, „wir sind nicht allein."

Dann unterbrach er die Verbindung, um sich dem Schlaf hinzugeben. Dem Schlaf neben Inshanin.

Dem Einzigen, was ihm in diesem seltenen Augenblick der Ruhe noch wichtig war.

Die beiden großen Schotten im obersten Deck von DENYCLE waren tatsächlich geöffnet, genau, wie der Computer es angekündigt hatte. Wie beim Hangar und der Zentrale wurden die Portale von Schohaaken-Statuen gebildet, die sich durch einen Bogen symbolisch die Hand reichten.

Als Myles sich ihnen näherte, leuchtete hinter ihnen ein weiches, gelbes Licht auf. „Kein Grund zur Beunruhigung", flüsterte Inshanin. „Das haben wir schon oft erlebt. Die Erbauer der Station haben Wert auf Energieeinsparungen gelegt."

„Bei allem Überfluss an Energie, den es selbst nach zwanzig Millionen Jahren hier zu geben scheint", fügte die Siganesin hinzu, die auf der Schulter der Plophoserin hockte. „Aber warum flüsterst du, wenn kein Grund zur Beunruhigung besteht?"

Wütend funkelte Inshanin sie an. „Nehmen wir die rechte oder die linke Tür?", fragte Myles. Eigentlich war die Entscheidung unwichtig; noch immer wies nichts darauf hin, dass es hier in DENYCLE irgendeine Bedrohung für sie gab. Er hatte wirklich nicht das Gefühl, mit dieser Wahl über Leben und Tod zu entscheiden. „Die rechte", entschied Attaca.

Myles nickte und betrat den Raum.

Es war eher eine Halle, ein riesiges Gewölbe, etwa fünf Meter hoch und tiefer und breiter, als er auf den ersten Blick abschätzen konnte. Und er war völlig leer - gewissermaßen zumindest.

Abgesehen von unzähligen flimmernden roten Energiefeldern.

Sie erstreckten sich, schnurgerade angeordnet, so weit Myles sehen konnte. Jedes von ihnen war genauso hoch, breit und tief wie das davor und das dahinter, etwa zwei Meter mal 50 mal 50 Zentimeter. Grün markierte Streifen auf dem Boden führten zu den Feldern und zwischen ihnen hindurch, Reihe um Reihe, um Reihe. „Was ist das?", fragte Kyran.

Myles hob die Schultern. „Sehen wir uns mal den anderen Raum an."

Er bot genau das gleiche Bild, nur, dass die Energiefelder hier nicht rot, sondern gelb leuchteten.

Myles .aktivierte die Messfunktionen seines Multifunktionsarmbands. Aus dem Augenwinkel sah er, dass Inshanin gleichzeitig mit ihm auf diese nächstgelegene Idee gekommen war. „Die Energiesignaturen weisen auf Transmitterfelder hin", sagte sie einen Sekundenbruchteil, bevor er das Untersuchungsergebnis verkünden konnte.

Der Unsterbliche holte einen programmierbaren Sender aus der Tasche seines Raumanzugs und schaltete ihn ein. Nach kurzem Zögern warf er ihn in das nächste Feld. Das faustgroße Gerät verschwand geräuschlos von einem Augenblick zum anderen. „In der Tat, ein Transmitter. Ich bezweifle nicht, dass wir im anderen Raum ein identisches Ergebnis bekommen werden."

„Empfängst du das Signal des Senders?", fragte Attaca.

Myles schüttelte den Kopf. „Nichts. Keinen Pieps."

„Rote Felder, gelbe Felder. Zwei fest programmierte Gegenstationen", sagte Aileen Helsin. „ODAAN und SCHANDAVYE", vermutete Tyun-Theris. „Wenn wir davon ausgehen, dass sich die Gegenstationen in TRIPTY-CHON befinden, ist das die logische Schlussfolgerung." Myles nagte an seiner Unterlippe. „Wie sonst soll man die beiden anderen Stationen erreichen, wenn nicht durch Transmitter?"

Attaca sah Myles an. „Eine Zivilisation, die solch eine Station erbauen und so tief im Sonneninneren verankern: kann, müsste auch über die Transmittertechnologie verfügen."

„Sicher. Aber inwieweit ist selbst eine so hoch stehende Technologie dem Hyperimpedanz-Schock unterworfen?"

Er entnahm ihren verunsicherten Mienen, dass alle wussten, was er meinte. Nach der Erhöhung der Hyperimpedanz waren Transmitter -zumindest die den Galaktikern bekannten Bauarten - unsicher geworden. Die terranischen Spezialisten versuchten, mit Justierungen und neuen technischen Entwicklungen Verbesserungen zu erzielen, doch zurzeit lag die Verlustrate von Transmitterdurchgängen zwischen 30 und 70 Prozent, je nach Modell. Der Personentransmitterverkehr war damit praktisch zum Erliegen gekommen. Niemand benutzte mehr solch ein Gerät, wenn er damit rechnen musste, spätestens beim zweiten oder dritten Durchgang in den Hyperraum abgestrahlt zu werden oder als unförmige Masse in der Gegenstation herauszukommen. Und beim Warenverkehr waren die Transportkosten in die Höhe geschnellt, da die Spediteure entsprechende Verluste bei ihren Endpreisen einkalkulieren mussten. „Das können wir nur auf eine Art und Weise herausfinden", erwiderte Attaca. „Wenn auch dieses System von der Erhöhung der Hyperimpedanz betroffen ist, ist jeder Transmitterdurchgang lebensgefährlich", warnte Inshanin. „Du empfängst keine Signale vom Sender. Ich würde es nicht riskieren."

„Das kann natürlich auch an den Eigenarten der Konstruktion der Knotenstationen liegen", widersprach Myles. „Wir empfangen die Richtfunksprüche der MUNGO PARK", hielt Kyran dagegen. „Attaca hat Recht", sagte Myles. „Wir können es nur auf eine Art und Weise herausfinden." Er trat in das Feld.

Oder wollte zumindest in das Feld treten. Der Sender war geräuschlos entmaterialisiert, doch nun ertönte ein lautes Knistern, und Myles wurde zurückgeworfen, als sei er gegen eine Wand geprallt. Er schlug mit dem Hinterkopf hart auf den Boden auf, und gelbe Energiequader umkreisten ihn rasend schnell, verblichen aber und wurden zusehends von Dunkelheit verdrängt. „Nein, mir ist wirklich nichts passiert. Nur mein Stolz ist verletzt. Nicht mal mein Schädel brummt.

Ich war einfach nur fünf Sekunden lang weg." Myles zwang sich dazu, Tyun-Theris' höfliches Lächeln genauso höflich zu erwidern. „Das kommt davon, wenn man eigenmächtig Extratouren startet, ohne die Sache zuvor gründlich auszudiskutieren." Inshanins Stimme klang keineswegs höflich oder liebenswürdig wie die der Swoon-Frau, eher ungehalten. „Man kann ein Thema auch zu Tode diskutieren", erwiderte Myles. „Ist dir etwa nicht klar, wieso ich von diesem Transmitterfeld abgestoßen wurde?"

Fragend sah die Frau, die er liebte, ihn an. „Weil der Sender noch in der Gegenstation liegt und das Gerät noch nicht freigegeben wurde." Myles hätte gern Inshanins Augen gesehen. Er war sich sicher, dass sie wütend funkelten. „Unsinn! Vielleicht befinden wir uns auf einem völlig falschen Gleis. Vielleicht sind die gelben Transmitterfelder für den Warenverkehr und die roten für Personen gedacht. Vielleicht ..."

Myles lächelte nur. So gut kannte er sie mittlerweile doch. Das, was sie ihm vorgeworfen hatte, traf nun auf sie zu.

Sie machte sich Sorgen um ihn. Sie wollte nicht, dass er sich in eine nicht abzuschätzende Gefahr begab. Genau aus diesen Gründen hatte er verhindern wollen, dass sie den Flug der INTRALUX mitmachte. „Gleiches Recht für alle", sagte er und trat in das Energiefeld neben dem, das ihn gerade zurückgestoßen hatte.

Er spürte gar nichts. Keinen Entzerrungsschmerz, kein Gefühl, sein Inneres würde nach außen gestülpt und umgekehrt. Er trat in das Feld und verließ es mit dem gleichen Schritt wieder.

Die Halle, in der er sich befand, sah genauso aus wie die in DENYCLE. Abgesehen davon, dass in dem Transmitterfeld neben dem, in dem er materialisiert war, ein faustgroßer Sender terranischer Bauart lag.

Vorsichtig streckte Myles die Hand danach aus. Er wurde weder zurückgestoßen, noch entmaterialisierte er. Seine Finger schlössen sich um den Sender, und er zog ihn aus dem Feld heraus.

Das Gerät funktionierte einwandfrei und funkte emsig vor sich hin. Offensichtlich war der Funkkontakt zwischen den einzelnen Triple-Stationen unmöglich, jedenfalls mit terranischen Geräten.

Nach wenigen Versuchen hatten sie herausgefunden, wie das System funktionierte. Die Transmitter in DENYCLE führten tatsächlich zu den beiden anderen Teilen der Triple-Station, ODAAN und SCHAN-DAVYE. In den zwei anderen Stationen fanden sich völlig identische Anlagen, die jeweils identisch funktionierten, allerdings sah man dort anstelle der roten oder gelben Felder grüne. Das System sah keinerlei Schaltungen vor, sondern stellte lediglich jeweils ein farbiges Feld zur Verfügung. Trat man in das rote Transmitterfeld einer Station, erreichte man jeweils ODAAN, mit den gelben SCHANDAVYE und mit den grünen DENYCLE. Ein narrensicheres Verfahren.

Anscheinend in jeder Hinsicht. Alle Transporte waren völlig problemlos verlaufen. Die Technologie der Schohaaken ist nicht nur der der Terraner überlegen, dachte Myles bei sich, als sie zur INTRALUX zurückkehrten, sondern offensichtlich auch nicht so anfällig gegenüber den Auswirkungen der erhöhten Hyperimpedanz.

Das gab ihm Hoffnung. Offensichtlich war die Hyperimpedanz lediglich das Ende der Technik, wie die Galaktiker sie kannten. Es kam jetzt nur darauf an, neue Technologien zu adaptieren. Auf Terra hatten sie bewiesen, dass man mit Justierungen Leistungssteigerungen erzielen konnte, aber wenn es ihnen gelänge, die schohaakische Technik nachzubauen und zu begreifen ... Oder das Wissen, das in den Kybb-Titanen lebendigen Aus- .druck fand.

Wie ich Perry kenne, dachte der Wissenschaftler in einem Anflug von Galgenhumor, wird er bei der nächsten sich bietenden Gelegenheit eine solche Technologie einfach stehlen. Wie er den Druuf das Geheimnis des Linearantriebs abnahm oder...

Falls er noch so eine Gelegenheit bekommen würde. Die Kybb-Titanen standen im Sonnensystem.

Wie sie von den Richtfunksprüchen der MUNGO PARK wussten, war Perry zwar mittlerweile aus dem Sternenozean zurückgekehrt und hatte Karthagos Fall befohlen - den Rückzug der gesamten Heimatflotte aus dem Sonnensystem. Aber ob er jemals noch Kontakt zu einer technologisch höher stehenden Zivilisation bekommen würde ...

Es sah nicht gut aus. Myles fragte sich, was aus ihnen werden sollte. Seine Sorge galt weniger ihnen, den sechs Wissenschaftlern und dem Schohaaken, die hier in TRIPTY-CHON gefangen waren, sondern der Menschheit. Schon wieder hatte eine übermächtige Wesenheit das Sonnensystem unterworfen und eingenommen, diesmal angelockt von dem sechsdimensional strahlenden Juwel Sol, das anscheinend seit Jahrmillionen solche Überfälle provozierte. Doch diesmal standen dem Aggressor ungeahnte Machtmittel zur Verfügung. Myles fragte sich, wie viele Kybb-Titanen nötig gewesen wären, um die arkonidische Invasionsflotte aufzureiben, die vor 30 Jahren das Solsystem überrannt hatte. Drei? Acht? Oder zehn?

Nein, so aussichtslos wie jetzt war die Lage der Menschheit eigentlich noch nie gewesen. Was also sollte werden?

Er blieb stehen, weil das ihm von ES verliehene handtellergroße Mal in Form einer Spiralgalaxis auf seinem linken Oberarm plötzlich unerträglich stark juckte. Mehr noch: Die Haut schien dort zu brennen, und der Schmerz drang in seine Nervenbahnen und pflanzte sich durch seinen gesamten Körper fort.

Er schloss die Augen, schwankte, konnte sich kaum noch auf den Beinen halten.

Dann, so abrupt, wie er eingesetzt hatte, ließ der Schmerz nach.

Myles öffnete die Augen wieder. Und sah Orren Snaussenid, der fünf Meter vor ihm stand und ihn mit einem unglaublich gequälten Blick betrachtete.

Der Schohaake trat auf ihn zu. Myles konnte sein Mienenspiel mittlerweile ganz gut einschätzen, und in seinem Blick schien Besorgnis zu liegen, aber auch schreckliches Leid. Orren hatte viel durchgemacht, war körperlich noch immer nicht völlig wiederhergestellt. Aber das war es nicht. Er kam ihm seltsam bedrückt vor, schien etwas auf dem Herzen zu haben. Doch er stand einfach nur da, sah ihn an und sagte kein Wort. „Kann ich dir helfen, Myles? Dir scheint es nicht gut zu gehen?", fragte er schließlich. „Mir geht es gut. Aber kann ich dir helfen, Orren?"

„Nein", erwiderte der Schohaake. „Aber ..."

„Ich warte auf den Traumderkommt."

„Was meinst du denn damit?"

„Ich bin mir selbst nicht ganz sicher." Orren zögerte. „Ich weiß nur, der Traum muss kommen, sonst wird kein Schohaake überleben, aber ... aber..."

„Ja?"

„Langsam bezweifle ich, dass ich ihn je erleben werde. Vielleicht will ich das auch gar nicht, weißt du? Vielleicht ist es kein guter Traum, der da kommen muss. Ein notwendiger, aber kein guter." Orren drehte sich abrupt um und ging.

Myles sah ihm verwundert nach.

Terra, 20. Oktober 1171 NGZ Myles sah die Bewegung und warf sich zur Seite. Nein, dachte er. Njels Bohannon war wahnsinnig, ein Hysteriker, der mit seiner Bewegung „Oktober 69" erreichen wollte, dass die potenziell Unsterblichen nie wieder einen Zellaktivator erhalten würden.

Er ist ein Saboteur, dachte Myles, ein Fanatiker, aber doch kein Mörder!

Offensichtlich hatte er sich getäuscht. Bohannon riss den kleinen Strahler heraus und schoss, ohne zu zielen. Eine heiß glühende Woge hüllte Myles ein. Schmerz durchflutete seinen Körper und ließ ihn stürzen. Er sah noch, wie Bohannon die Waffe wegwarf und aus dem Steuerraum hinausrannte.

Meine Beine!, dachte er. Meine Beine!

Dann senkte sich Dunkelheit über seinen Geist

4.

TRIPTYCHON

6. April 1333 NGZ

„Es tut mir Leid", sagte Orren Snaussenid. „Aber eine andere Auskunft kann ich euch nicht geben."

„Aber ..." Myles verstand es nicht. „Der Zentralcomputer hat sich doch kooperativ gezeigt und uns den Weg zu den anderen Stationen freigeschaltet."

„Vielleicht hätte ich doch behaupten sollen, ein Techniker mit einer Hochrangbefugnis zu sein."

Myles hätte sich vor Wut auf sich selbst in den Hintern treten können. Aber wer hatte schon damit rechnen können, dass ein Zentralcomputer der bloßen Behauptung Glauben schenkte, sein Gegenüber sei Techniker? Dass der Zentralcomputer vielleicht seit 20 Millionen Jahren auf einen Schohaaken wartete, war keine Erklärung. Eine vernünftige Programmierung hätte so etwas auf jeden Fall ausschließen müssen. Der Zahn der Zeit schien nicht an TRIPTYCHON genagt zu haben, alles funktionierte hier einwandfrei und war noch genauso einwandfrei erhalten. Warum also sollte gerade der Rechner in diesen 20 Millionen Jahren einen Knacks bekommen haben?

Computer, dachte er. Manchmal hatte er den Eindruck, dass sie grundsätzlich gestört waren und nie die Antworten gaben, die man erwartete oder erhoffte, selbst wenn sie den Fragesteller als hochrangberechtigt anerkannt hatten. Oder die entsprechenden Speicherbereiche waren beschädigt oder gelöscht, oder der Kasten hatte grundsätzlich zwei bis fünf Macken ...

Jedenfalls stellte der Zentralcomputer sich nun auf stur. Er beantwortete keine von Orrens Fragen mehr und behauptete, ein gewöhnlicher Techniker sei nicht befugt, diese Informationen zu erhalten.

Myles musste sich eingestehen, dass diese Fragen kritische Bereiche betrafen. Es waren die, die die Galaktiker brennend interessierten, und mittlerweile konnte er sie herunterbeten wie eine Litanei.

Gab es in den drei Stationen noch funktionsfähige Raumschiffe? Wie sah die Bewaffnung TRIPTYCHONS aus? Gab es ein Transmittersystem, mit dem man die Station vielleicht verlassen konnte? Verfügte die Station über Triebwerke, die sie aus der Sonnenkorona in den freien Weltraum befördern konnten? Oder über Funkgeräte?

Die Wut auf sich selbst verspürte er, weil er diese Fragen nicht direkt gestellt hatte. Aber TRIPTYCHON war ein Mausoleum und kein Technomonster mit Ultrawaffen. Die Triple-Station war als Pilgerstätte konstruiert worden. Hier lauerte kein unbekannter Gegner, der sie einen nach dem anderen eliminieren wollte, und Myles hatte einfach nicht damit gerechnet, auf hoch entwickelte Waffensysteme zu stoßen. Eher hatte er Verkaufskioske mit überteuertem Andenkenkitsch erwartet.

Geschehen war geschehen; sie mussten sich damit abfinden, dass sie dem Zentralcomputer nicht mehr entlocken konnten als den Schaltplan, den „Techniker" Snaussenid bekommen hatte.

Andererseits ... wenn der Zentralcomputer ihnen Auskünfte gegeben hätte, die ihnen nicht gefallen hätten, hätte das noch gar nichts bedeutet. Terraner waren grundsätzlich misstrauisch, hinterfragten alles und je- den - und tappten in ihrer Neugier dennoch prinzipiell in jede Mausefalle, jeden Fettnapf oder sonstige im Weg stehende Utensilien, nur um die daraus entstandenen Probleme dann in Nullzeit mit einer verbogenen Büroklammer und einem durchgekauten Kaugummi zu lösen. So wurde es zumindest behauptet...

Hätten sie sich also damit zufrieden gegeben, wenn sie die Antwort erhalten hätten: Nein, das gibt es hier nicht. Keine Waffen, keine Raumschiffe, keine Triebwerke. Wir haben nur versteinerte Geschichtenerzähler im Angebot! Selbstverständlich nicht. Terraner mussten grundsätzlich alles selbst mit der Hand betatschen. Genau wie Kleinkinder mit der heißen Herdplatte. Die taten so etwas im Gegensatz zu den Terranern aber nur einmal. Bei negativen Auskünften hätten sie also trotzdem noch gesucht. Sie hätten sie nicht akzeptiert und weiterhin Zweifel gehabt.

Nun hatten sie keine Zweifel, sondern Ungewissheit, und Myles wusste nicht, was schlimmer war. „Der Zentralcomputer rät uns", sagte Orren plötzlich, „dass wir uns an den in SCHANDAVYE wenden. Das Auge ist ihm zufolge das technische Zentrum TRIPTYCHONS."

Ungläubig drehte der Unsterbliche sich zu dem kleinen Humanoiden um. „Und das sagst du erst jetzt?"

„Ich habe erst jetzt danach gefragt", erwiderte der Schohaake pikiert. „Und immerhin bin ich im Gegensatz zu dir überhaupt auf die Idee gekommen, diese Frage zu stellen."

Myles atmete tief ein. „Und verrät er dir auch, wo wir diesen Zentralcomputer finden?"

„Das weiß ich bereits", erwiderte Orren.

Myles fiel sofort auf, dass es in SCHANDAVYE keine Inkarnationen gab. Und keinen Pomp, keine prachtvollen Verzierungen, keine Artefakte, die vom Ruhm ARCHETIMS kündeten. Sie schienen sich in der Tat in der Schaltzentrale der Triple-Station zu befinden, die wohl für den Publikumsverkehr gesperrt und nur dem Wartungs- und Fachpersonal zugänglich gewesen war..

Orren Snaussenid führte sie zielstrebig durch kahle, spartanische Gänge, vorbei an riesigen Hallen, in denen Werkstätten und Labors untergebracht waren, sogar eine Krankenstation. Schon allein die unterschiedliche Größe der Betten, Tanks für Nährstofflösungen und Behandlungsgeräte wies darauf hin, dass hier nicht nur Schohaaken behandelt werden konnten, sondern auch sämtliche exotischen Lebensformen von Ilts über Terraner bis hin zu Halutern wenn es die vor 20 Millionen Jahren schon gegeben hätte.

Nun erlebte Myles es mit eigenen Augen. Orren ging einen Gang entlang, blieb plötzlich stehen, machte zwei Schritte auf die linke Wand zu - und das Portal erschien: zwei Schohaaken mit gehobenen Händen, die durch einen Lichtbogen miteinander verbunden waren.

Der Raum war identisch mit dem in DENYCLE - ein kniender Schohaake von vier Metern Größe, umgeben von einem Kreis kleinerer Statuen. Kaum hatte Orren die Hand auf die Schaltfläche in einer der kleineren Statuen gelegt, als die Statue auch schon aufleuchtete. „Der Zentralcomputer heißt den Techniker Snaussenid willkommen", sagte Orren. „Auskunft unmöglich", gab Orren die Antwort des Zentralcomputers von SCHANDAVYE weiter. „Die Befugnis eines Technikers ist unzureichend."

Myles verzog das Gesicht. Die wichtigsten Fragen - Raumschiffe, Transmittersysteme, Triebwerke, Waffen - waren identisch negativ beantwortet worden. „Hypersender", sagte Myles. „Gibt es hier einen Hypersender?"

Orren stellte die Frage. „Kein Hypersender vorhanden."

„Ersatzteillager, Warenlager, so etwas in der Art? Bauteile, mit denen wir einen Hypersender konstruieren können?"

„Auskunft unmöglich. Die Befugnis eines Technikers ist unzureichend."

Der Unsterbliche fluchte leise. Das wäre auch noch eine Möglichkeit gewesen, die sie bislang nicht in Betracht gezogen hatten. Falls es hier keinen Sender gab, hätten sie vielleicht einen bauen können, um Kontakt mit der MUNGO PARK oder sogar mit Terra aufnehmen zu können. So aber gab es keine Möglichkeit, von der Triple-Station mit der Außenwelt zu kommunizieren und Hilfe zu rufen.

Während der langen Wartezeit, als ihnen der Zutritt zu TRIPTYCHON noch verwehrt gewesen war, hatten sie versucht, das schadhafte Gerät der INTRALUX zu reparieren, doch es war ihnen nicht gelungen. Und es bestand keine Aussicht darauf, dass es ihnen noch gelingen würde.

Verdammt, warum habe ich Orren nicht angewiesen, sich als ARCHETIMS Reichsmarschall auszugeben? „Eine Ortungsstation", sagte er.

Ein Holo leuchtete auf. In einem Aufriss SCHANDAVYES war darin eine Position grün markiert. „Immerhin etwas", sagte Myles. Vielleicht waren sie jetzt nicht mehr auf die Informationen angewiesen, die die MUNGO PARK ihnen regelmäßig sendete.

Ihm gingen langsam die Ideen aus. „Sehen wir uns die Ortung an!"

„Wieso verfügt eine Station wie TRIPTYCHON über keinen Hypersender?", fragte Kyran. „Wir sind hier von absoluter Hightech umgeben, und es soll keinen Hypersender geben?"

„Das halte ich durchaus für glaubwürdig", entgegnete Myles. „Bedenke die damalige Situation.

ARCHETIM der Allmächtige war nicht mehr. Eine Superintelligenz ist gestorben! Die posthume Verehrung nahm überzogene Dimensionen an. Was wollten die Schohaaken, die TRIPTYCHON erbaut und in die Sonne versetzt haben, ihren Artgenossen damit sagen?"

Der Venusgeborene zuckte die Achseln. „Ganz einfach", erklärte Myles. „Ein spirituell motivierter Umstand: ARCHETIM kann besucht werden, aber ARCHETIM spricht nicht mehr."

Die Ortungsstation kam ihm vor wie eine verkleinerte Version des Zentralcomputers. In ihrem Zentrum kniete ein - allerdings nur zwei Meter großer - goldener Schohaake, der kreisförmig von 24 nur halb so großen grünen Statuen umgeben war.

Orren legte die Hand auf eins der im Vergleich mit den Versteinerungen grobschlächtigen Gebilde. „Es ist ganz einfach", sagte er. „Man berührt die Schaltfläche in einer Statue der Kontaktterminals, konzentriert sich und nimmt eine telepathische Verbindung mit dem Zentralortungsrechner auf. Ein Gedankenbefehl genügt, und man kann Ortungsfunktionen einleiten, Holos aufrufen, Darstellungen erzeugen ... w.as einem gerade in den Sinn kommt. Es ist nur ein Mindestmaß an Konzentration erforderlich."

Myles legte eine Hand auf die Schaltfläche - den Kopf - einer der kleinen Statuen und lauschte in sich hinein. Und in seine Umgebung, den Äther, das Universum.

Aber er spürte keine Präsenz, nahm gar nichts wahr.

Aus dem Augenwinkel sah er, dass Inshanin mehr Erfolg hatte. Sie kniete ebenfalls neben einer kleinen Statue, und ihr Gesicht wirkte seltsam entrückt, als hätte sie irgendeine Offenbarung. „Es ist unglaublich", sagte sie. „Die Ortersysteme bilden den technischen Status der drei Stationen, das umgebende Weltall und die Sonne selbst ab. Mitten in der Sonne nehme ich eine klar erkennbare Struktur wahr, die offenbar mit ARCHETIM identisch ist."

Myles zog die Hand zurück. Dieser Punkt ging an Inshanin. Offensichtlich war ihre Affinität zu den schohaakischen Systemen wesentlich größer als die seine.

Aber wenn die Ortersysteme an Bord von SCHAND AVYE den Korpus ARCHETIMS wahrnehmen konnten ... dann waren sie selbst den terranischen Ultra-Giraffen hoch überlegen! „Was siehst du sonst noch?"

„Einen Reflex in der Sonnenkorona. Die Informationsflut ist überwältigend, aber das muss ein ENT-DECKER sein - die MUNGO PARK! Und 54 andere Reflexe, die über das gesamte Sonnensystem verteilt sind."

„Die Kybb-Titanen", murmelte Myles. Mit einem Mal wurde ihm wieder klar, wie aussichtslos die Lage der Menschheit war - und wie verzweifelt die ihre. Wenn sie nicht bald irgendwelche Entdeckungen machten oder Ergebnisse erzielten, würden sie hilflos mit ansehen müssen, wie Gon-O die Menschheit versklavte.

Terra, Anfang 1174 NGZ Er hatte im Kantormobil vor seinen Schätzen gesessen und sie bewundert. Er liebte sie alle, die antiken Uhren aus seiner Sammlung. Für ihn war jede einzelne etwas Besonderes. Eine jede hatte ihre Geschichte, und er hatte stets gehofft, über die Geschichten der Uhren auch etwas über das Wesen der Zeit zu erfahren.

Bislang war es ihm nicht gelungen. Die Zeit blieb für ihn so rätselhaft wie eh und je.

Ob es nun die Morez-Wanduhr mit Viertelstundenschlag war, die englische Laternenuhr von George Hatch of Hatfield, die französische Laternenuhr von J. Roufset aus Paris aus dem Jahr 1720 alter Zeitrechnung, die Neuenburger Wanduhr, die süddeutsche Eisenuhr, beide etwa um 1750 gebaut, Letztere hat ein Bogenschild, oder die Renaissance-Uhr mit Rahmenwerk und Viertelstundenschlag auf zwei Glocken aus dem 17. Jahrhundert oder die um das Jahr 1500 entstandene gotische Eisenuhr mit Stundenschlag und Mondphase, deren Zifferblatt-Motiv Adam und Eva zeigte, die Vertreibung aus dem Paradies ... keine hatte ihm verraten, was es mit der Zeit wirklich auf sich hatte.

Doch eine Uhr faszinierte ihn in letzter Zeit ganz besonders. Die Uhr Marke Eigenbau.

Die Wandereruhr, deren Pendel nun hin und her rasten, deren Ticken zu einem rasenden Stakkato wurde. Es hing nicht mit der Verlangsamung seiner Körperfunktionen zusammen, dem Takvorianismus, unter dem er manchmal litt.

Plötzlich war sein Kantormobil nicht mehr vorhanden. Er hing zwischen den halb durchsichtigen Wänden eines Ganges, hinter dem sich die Uhren bewegten und immer schneller wurden, bis er die einzelnen Bewegungen der Pendel und Zeiger nicht mehr voneinander unterscheiden konnte. Er begann auf die Zeitlosigkeit zuzustürzen und versuchte mit aller Willenskraft, diesen Vorgang aufzuhalten. Der Schmerz in seinen Beinstümpfen nahm weiter zu, und er fiel in einen schier endlosen Schacht und wusste nicht, ob er nach oben oder unten stürzte.

Ein schwarzer Vorhang legte sich über sein Bewusstsein, und als er wieder klar sehen konnte, war er nicht mehr allein. Ernst Ellert lächelte ihm zu und trug ihn über eine weite Ebene, die von gelben und roten Blumen übersät war.

Er ahnte, wo er war, auch wenn er es nicht wahrhaben wollte und den Gedanken sofort wieder verdrängte.

Wanderer war wieder dal Und mit der Kunstwelt auch die Superintelligenz ES, die den Unsterblichen um Perry Rhodan die Unsterblichkeit genommen hatte ...

Er stellte Ellert die Frage, und der Bote von ES bestätigte seine Vermutung. „Ahnst du es nicht?", sagte er. „Wir sind auf Wanderer. Dies ist dein Zuhause, Myles Kantor!"

5.

TRIPTYCHON

7. April 1333 NGZ

Myles strich mit dem Finger über ihre Schultern. Schließlich zog er ihn tiefer, über ihr Brustbein, den Bauch, bis hin zum Nabel, grub ihn hinein. Inshanin mochte das. „Sag mal..." Er zögerte. Auch wenn seine Kenntnis von Frauen eingeschränkt war, beschlichen ihn Zweifel, ob es ratsam sei, die Frage zu stellen, die er nun stellen würde.

Sie drehte den Kopf zu ihm, sah ihn wahrscheinlich an. Ach, wie gern hätte er doch ihre Augen unter der Brille gesehen! Sie nahm sie aber niemals ab., „Dieser Dorrian Haies ... der IN-TRALUX konstruiert hat..."

Sie verzog das Gesicht. „Manchmal verstehe ich dich nicht, Myles. Wir hatten es eben so schön miteinander, und du hast nichts Besseres zu tun, als den Finger in eine offene Wunde zu bohren, die ich eigentlich nur verheilen lassen möchte."

„Wenn du lieber ..."

„Ach, weißt du, Myles..."Ihr Finger kreiste um seinen Bauchnabel, und er empfand das als sehr angenehm. „Mein ganzes Leben war nur auf ein Ziel ausgerichtet. Strebsam und geradlinig ging ich meinen Weg. Ich wollte nicht nur irgendeine Wissenschaftlerin werden, die ihren alltäglichen Arbeiten nachging. Ich wollte die Wissenschaftlerin werden, deren Forschungsergebnisse die Welt zur Kenntnis nahm. Vielen kam ich gewiss seltsam vor ..."

„Eine ... Streberin?"

„Während meiner Studienzeit betrachtete ich Freunde, Feiern und anderen Frohsinn als Fremdpartikel in meinem Tagesablauf. Ich belächelte mitleidig meine Zimmergenossinnen, wenn sie mal wieder im Liebeskummer dahindarbten ... Mein Vater hat mir mal etwas gesagt..."

„Was?"

„Lass die Finger von den Typen. Die bringen nur Ärger und halten dich vom Arbeiten ab. Und mein Vater hat mir einige gute Tipps mit auf den Weg gegeben. Er hat hart gearbeitet, um erfolgreich zu sein, und nur, damit mich die Hondrota annahm. Für mich wäre es einem Verrat gleichgekommen, ihn zu enttäuschen."

„Stehen die Universitäten nicht jedem Bürger offen?"

„Nicht auf Plophos und erst recht nicht die Kaderschmiede Hondrota. Und wenn man als Plophoserin an die Universität von Terrania wechseln will ... Manchmal bist du ziemlich weltfremd, Myles."

„Aber du hast studiert. Du hast dein Ziel nie aus den Augen verloren."

„Wenn die anderen die Nächte durchfeierten, lernte ich. Schliefen sie noch ihren Rausch aus, saß ich bereits in der dritten Vorlesung." Ihre Stimme wurde leise, nachdenklich. „Der Weg nach oben war einsam. Aber was machte das schon? Ich war bereit, den Preis zu zahlen. Die Belohnung bekam nur der Fleißige. Als Frau musste man sowieso mehr Leistung erbringen. Das war ein ungeschriebenes Gesetz. Zumindest auf Plophos. Dort ist man in Wirklichkeit nie darüber hinweggekommen, dass Mory Abro Perry Rhodan geheiratet hat. Bewarb sich ein Mann um den gleichen Posten, musste man als Frau besser sein."

„Und du wolltest besser sein."

Sie nickte knapp. „Ich war die Beste meines Jahrgangs, schloss mein Studium an der Universität von Terrania mit Auszeichnung ab und promovierte Mitte 1317 NGZ. Aber auf dem Weg nach oben war ich erst in der Mitte angelangt. Privatfirmen und diverse Institute warben um mich ..."

„Und dann hast du dir hoch motiviert und mit großem Zeitengagement einen erstklassigen Ruf als Hochfrequenz-Physikerin erarbeitet ..." Myles spürte, dass die Worte irgendwie falsch klangen. Hier ging es nicht um irgendeine Bewerbung, sondern um die Frau, die er liebte. „Mit großem Zeitengagement ..."

Sie lachte leise auf. „Manchmal drückst du dich wirklich in unpassenden Situationen wie ein Wissenschaftler aus, Myles. Ich hatte kein Privatleben mehr, lebte nur noch für die Arbeit. Irgendwann kam ich dann auf den Gedanken, als Neutrum Inshanin könne ich mehr bewirken als die Inshanin. So war es auf Plophos. Der Inshanin ließ sich Kaffee bringen, die Inshanin holte Kaffee."

„Da übertreibst du doch etwas. Wie immer."

„Aber nur etwas. Und dann lernte ich Dorrian kennen ..."

„Entschuldige, ich dachte, Inshanin sei ein ..."

„Ein Mann?" Sie lachte verärgert. Ständig der gleiche Satz. Sie hatte das Spiel inszeniert, und wirklich alle fielen darauf herein. „Es tut mir Leid, ich wollte dir nicht zu nahe treten. Aber es ist sehr ungewöhnlich, dass eine junge Frau sich mit diesem Thema so gut auskeimt."

Klar, noch ein Vorurteil. Sie atmete tief durch und sah dem Studenten ins Gesicht. Er war klein und drahtig, schwarzhaarig, mit glutvollen Augen und einem dunklen Teint. Ein südländischer Typ, auf den die Frauen flogen. Manche fanden ihn sogar unwiderstehlich. Sie sah ihn heute zum ersten Mal in ihrer Vorlesung. „Bist du sehr enttäuscht? Aber ich kann dich beruhigen, mein Wissensstand entspricht dem terranischen Standard in diesen Fragen."

Abwehrend hob er die Hände. „Um Himmels willen! Ich habe deine Arbeiten gelesen. Um ehrlich zu sein, ich habe sie verschlungen. Dass ich dahinter einen Mann vermutete, ist meiner Dummheit zuzuschreiben, sonst nichts." Verlegen sah er zu Boden. Und schien dann neuen Mut zu fassen. „Ich würde mich heute Abend gern bei einem Glas Wein bei dir entschuldigen. Das heißt, wenn du möchtest?"

Sie zuckte die Achseln. „Warum nicht? Meinen nächsten Termin habe ich erst morgen um elf."

„Diese Begegnung war mein Schicksal", sagte sie. „Nie hatte ich etwas auf mein Äußeres gegeben.

Mein Haar trug ich lang, meistens zusammengebunden. Zum Schminken fehlte oft die Zeit, außerdem schien es mir nicht wichtig."

Bis zu diesem Abend. „Verzweifelt fragte ich eine Kollegin um Rat. Ich bekam einen Schnellkurs in Makeup und Frisur.

Ein kritischer Blick in den Spiegel zeigte mir eine Frau mit dunklen Augen, einer durchschnittlichen Figur in eleganter Kleidung und hochgestecktem Haar. Ich kam mir fremd vor. Aber an diesem Abend wollte ich besonders gut aussehen."

„Du siehst immer besonders gut aus", sagte Myles. „Natürlich habe ich mich über mein Benehmen geärgert. Ich führte mich auf wie ein pubertierender Teenager. Aber was konnte ich gegen das Herzklopfen machen, wenn ich an ihn dachte?"

„So schlimm war es?", fragte Myles. Und erweckte dabei den Eindruck, dass er genau wusste, wie schlimm es sein konnte. „Weißt du, Myles, ich muss mich fragen, ob ich überhaupt etwas dagegen unternehmen wollte.

Sei nicht albern, sagte ich mir. Du bist nur eine Einladung zum Abendessen. Wer so aussieht, hat eine Menge Auswahl. Doch es half nichts. Immer wieder wanderten meine Gedanken zu ihm. Dorrian Haies, nicht gerade ein fleißiger Student. Er hing irgendwo im Mittelmaß, war anscheinend zu sehr mit anderen Dingen beschäftigt."

„Frauen und Parties?" Myles war unbehaglich zumute. Sie sprachen immerhin über Inshanins erste große Liebe. „Was sonst? Er unterschied sich nicht von denen, die zu meiner Zeit ihre Semester vertrödelt haben."

„Und doch wolltest du ihn anders sehen ...?"

Es war ein traumhafter Abend. Dorrian bewies bei der Auswahl des Lokals ein gutes Händchen. Er war in Übung. Inshanin musste sich zusammenreißen, sich immer wieder zur Ordnung rufen.

Was soll er von einer Ausbilderin halten, die sich beim ersten Treffen an ihn schmeißt?

Doch dabei sollte es nicht bleiben. Sie trafen sich fast jeden Abend, erzählten einander Anekdoten von zerstreuten Professoren und erfinderischen Studenten. „Du verbringst zu viel Zeit mit mir. Ich habe ein schlechtes Gewissen. Deine Noten könnten besser sein. Du müsstest nur mehr lernen", sagte sie eines Tages zu ihm, als sie ihn wieder einmal in seinem kleinen Appartement besuchte. „Die Zeit mit dir ist es mir wert. Was soll ich vor den Büchern sitzen, wenn du mir das alles viel lebendiger erzählst? Ich habe noch nie so viel gelernt wie jetzt." Auf seinem Gesicht lag wieder dieses unwiderstehliche Lächeln. Jedes Mal trieb er damit ihren Puls in die Höhe. Es waren nicht nur die Wangengrübchen, die verwegenen Augen oder sein markant unrasiertes Kinn. Es war die Summe seiner ganzen Erscheinung, die sie gefangen nahm. „Ich helfe dir gern. Du sollst bloß nicht den Eindruck bekommen, ich sei die belehrende Professorin und du der dumme Student."

„Das habe ich eigentlich vom ersten Augenblick an gedacht." Bevor sie etwas erwidern konnte, nahm er sie in die Arme und küsste sie.

Sie hoffte, dieser Moment würde nie vergehen. Sie fühlte sich so leicht, so weit weg von allen weltlichen Dingen. „Habe ich ...?" Er hielt inne. „Du weinst ja!" Mit der Fingerspitze wischte er die einsame Träne weg. „Nein. Ich dachte, du würdest mich nie ..."

Dorrian drückte sie an sich. „Ich war mir nicht sicher, ob ich mir das erlauben durfte. Du bist mir wichtig. Ich möchte nichts zerstören ..."

Sie schüttelte den Kopf. „Ich glaube, ich liebe dich. Nur das zählt."

Ja, nur das zählte plötzlich in ihrem Leben. Nach all den langen Jahren der Arbeit, den einsamen Nächten und tristen Wochenenden über wissenschaftlichen Arbeiten lernte sie das Gefühl der Zweisamkeit zu schätzen.

Es war unendlich schön. Aber auch anstrengend. Jede Stunde ohne Dorrian wurde zur Qual. Wenn sie nicht wusste, wo er war oder was er gerade machte, zwang sie sich, Gedanken an andere Frauen zu unterdrücken. Er liebt nur mich, sagte sie sich. Die anderen können mir nicht das Wasser reichen. Sie sind oberflächlich und dumm.

Sie förderte ihn, so gut sie konnte, gewährte ihm Einblick in ihre Arbeit an wichtigen Forschungen.

Und er lernte schnell. Sie hatte das Potenzial in ihm durchaus erahnt. Er war intelligent und begabt, aber faul. Schon bald gehörte er zu den Besten der Universität. Inshanin war stolz auf ihn, genoss die Komplimente für ihren Geliebten. Er wird es schaffen, sagte sie sich immer wieder. Und dann werden wir zusammenarbeiten. Was kann ich mehr vom Leben verlangen?

Sie kaufte ihm eine Wohnung, schenkte ihm einen Gleiter und sorgte dafür, dass er nicht so genau auf seine Ausgaben achten musste.

Natürlich achteten sie sorgsam darauf, dass ihr Verhältnis geheim blieb. Sie wollten jedes Aufsehen vermeiden. Solange er studierte, durfte niemand etwas davon erfahren.

Irgendwann ist die Zeit reif. Dann werden wir zusammenleben. Vielleicht bekommen wir sogar Kinder ...

Dass sie elf Jahre jünger war, interessierte sie nicht. „Nein, das ist... unmöglich!" Inshanin konnte es nicht glauben. Ein Kollege erzählte gerade den neusten Klatsch, ohne zu ahnen, dass sie davon direkt betroffen war. „Doch, meine Liebe. Dieser Casanova hat die Kleine geschwängert. Der Vaterschaftsnachweis war positiv. Dorrian wird sie heiraten."

Vor Inshanins Augen wurde es schwarz. Sie bemühte sich um Haltung, murmelte eine Ausrede, ging langsam davon. Das Geplapper der Kollegen verlor sich in ihrem Inneren. Ich glaube es nicht, dachte sie. Dieses dumme Gerede wird nicht meine Träume zerstören, alles, wofür ich seit einem Jahr lebe!

Aber ein Zweifel blieb. Nein, es war mehr als Zweifel. Er war kein Kind von Traurigkeit, aber ein glatter Seitensprung? Mit Folgen? So dumm konnte Dorrian nicht sein. Er hatte doch die gleichen hohen Ziele wie sie...

Gemeinsames Arbeiten und Forschen am TIHT, am privat betriebenen Terrania Insitute of Hyper-Technology. Dort arbeiteten nur die Besten, und sie hatte letzte Woche die Bewerbungsunterlagen abgegeben.

Stand sie jetzt vor einem Scherbenhaufen? War ihre Zukunft dahin wegen eines Flittchens aus den unteren Semestern? Sie wollte es aus seinem Mund hören. es ihm zu leicht gemacht hatte. Ob er sie hier, in diesem Bett, betrogen hatte? Nein, eigentlich musste die Frage nicht „ob" lauten, sondern: „Wie oft?"

„Du stehst doch über diesen Geschichten. Das ist nichts Ernstes! Inshanin, du bist die Einzige, die mir wirklich etwas bedeutet."

Er nahm sie in die Arme. Seine schwarzen Augen schienen bis in ihre Seele zu sehen. „Was wir beide haben, kann uns niemand nehmen."

Sie hätte ihm gern geglaubt. Ihr Herz zerriss bei der Vorstellung, ihn zu verlieren. „Was willst du wegen des Kindes unternehmen?" Ihre Stimme klang brüchig.

Er zuckte die Achseln. „Unterhalt zahlen. Wenn das TIHT mich akzeptiert, bekomme ich ein Gehalt, mit dem ich unabhängig bin."

Unanhängig? Auch von ihr? War es das, was er wollte? Sie löste sich aus der Umarmung und sah ihn an. „Enttäusche mich nie wieder. Sonst..."

Sie hielt inne. Ihr war klar, dass sie gerade eine gewaltige Niederlage eingesteckt hatte. Es war noch nicht vorbei.

Aber jeder Tag, jede Stunde mit ihm war es ihr wert.

Er machte sich nicht die Mühe, es zu leugnen. „Es war nur ein Abenteuer. Ein kurzer Flirt. Wie hätte ich denn ahnen können, dass sie es darauf anlegt, ein Kind zu bekommen?"

„Nur ein Abenteuer? Und das Kind? So einfach ist das?" Wütend ging sie auf und ab. Sie hatte seine Wohnung teuer und geschmackvoll eingerichtet. Plötzlich wurde ihr klar, dass sie Nach dem „Zwischenfall" hatte Inshanin sich wie eine Besessene in die Arbeit gestürzt. Das Projekt war ihre Eintrittskarte für die Akademie.

Endlich ganz oben. Dann werde ich mit der Elite der Wissenschaft zusammenarbeiten, vielleicht sogar Myles Kantor kennen lernen ...

Sie hatte wieder die ganze Nacht an der Syntronik gesessen, Unterlagen gewälzt und Ergebnisse verglichen. Die Dokumentation war fast fertig. Ihre tägliche Arbeit im Forschungszentrum von Infricoro litt keineswegs darunter. Sie bestand nur noch aus Routine und stellte für Inshanin keine Herausforderung mehr.

An diesem Morgen kam Dorrian zu spät. Er sah übernächtigt aus.

Sie stellte ihm einen Kaffee hin. „Bist du mit der Überprüfung der Daten fertig?"

„Was? Nein. Um ehrlich zu sein, ich habe noch nicht damit angefangen. Kannst du das nicht für mich machen? Diese trockene Zahlenschieberei fällt mir schwer, und für dich ist das nur ein Klacks!"

„Nein. Diesmal nicht! Du solltest damit anfangen, diese Arbeit ernst zu nehmen. In der Akademie kannst du dir das auch nicht erlauben."

Er lachte. „Das ist was anderes. Das hier ist nur eine Zwischenstation. Ich habe keine Lust auf diesen eintönigen Kram. Mir geht es nicht gut. Ich gehe nach Hause und schlafe mich aus. Halt die Stellung, meine Süße!"

Inshanin bemühte sich, ihren Zorn im Zaum zu halten. Das ist ein fauler Tunichtgut, hatte ihr Vater gesagt. Er macht sich auf deine Kosten ein schönes Leben. Hinter deinem Rücken lacht er über dich!

Vielleicht hatte ihr Vater sogar Recht, doch ... Sie wusste, dass diese Beziehung nicht gut für sie war, aber sie kam nicht dagegen an.

Sie liebte Dorrian.

Wie erstarrt betrachtete Inshanin immer wieder diese eine Zeile des Datenträgers. Die Zeile, die sie nicht begriff, deren Sinn sich ihr nicht erschließen wollte.

Das kann nicht sein. Unmöglich. Es muss sich um einen Irrtum handeln. Ich habe ihnen meine Lösung dokumentiert ...

Sie wählte eine Verbindung zur Akademie. Das Holo einer netten Dame vertröstete sie. „Im Moment finden wichtige Besprechungen statt. Versuch es doch bitte später noch einmal."

Benommen goss sie sich einen Drink ein. Es war nicht ihre Art, Probleme mit Alkohol hinunterzuspülen, doch die Absage hatte sie völlig unvorbereitet getroffen.

Eine Absage!

Damit hatte sie nicht gerechnet. War sie sich ihrer Sache zu sicher gewesen?

Ein Signal vom Holoempfänger riss sie aus ihren Gedanken. Sie nahm das Gespräch entgegen.

Marrkan Gord, ein hoch angesehener Ingenieur der Akademie und väterlicher Freund, sah sie traurig an. „Inshanin, es tut mir Leid. Ich wollte dich gern hier bei uns haben, wurde aber überstimmt."

Sie nickte zögernd. „Natürlich. Ich verstehe. Da war jemand besser als ich. So ist das nun mal."

„Eigentlich ist es vertraulich." Marrkan beugte sich vor. „Aber ich finde, du solltest es erfahren. Wir haben einen gewissen Dorrian Haies eingestellt. Seine Dokumentation war deiner sehr ähnlich, aber er ist älter und ..."

„Ein Mann?" Sie unterbrach die Verbindung. „Raus damit!", schrie Inshanin. „Wie bist du an meine Aufzeichnungen gekommen?"

Sie war mit Dorrian allein im Infricoro-Labor; er hatte eine Nachtschicht übernommen. Ich hätte schon längst etwas ahnen müssen, dachte sie. Er ist mir die ganze Zeit aus dem Weg gegangen! „Das war wirklich nicht schwer. Ich habe deinen Wohnungsschlüssel, und bei der Wahl deines Passworts hast du auch nicht viel Phantasie bewiesen. Eigentlich wollte ich nur sehen, wie weit du schon bist. Dann sah ich, wie elegant, ja genial dein Lösungsansatz war, und wusste, ich hatte keine Chance gegen dich."

„Du hast mein Vertrauen missbraucht! Und geistigen Diebstahl begangen!" Sie stand ein paar Meter von ihm entfernt. Er hatte eine Versuchsreihe aufgebaut und hoch empfindliche Hyperkristalle aus dem Depot geholt. Winzigste Mengen nur, aber immerhin. Falls die Abschirmung zusammenbrach, würde es zu einer spontanen Energieentwicklung kommen.

Aber das war praktisch so gut wie ausgeschlossen ... „Das kann ich dir sagen. Ich brauchte deine Stelle. Was verdiene ich denn als Assistent? Ich habe keine Lust, dein ewiger Handlanger zu sein. Und ich dachte, die nehmen dich trotzdem. Bei deinen Referenzen ..."

„Was weißt du denn schon? Ich bin als Frau ..." Sie biss sich auf die Lippen. Nein, sie wollte nicht weinen. Diesen Triumph gönnte sie ihm nicht. „Eigentlich wollte ich es dir erst später sagen, aber da du schon mal hier bist ... Ich werde mich von dir trennen. Die Zusage des TIHT macht mich endlich unabhängig."

Seine Arroganz war grenzenlos. Der sanfte Blick seiner Augen war kalt und hart geworden.

Irgendwo tief in ihr zerbrach etwas. Das große Gefühl ihrer Liebe verwandelte sich in ein abgrundtiefes Gegenteil. Mit ohnmächtigem Zorn nahm sie diese Veränderung wahr. Er hat mich die ganze Zeit über nur benutzt. Und ich habe es nicht wahrhaben wollen. Ich war blind vor Liebe ... Ich verdiene es nicht anders.

Die Scherben ihrer Träume fielen schwer zu Boden, trafen sie, verwundeten ihre Seele. Dann kam nur noch Dunkelheit. „Du hast mich nie geliebt."

„Wir hatten eine nette Zeit. Aber ich will endlich richtig leben, verstehst du? Verreisen, flirten ... und alles andere."

Er verschwendete keinen Gedanken mehr an sie, sah nicht die Leere in ihren Augen. Alle Gefühle waren verschwunden, absolute Gleichgültigkeit füllte ihren Körper aus. „Wie du willst."

Kalt war die Nacht, kalt war ihr Herz, und ihre Hände griffen ins Leere. Sie hatte gar nicht gemerkt, dass ihre Finger schon den Zugangskode eingegeben hatten. Fast, als wären es eigene Wesen mit eigenem Willen und Verstand.

Nur noch ein Knopfdruck ... „Bist du verrückt geworden? Du bringst uns um!" Dorrian wirbelte herum und rannte zum Ausgang. „Du hast mich schon getötet. Auf den jämmerlichen Rest kommt es nicht mehr an." Inshanin wusste plötzlich ganz klar, was sie wollte. Es tut mir Leid, Vater. Jetzt habe ich dich doch enttäuscht. Aber mit dieser Schande muss ich nicht leben. Ich will ihn nie wieder sehen. Was ist endgültiger als der Tod?

Dann weinte sie doch, als sie den Knopf drückte.

Dunkelheit hielt sie umfangen, doch aus weiter Ferne drangen Geräusche in ihr Bewusstsein. Als Wissenschaftlerin erkannte sie das leise Summen von Überwachungssyntroniken und anderen Maschinen.

Ein endloser Traum war zu Ende gegangen. Sie konnte ihren Körper spüren, und schmerzhaft drangen weitere Empfindungen in sie. Sie haben mich gerettet. Was ist von mir übrig geblieben? Warum konnten sie mich nicht sterben lassen?

Aber ihr Körper wollte leben. Ihr Herz schlug gleichmäßig, ihr Atem ging tief und ruhig. „Inshanin, es tut mir so Leid."

Sie erkannte die Stimme. Gütig und warm. Sie wollte die Augen öffnen, doch es blieb dunkel. „Wie lange schon...?" Das Sprechen fiel ihr schwer, ein Infusionsschlauch behinderte sie. '„Sie haben dich einen Monat lang in ein Heilkoma versetzt. Die Verbrennungen in deinem Gesicht waren furchtbar. Deine Augen ... die Ärzte haben sie nicht mehr retten können." Marrkan Gord streichelte ihre Hand. „Aber man wird dir Implantate einsetzen. Bald wirst du wieder sehen können."

„Nein. Das will ich nicht." Wie soll ich ihm erklären, dass ich nicht mehr leben will? Dass alles sinnlos geworden ist? Für mich gibt es keine Zukunft ... „Was redest du da? Inshanin, du bist eine großartige Wissenschaftlerin. Das wirft man doch nicht einfach weg! Dein Vater hätte das nicht gewollt. Du musst stark sein. Ich glaube an dich ... und daran, dass du deinen Weg gehen wirst."

Nein, ihr Vater hätte das nicht gewollt. Der Gedanke an ihn ließ Inshanin zittern. Sie hatte versagt, ihr Leben verpfuscht. Durch blindes Vertrauen alles verloren. Sie war mit gesunden Augen blind gewesen.

Warum sollte sie jetzt als Blinde wieder sehen wollen?

Ich will mich für den Rest meines Lebens daran erinnern, wie dumm ich war. Diese Lehre wird meine Hölle auf Erden sein. „Das verstehst du nicht." Sie tastete nach dem Verband, der um ihren Kopf gewickelt war. „Dieser Unfall war sehr tragisch, aber du musst dir keine Vorwürfe machen. Dein Assistent hat mehr Glück gehabt als du. Er ist mit leichten Verletzungen davongekommen. Er kann sich an nichts mehr erinnern. Die Sache ist erledigt, die Versicherung ist für den Schaden aufgekommen."

Dieser Unfall?, dachte sie. Ahnte Marrkan, was wirklich geschehen war, und hatte seinen Einfluss eingesetzt, um weiteren Schaden von ihrer Karriere fern zu halten?

Aber was interessierte sie noch ihre Karriere ... Alles geht seinen geregelten Weg. Wie gern hätte ich meine Erinnerung verloren. Warum muss ich immer noch an ihn denken? Wenigstens werde ich ihn nie wieder sehen. Den Rest muss die Zeit für mich erledigen. „Marrkan, ich danke dir. Gib mir Zeit, ich muss über vieles nachdenken."

„Ich bitte dich, Inshanin. Sei vernünftig! Bestraf dich nicht so hart. Ein Leben in ewiger Dunkelheit hat niemand verdient."

Er drückte ihre Hand ganz leicht und ließ sie allein.

Er hat Recht. Ich werde kämpfen, mein Leben beginnt neu. Ich werde nur noch an mich glauben.

Sie würde wie ein Phönix aus der Asche auferstehen. Ein Ziel vor Augen und den Weg gehen, darauf verstand sie sich. Darin hatte sie Übung.

Ich werde nie wieder jemand in mein Leben lassen. Ich will mich immer daran erinnern, wie meine Liebe mir geschadet hat.

Myles streichelte zärtlich über ihren Rücken. „Deshalb also deine ... seltsame Einstellung allen Männern gegenüber...".

Sie zuckte mit den nackten Schultern. „Und nun ist es doch wieder passiert."

„Was?"

„Nun habe ich doch wieder jemanden in mein Leben gelassen."

Myles küsste sie. „Du hast die richtige Wahl getroffen, Inshanin", flüsterte er. .Und betete, dass er sich nicht irrte.

Wanderer, 21. Mai 1174 NGZ Myles wusste, was geschehen würde. Er hatte diese Szene bereits in seinen Visionen erlebt. Und er hatte damals den Phantomschmerz seiner Beine gespürt, die er bei dem Attentat vor über zweieinhalb Jahren verloren hatte. Seitdem war er äußerlich ein Krüppel, der zur Fortbewegung auf sein Kantormobil angewiesen war.

Lingam Tennar, Sato Ambush, Nikki Frickel oder er - nur einer dieser vier Kandidaten war auserwählt, von der Superintelligenz ES einen Zellaktivator zu erhalten.

Ernst Ellert, der Bote der Superintelligenz, hob ihn mit spielerischer Leichtigkeit aus dem Fahrzeug.

Er schloss die Augen, kam sich so gedemütigt vor, sah es vor sich, wie Ellert in seinem jungen, makellosen Projektionskörper ihn, den Beinlosen, den ein Schüttelfrost peinigte, vor sich hertrug. „Bitte", brachte er hervor. „Du musst dich wieder dem Leben, der Unsterblichkeit, stellen", erwiderte Ellert. „ES hat es so bestimmt, und ich bin sicher, dass auch du nichts anderes willst."

Ich will so bleiben, wie ich bin!, wollte Myles schreien. Er und sein Kantormobil waren eins. Sein Gefährt war mehr als nur ein Ersatz für seine verlorenen Beine. Es war auch Ausdruck seiner Lebensart.

So und nicht anders wollte er es haben.

Dann tauchte Ernst Ellert mit ihm in die Düsternis ein, die die Halle der Unsterblichkeit beherrschte.

Myles hatte die Augen geschlossen. Er wusste nicht, was mit ihm geschah. .

Aber er spürte es. Dort, wo einst seine Beine gewesen waren, manifestierte sich ein immer stärker werdender Schmerz.

Myles schrie.

Und dann ... dann machte er ein paar unsichere Schritte ins Freie, hielt wieder an, taumelte ein paar Schritte weiter. „Meine Beine", sagte Myles. „ES hat meine körperliche Unversehrtheit wiederhergestellt." Er verspürte einen lästigen Juckreiz am linken Oberarm. Als er den Oberteil seiner Kombination öffnete, über die Schulter schob und die juckende Stelle betrachtete, sah er ein handtellergroßes Mal in Form einer Spiralgalaxis. „Warum?", murmelte er so leise, dass die anderen ihn nicht hören konnten. „Warum hat ES mich nicht nur potenziell unsterblich gemacht und mir die Beine zurückgegeben, sondern auch noch dieses Mal verliehen?

6.

TRIPTYCHON

9. April 1333 NGZ

„Auskunft unmöglich", wiederholte Orren Snaussenid die Antwort des Zentralcomputers, die Myles schon längst nicht mehr hören konnte. Die Antwort, die er viel zu oft gehört hatte, eigentlich nur noch hörte. „Die Befugnis eines Technikers ist unzureichend."

Allerdings sprach nicht der Zentralcomputer von SCHANDAVYE, sondern der von ODAAN. Der des Auges hatte ihnen immerhin verraten, wo sie ihn finden würden.

Die dritte Station, die sie nun erkundeten, hatte sich als die seltsamste von allen erwiesen. Die Hand war angefüllt mit gewaltigen Aggregatblöcken, auf deren Sinn und Zweck sie sich beim besten Willen keinen Reim machen konnten.

Auch hier gab es keine Inkarnationen und keinen Pomp. Genau wie SCHANDAVYE schien ODAAN nicht für die Pilger zugänglich gewesen zu sein. Sie hatten sich offensichtlich nur in DENYCLE aufhalten dürfen. „Geben wir es auf", sagte Myles. „Hier werden wir nichts weiter erfahren."

In diesem Augenblick meldete sich Attaca Meganon von der zweiten Gruppe, die ODAAN erkundete. „Wir haben in der Peripherie der Station etwas entdeckt", erklang seine Stimme aus dem Lautsprecher des Helmfunks. „Ihr solltet es euch ansehen."

„Wir kommen", sagte Myles. „Geh allein", sagte der Schohaake. „Ich werde mich noch ein wenig auf eigene Faust in ODAAN umsehen."

Es waren riesige Gebilde aus einem beigefarbenen Material von etwa 300 Metern Länge und einer maximalen Breite von etwa 200.

Myles musste den Kopf zurücklegen, um ihre Höhe abzuschätzen, konnte aber nicht feststellen, welche sie erreichten. „Wir haben sie mit unseren Geräten untersucht und wenigstens eine schematische Holodarstellung anfertigen können", sagte Attaca und rief das Bild auf.

Das hintere Drittel der Gebilde bestand aus einem Oval, das Myles an einen Insektenleib erinnerte, das mittlere aus neun aufeinander folgenden Ringen. Der hinterste war mit dem Oval verbunden, der vorderste mit einer Art halbierter Muschel, aus deren Vorderseite rechts und links zwei lang gezogene Gebilde ragten, die sich schließlich wieder vereinigten. „Was soll das sein?", fragte Myles. „Die Instrumente können das Außenmaterial nicht durchdringen", erwiderte der Hyperphysiker. „Aber die Form kommt mir typisch für ein Waffensystem vor. Und die vorderen Ausläufer enden in ODAANS Hülle. Das spricht für meine Theorie."

„Eine Waffe?" Genau danach hat-, ten sie gesucht, und jetzt hatten sie sie gefunden, kamen aber nicht an sie heran! Andererseits ... Myles rieb sich nachdenklich das Kinn. „Warum sollte eine Pilgerstation so stark bewaffnet sein?"

„Wir wissen aus Orrens Berichten, dass die Schohaaken nach ARCHETIMS Tod mit dem Schlimmsten rechneten. Was hätte es für die Schohaaken bedeutet, wenn einer ihrer Gegner das Mausoleum ihrer Superintelligenz vernichtet oder vielleicht 'sogar erobert hätte?"

„Wir werden Orren bitten, sich das mal anzusehen. Vielleicht findet er ja ein Portal, das es uns ermöglicht, in die Geräte hinein- oder zumindest näher an sie heranzukommen. Als Techniker könnte er ja für ihre Wartung verantwortlich sein." Myles grinste schwach. „Soll ich ihn über Funk rufen?"

„Nein." Der Schohaake durchstreifte TRIPTYCHON seit einigen Tagen wieder verstärkt allein. Myles vermutete, dass er den Schock der letzten Inkarnation überwunden und sich erneut auf die Suche nach der Vergangenheit seines Volkes gemacht hatte. Er sprach nicht darüber, und Myles wollte ihn nicht mehr drängen. „Ich glaube, wir haben gefunden, was es hier zu entdecken gibt. Kehren wir nach SCHANDAVYE zurück und warten auf Orren. Mir ist da eine Idee gekommen ..."

„Die Anlagen in ODAAN lassen sich von hier aus steuern", bestätigte der Zentralcomputer. Überrascht runzelte Myles die Stirn. Eigentlich hatte er mit einem „Auskunft unmöglich!" gerechnet.

Orren Snaussenid sah ihn fragend an.

Myles zögerte. War es sinnvoll, den Schohaaken fragen zu lassen, um was für Anlagen es sich dabei handelte? Orren hatte sich als Techniker ausgegeben; müsste er das eigentlich nicht wissen?

Der Unsterbliche wunderte sich sowieso, warum der Zentralcomputer nicht schon längst viel misstrauischer reagiert hatte. Er war, zumindest in beschränktem Umfang, zu selbsttätigem Handeln fähig, sonst hätte er Orren nicht auf dieser ovalen Scheibe zur INTRALUX zurückgeschickt, damit er dort versorgt werden konnte. „Gib den Befehl, die Anlagen von ODAAN in Betrieb zu setzen", bat er den Schohaaken.

Auch wenn er nicht wusste, was er da aktivierte, er musste es auf das Experiment ankommen lassen.

Versuch und Irrtum, nur so würden sie herausfinden, wozu die gewaltigen Aggregatblöcke dienten, die praktisch die gesamte dritte Station vereinnahmten.

Snaussenid murmelte leise die Anweisung. Die telepathische Kommunikation schien ihn zu verunsichern; obwohl ein bloßer Gedankenbefehl genügte, sprach er ihn jedes Mal aus.

Myles wartete, aber nichts geschah. Er aktivierte das Funkgerät des Allzweckarmbands. „Inshanin?"

„Ich höre, Myles."

„Wir haben die Geräte von ODAAN aktiviert. Achtet ihr in der Ortung bitte auf außergewöhnliche Messungen?"

„Verstanden, Myles."

Er kam nicht mehr zu einer Bestätigung. Plötzlich spürte er etwas in seinem Geist.

Es war eine Art mentales Tasten, das Gefühl, als würde eine immaterielle Hand in seinem Kopf die Gedanken berühren.

An Attacas verblüffter Miene erkannte er, dass auch der ehemalige USO-Major es wahrnahm.

Im nächsten Augenblick meldete sich Inshanin über Funk. „Myles, spürt ihr das auch? Als würde jemand in meine Gedanken greifen ..."

„Ja."

„Als es anfing, haben die Ortergeräte bei dem Reflex, der für ARCHETIM steht, einen seltsamen Ausschlag verzeichnet. Kann es sein, dass sich mit der Hand ARCHETIM zu einer geheimnisvollen Aktivität anregen lässt?"

„Keine Ahnung. Das klingt im ersten Augenblick verrückt, aber ... Ja, du könntest Recht haben.

Vielleicht haben die Schohaaken zu jener Zeit, als die Station noch von Pilgern besucht wurde, auf diese Weise ARCHETIMS Gegenwart bewiesen!"

Inshanin lachte leise auf. „Eine Art Gottesbeweis, herbeigeführt durch die Schaltungen von SCHANDAVYE?"

„Wenn wir mit unserer Vermutung richtig liegen, haben die damaligen Betreiber der Station sogar auf Taschenspielertricks zurückgegriffen, um das Gedenken an ihre Superintelligenz zu erhalten!" Myles schüttelte den Kopf.

Durchaus denkbar, dachte er, dass die Berührung ARCHETIMS damals als Herrschaftsinstrument der zurückgebliebenen Schohaaken-Herren benutzt wurde ...

Er bat Orren Snaussenid, die Maschinen in ODAAN wieder abzuschalten, und im nächsten Moment hörte das mentale Tasten wieder auf.

Beim Pulsar Borgia, 14. Januar 1206 NGZ Myles spürte, dass Kallia neben ihm fröstelte. Auch er empfand ein tiefes Unbehagen, das er sich nur teilweise rational erklären konnte.

Kallia betrachtete die Holodarstellung. Sie seufzte leise. „Dieses Bild macht mir Angst."

Er kniff die Augen zusammen. „Aber ... da ist doch gar nichts."

„Eben, Myles."

Plötzlich wurde ihm klar, was sein Unbehagen auslöste.

Das Holo zeigte einen schwarzen Raum, ein Nichts, dessen Ausmaße vom menschlichen Verstand kaum zu erfassen waren.

Am 1. August 1202 NGZ hatte die BASIS ihren Flug zur ersten Etappe, dem Haar der Berenike, begonnen. Und heute, fast dreieinhalb Jahre später, hatte sie 1,3 Millionen Lichtjahre von einer andromedagroßen Galaxis entfernt die letzte Überlichtetappe beendet und am Rand der Großen Leere den Pulsar Borgia erreicht.

Dreieinhalb Jahre hatte das Schiff benötigt, um zu dem 225 Millionen Lichtjahre entfernten Leerraum zu gelangen. Einem Leerraum, der an die Große Mauer angrenzte, eine Kette von Galaxien ... und die letzte Spur von Leben.

Dieser Leerraum durchmaß bis zu 150 Millionen Lichtjahre. Die BASIS würde noch einmal weit über zwei Jahre benötigen, um ihn zu durchqueren. 150 Millionen Lichtjahre ohne Galaxien, Sonnen und Planeten. 150 Millionen Lichtjahre - oder über zwei Jahre Flug - nichts. Wahrhaftig die Große Leere.

Plötzlich fröstelte auch Myles. Diese Dimensionen waren unvorstellbar, für die Denkweise von Menschen nicht geschaffen. „Ja", sagte er leise, „ich verstehe, was du meinst, Kallia."

TRIPTYCHON 10. April 1333 NGZ Es war genau wie bei dem Zentralcomputer hier in DENYCLE, den er rein zufällig entdeckt hatte.

Vielleicht hatte er diesen Gang schon einmal oder sogar mehrmals passiert, sich aber etwas mehr links gehalten, oder er war zu schnell oder zu langsam gegangen oder hatte nicht auf die Wand geblickt... Er konnte es nicht genau sagen, aber die Wahrscheinlichkeit dafür war hoch. Dieser Gang befand sich in unmittelbarer Nähe des Hangars, in dem die wracke INTRALUX lag.

Jedenfalls schien Orren nun eine akzeptable Entfernung zu dem Portal gehabt zu haben, und unvermittelt hatte er aus dem Augenwinkel das Flimmern bemerkt. Er war stehen geblieben, dann näher an die Wand getreten - und die beiden Statuen mit dem Bogen darüber waren erschienen.

Auch wenn sie keine Geschichte zu erzählen hatten, wagte er es nicht, sie zu berühren. Vielleicht würde er ja in dem dahinter liegenden Raum eine Geschichte erfahren ...

Geräuschlos öffnete sich die Tür vor ihm.

Modrige Luft schlug ihm entgegen. Etwas Ähnliches mussten die Galaktiker gerochen haben, als sie in TRIPTYCHON erstmals die Raumanzüge geöffnet hatten. Die Atmosphäre war zwar atembar, aber eindeutig nicht für sie geschaffen, sondern für ihn, den Schohaaken.

Die Luft in diesem Raum kam ihm allerdings keineswegs köstlich vor. Sie roch abgestanden und schal, als wäre die Umwälzanlage ausgefallen und dieses Portal seit Urzeiten nicht mehr geöffnet worden.

Und die Beleuchtung wirkte ungewöhnlich trüb und diffus. Hier herrschte nicht das angenehme, helle, aber nicht zu grelle Licht wie in der restlichen Station - zumindest den Teilen davon, die er bislang durchstreift hatte -, sondern ein unwillkürlich unheimlich anmutendes Halbdunkel, aus dem lang gezogene Schatten nach ihm zu greifen schienen.

Langsam trat er tiefer in den Raum. Der Luftaustausch ging schnell vonstatten; mit jedem Atemzug wich der üble Hauch der Äonen. Auch die Beleuchtung schien ihre Arbeit allmählich wieder aufzunehmen, als hätte sie registriert, dass nach Ewigkeiten wieder ein Besucher eingetroffen war. Es wurde stufenlos heller.

Vor sich sah Orren eine schmale Walze von etwa 50 Metern Länge. Er erkannte sie als schohaakische Einheit, vermutlich ein Beiboot - die Impressionen der Inkarnationen ließen keinen Zweifel. Er hatte Hunderte solcher Schiffe von den Brennpunkten gewaltiger Schlachten fliehen sehen, beobachtet, wie sie aus Mutterschiffen hervorschossen, die Sekunden später explodierten, nur um dann selbst fast beiläufig abgeschossen zu werden.

Offensichtlich hatte er soeben einen weiteren kleinen Hangar entdeckt.

Langsam schritt er um das Schiff. Es war uralt. Der Zahn der Zeit hatte unbarmherzig an ihm genagt.

Es hatte keine Schlacht überstehen müssen, war nicht zusammengeschossen worden, wies keine Beschädigungen auf, die auf einen Kampf schließen ließen. Aber hier hatte sich Metall aus Verstrebungen gelöst, dort war es sogar zu porösen Brocken und winzigen Staubpartikeln verfallen.

Orren hütete sich davor, das Beiboot zu berühren, trat nur ganz leichtfüßig und behutsam auf, aus Furcht, die schwachen Erschütterungen, die seine Schritte auslösten, könnten es vollends zerfallen lassen.

Dann blieb er stehen. Vor einer Schleuse des Schiffes, die stark zerfranst und kaum noch als solche erkenntlich war, stand eine Maschine, die so neu und unversehrt wirkte wie die Station. Wahrscheinlich bestand sie sogar aus demselben Material wie TRIPTYCHON.

Das Gerät war vordergründig eine Art Quader, an drei Seiten offen, nur auf der hinteren geschlossen und gut anderthalb Meter hoch. Groß genug, dass ein erwachsener Schohaake hineintreten konnte.

Und es schien völlig unbeschädigt zu sein.

Wahrscheinlich war es noch funktionsfähig, so wie alles, was sie hier in TRIPTYCHON entdeckt hatten.

In dem Gebilde stand ein Schohaake - besser gesagt eine versteinerte Inkarnation, den Kopf gehoben, das Gesicht gelöst, befreit, fast glückselig angesichts der großen Ehre, die ihm jetzt jeden Augenblick zuteil werden würde.

Manchmal verspürte Orren auch den Wunsch, überzuwechseln in eine Existenz als Inkarnation. Je mehr Statuen er in TRIPTYCHON berührt hatte, desto größer war seine Überzeugung geworden, dass solch ein Dasein nicht der Tod, das Ende von allem war.

Aber gleichzeitig fürchtete er sich davor, diesen letzten, wohl unumkehrbaren Schritt zu vollziehen.

Wenn die Terraner mit ihrer Vermutung Recht hatten, war er schon einmal aus einer nicht fassbaren Existenz gerissen worden. ARCHETIM hatte ihn als Projektionskörper nach Terra geschickt. Projektionskörper... was bedeutete das eigentlich? Er fühlte sich lebendig, wie ein normaler Schohaake. Er war ein Wesen aus Fleisch und Blut, das hatten alle Untersuchungen bestätigt. Er konnte sich fortpflanzen und würde irgendwann sterben.

Aber jetzt noch nicht, dachte er. Er war erst vor kurzem ins Leben zurückgekehrt und noch nicht bereit, es schon wieder aufzugeben.

Zögernd streckte er die Hand aus.

Nicht etwa, um die Inkarnation zu berühren. Orren gestand sich ein, dass er sich vor dem fürchtete, was sie zu berichten hatte. Doch gleichzeitig schien sie ihn wie magisch anzuziehen. Von ihr ging eine wesentlich größere Verlockung aus als die, die die anderen Statuen auf ihn gehabt hatten, damals, als er noch nicht wusste, was es mit ihnen auf sich hatte.

Nicht die Versteinerung wollte er berühren, sondern das seltsame Gerät. Er konnte sich denken, worum es sich dabei handelte, und irgendwie spürte er, ein direkter Kontakt würde ihm Gewissheit geben.

Genauso war es.

Er berührte die Maschine und wusste im gleichen Augenblick, dass es sich um eine Vorrichtung handelte, mit deren Hilfe damals, vor 20 Millionen Jahren, die Inkarnationen hergestellt worden waren.

Und er wusste auch, dass das Gerät mit einem modifizierten Transmittereffekt arbeitete. Wenn man es betrat, erfasste ein Entstofflichungs-Feld den Körper und materialisierte ihn anschließend wieder als versteinerte Inkarnation.

Nun war ihm alles klar. Das Beiboot, der Schohaake, der noch auf dem Objektträger stand - es gab keine andere Möglichkeit.

Dieses kleine Schiff war wohl jenes, das die letzten Pilger gebracht hatte, die je die Station besucht hatten. Und die letzte Inkarnation, die mit dem Gerät hergestellt worden war, stand noch immer dort, in dem Gerät, auf dem Objektträger. Es hatte offenbar niemanden mehr gegeben, der sie hätte fortschaffen können.

Der Schohaake, der da versteinert vor ihm stand, war der Letzte seines Volkes, der die Station betreten hatte! Oder zumindest der Letzte, der sich hatte versteinern lassen.

Der letzte Schohaake, der letzte Zeitzeuge. Welche Geschichte hatte er wohl zu erzählen? Die des Endes der Schohaaken?

Seit Orren Snaussenid das Mausoleum der Superintelligenz betreten hatte, spürte er der Vergangenheit nach - der Vergangenheit seines Volkes, die wohl untrennbar mit der ARCHETIMS verbunden war.

Einen großen Teil davon, wenn auch noch längst nicht alles, hatte er mittlerweile schon in Erfahrung gebracht.

Orren hatte den Eindruck, dass er jetzt erst richtig auf der Spur der Vergangenheit war. Mit einem Mal sah er in dem Beiboot und vor allem der Versteinerung eine fast symbolhafte Bedeutung.

Gleichzeitig aber fürchtete er sich noch mehr vor dem, was die Inkarnation berichten könnte - und fühlte sich stärker denn je von ihr angezogen.

Langsam drehte er sich um und ging zu dem Portal des kleinen Hangars zurück.

Später, dachte er. Vielleicht später.

Als Orren in die INTRALUX zurückkehrte, herrschte dort eine Aufregung, wie er sie bei den Terranern noch nicht beobachtet hatte. Sogar bei der drohenden Vernichtung des Sonnentauchers hatten sie ruhiger auf ihn gewirkt. „Nachricht von der MUNGO PARK!", sagte Kyran Anteral, bevor Orren eine Frage stellen konnte.

Der Schohaake öffnete den Mund, doch der Venusgeborene hatte sich schon wieder umgedreht. Orren versuchte, die Geräusche zu analysieren, die an seine Ohren drangen -lautes Prasseln, Geschrei, immer wieder fauchende und dröhnende Geräusche.

Er trat zum Empfänger. Nach wie vor war es unmöglich, nach draußen zu funken, wobei man allerdings alles empfing, was die MUNGO PARK ihnen in bester Absicht per Richtfunk zur Kenntnis gab. In dem ENTDECKER ging man ja nach wie vor davon aus, dass die INTRALUX in Schwierigkeiten steckte, Kantor und die anderen aber noch am Leben sein könnten. Die Besatzung hielt daher den einseitigen Kontakt zur INTRALUX auf Verdacht aufrecht, in der Hoffnung, dass Kantor oder ein anderer Überlebender sie empfangen und hören konnte.

Daher wusste man in den drei Stationen, dass Terra gefallen war und der „Gott" Gon-0 im Sonnensystem herrschte. Die Galaktiker waren über den Stand der Invasion unterrichtet, über die Kybb-Titanen und die Kontrolle des öffentlichen Lebens im Solsystem, die Gon-0 und sein mentales Instrumentarium ausübten.

Doch was war nun geschehen? Was hatte diese Aufregung ausgelöst? „... hat den Kommandanten und einige Offiziere unter seine geistige Kontrolle gebracht! Ich wiederhole, Gon-0 hat den Kommandanten ..."

Ein lautes Fauchen, dann ein gellender Schrei. Die Stimme verstummte. Wieder dieses Fauchen, in unterschiedlicher Lautstärke, weitere Schreie.

Es dauerte eine Weile, bis Orren begriff, dass es sich bei den fauchenden Geräuschen um Schüsse handelte.

Entgeistert schaute er zu den anderen hinüber. An Bord der MUNGO PARK wurde offenbar gekämpft!

Dann eine andere Stimme. Sie überschlug sich fast. Orren hörte Angst in ihr, Todesangst. Und Panik. „... wer immer uns hört, wir .,.."

Ein weiteres Fauchen, ein lauter Knall.

Dann nichts mehr. Nicht einmal mehr ein Rauschen.

Orren vermutete, dass das Funkgerät, das den Hilferuf ausgestrahlt hatte, zerstört worden war.

Betroffen sah er zu Boden. „Das ist nicht gut", sagte er. „Allerdings nicht", pflichtete Myles Kantor ihm bei.

Der unsterbliche Terraner sah den Empfänger an, als hoffe er, dass die abgebrochene Sendung wieder aufgenommen würde. Erst nach einer ganzen Weile löste er den Blick von dem Gerät.

Inshanin räusperte sich leise. „Wenn Gon-0 mit seinen Kybb-Titanen das Solsystem unterworfen hat, ist es nur logisch, dass er mittlerweile von der MUNGO PARK und der INTRALUX weiß."

„Unsere Mission war kein Geheimnis", gab Attaca Meganon ihr Recht. „Zahlreiche Personen wussten davon, und wenn es wirklich stimmt, dass Gon-0 mittlerweile nach Belieben Terraner übernehmen kann, weiß er natürlich auch über uns und den Flug der INTRALUX Bescheid."

„Und über TRIPTYCHON", fügte Tyun-Theris hinzu. „Zumindest über eine Station in der Sonne."

„Allein schon durch die übernommenen Personen in der MUNGO PARK!", sagte Aileen Helsin piepsig. „Was wiederum bedeutet", entwickelte Inshanin den Gedanken weiter, „wir können der Besatzung der MUNGO PARK nicht mehr trauen! Egal, was sie von sich gibt! Sie könnte unter Gon-Os Einfluss bewusst lügen, um uns aus der Reserve zu locken."

Kyran lachte laut auf. „Wie denn? Die INTRALUX ist ein Wrack! Wir kommen von TRIPTYCHON nicht mehr weg!"

Myles hob die Hand. „Das ist nicht der Punkt. Goh-0 weiß ganz genau, dass wir hier in der Sonnenatmosphäre stecken. Bei genau jenem ARCHETIM, von dem wir zu wissen glauben, dass er den eigentlichen Grund für die Invasion des Solsystems darstellt!"

„Unsere Expedition kann Gon-O also nicht unberührt lassen!", sagte Attaca.

Inshanin schob ihre Brille zurecht. „Fragt sich nur ... wieso übernimmt Gon-O uns nicht?"

„Vielleicht bietet uns die Sonne selbst einen gewissen Schutz", setzte Myles an. „Oder aber die TRIPTYCHON-Stationen", fuhr Aileen fort. „Vielleicht stellt auch die physische Nähe ARCHETIMS beziehungsweise dessen Korpus für Gon-0 einen Störfaktor dar."

„Wie auch immer", sagte Myles, „da Gon-0 uns noch nicht übernommen hat, können wir davon ausgehen, dass er uns hier nicht erreichen kann."

„Zumindest nicht im Augenblick", schränkte die Plophoserin ein. „Und selbst wenn ... was könnten wir dagegen unternehmen? Wir können hier nicht weg, nicht einmal zur MUNGO PARK vorstoßen. Und wir haben keine Möglichkeit, uns vor einer Übernahme durch Gon-0 zu schützen."

„Selbst wenn wir die MUNGO PARK erreichen könnten, würden wir damit jetzt nur in die Höhle des Löwen fliegen. Vom Regen in die Traufe."

„Unsere Aussichten sind nicht gerade besser geworden, Aileen", gestand Myles ein. „Was sollen wir also tun?"

Der Unsterbliche zuckte die Achseln. „Weitersuchen. Vielleicht finden wir hier doch noch ein Raumschiff, mit dem wir die Erde erreichen können. Oder es gelingt uns doch noch, Zugriff auf den Zentralcomputer oder eine übergeordnete Einheit zu bekommen."

Doch selbst Orren fiel auf, dass der Unsterbliche nicht besonders zuversichtlich klang.

Titan, 1. Mai 1212 NGZ Myles sackte von einer Sekunde zur anderen völlig in sich zusammen, wie ein Häuflein Elend. Er bemühte sich, klar zu denken, doch zu viel war in letzter Zeit auf ihn eingestürmt. Und nun das mit Kallia ...

Verzweifelt versuchte er zu ergründen, was geschehen war. Die Große Leere ... der Klon Voltago, der meistens reglos in einer Ecke schwebte, mit seinem menschenähnlichen, aber völlig schwarzen Körper und den Beinen, die unterhalb der Knie in fünfzig Zentimeter langen und fünfzehn Zentimeter durchmessenden, metallischen Wadenblöcken endeten, mit deren Hilfe er Energieblitze verschießen konnte, und seiner Fähigkeit zur Nachahmung von Gesichtszügen ... die Sampler-Planeten ... die Spindeln und die Wesen, die aus ihnen entstanden waren ...

Myles machte sich schwerste Vorwürfe. Wie hatte es dazu kommen können?

Und vor allem ... Kallia war seine Frau. Ihre Herkunft war zwar unbekannt, doch sie schien eindeutig terranischer Abstammung zu sein. Allerdings sprach sie im Schlaf in einer fremden Sprache, die niemand hatte identifizieren können. Und es hatte sich gezeigt, dass sie in den letzten 30 Jahren praktisch nicht gealtert war.

Und nun ... nun war sie von einem der Spindelwesen angegriffen und schwer verletzt worden und lag seitdem im Koma. Und bei den anschließenden Untersuchungen hatten die Ärzte in ihren Chromosomen einen Aufsatz entdeckt, den es bei Menschen nicht gab, einen Zinkfinger mit einem Aufsatz kleinster Aminosäuremoleküle.

Myles kämpfte gegen Tränen an und fragte sich, ob man das Geheimnis von Kallias Herkunft jemals aufklären würde ... und vor allem, was nun werden sollte.

Mit ihm. Ohne Kallia

8.

TRIPTYCHON

17. April 1333 NGZ

Myles stürmte in die Ortungsstation, mittlerweile ihre wichtigste Informationsquelle über die Außenwelt. Nun waren sie nicht mehr auf den Datenstrom aus der MUNGO PARK angewiesen, um zu erfahren, was sich draußen tat. Einer von ihnen hielt sich ständig dort auf, um die anderen bei wichtigen Ereignissen sofort benachrichtigen zu können. Im Augenblick war es Inshanin. Sie war außerdem diejenige von ihnen, die am besten mit der telepathischen Kommunikation zurechtkam. Man konnte sämtliche Geräte zwar mit bloßen Gedankenbefehlen steuern, doch manchen fiel es schwerer als anderen.

Sie hatte die anderen vor wenigen Minuten alarmiert. „Sieh dir das an, Myles!", rief sie. „Was hat das zu bedeuten?" Sie erzeugte einige Holovergrößerungen.

Er kniff die Augen zusammen, obwohl in der schematischen Darstellung deutlich zu erkennen war, dass 50 der 54 Kybb-Titanen soeben ihre Positionen verlassen hatten. Nur vier waren zurückgeblieben: einer über Neapel, einer über Terrania, einer in der Erdbahn, einer in der Lunabahn.

Der Kurs der riesigen Schiffe war eindeutig: Sie näherten sich der Sonne!

Bevor er sich über die Ursache Gedanken machen konnte, lenkte eine andere Bewegung auf einem Holo ihn ab. Der kleine gelbe Punkt, der die MUNGO PARK darstellte, verließ seine Position in der Sonnenkorona. Auch der Kurs des ENTDECKERS war eindeutig: Er hielt auf einen der Titanen zu!

Wenige Sekunden später ging er bei dem riesigen Gebilde längsseits und verharrte dort. „Damit ist klar", sagte Attaca, „dass die Besatzung der MUNGO PARK unter dem Einfluss von Gon-0 steht."

Myles nickte düster. „Aber was wollen fünfzig Kybb-Titanen in der Sonnenkorona?", fragte Aileen. „Was haben sie hier verloren?"

Myles kniff die Augen zusammen. Konnte sie es sich wirklich nicht denken? Sie hatte diverse Forschungen an der Universität Terrania und beim Terrania Institute of Technology betrieben und arbeitete seit fast 20 Jahren im Volcan-Center auf Merkur, wobei sie sich auf ihr Kernforschungsgebiet hyperenergetische Strahlung konzentrierte. Bestand die angebliche Genialität, die man ihr nachsagte, nur aus einer etwas schnelleren Auffassungsgabe? „Es gibt nur einen logischen Schluss", sagte er. „Die Titanen sind wegen ARCHETIM hier."

„ARCHETIM steht in der Sonne", fügte Inshanin hinzu. „Gon-0 weiß höchstwahrscheinlich, dass sich ganz in der Nähe des Korpus die INTRA-LUX in einer offensichtlich funktionsfähigen Raumstation befindet. Gon-0 hat allerdings keine Informationen darüber, ob die INTRALUX noch einsatzbereit ist oder nicht."

„Gon-0 hat ein brennendes Interesse an ARCHETIM", fuhr Myles fort. „Wenn er mehr in Erfahrung bringen will, muss er sich diese Informationen auf einem Weg verschaffen, über den wir noch nichts wissen. Und dabei spielt offensichtlich die MUNGO PARK eine ganz bestimmte Rolle."

„Die MUNGO PARK verfügt über die einzige vor Ort befindliche Ultra-Giraffe der Menschheit!", sagte Attaca. „Ich gehe davon aus", meinte Myles düster, „dass die Ultra-Giraffe derzeit von Gon-Os Gehilfen demontiert und in einem Kybb-Titanen wieder aufgebaut wird. Gon-O benötigt offensichtlich ein Instrument, mit dem er die INTRALUX und TRIPTYCHON beobachten kann."

„Brauchen sie die Ultra-Giraffe, um damit ARCHETIM selbst unter die Lupe nehmen zu können?"

Myles zuckte die Achseln. „Falls das überhaupt möglich ist. Uns ist es jedenfalls nicht gelungen."

„Andererseits haben wir auch nicht genau gewusst, wonach wir zu suchen hatten." Inshanin schob ihre Brille auf die Nasenwurzel hoch.

Sie hatte natürlich Recht. Wie sollten sie das auch inmitten der schier unendlichen Frequenzbänder, die das ultrahochfrequente Spektrum der Hyperphysik zu bieten hatte? „Wenn GonrOs Diener wissen, wo sie ARCHETIM zu suchen haben, ist es durchaus denkbar, dass sie ihn auch finden."

Und das, fügte er in Gedanken hinzu, ist wohl das Schlimmste, was der Menschheit passieren könnte. „Das müssen wir unter allen Umständen verhindern!", hatte auch Attaca den Ernst der Lage erkannt.

Myles lachte leise auf. „Und wie? Wir sitzen hier in einer Station fest, deren Zentralcomputer uns keinerlei Befugnis mehr einräumt und uns gerade noch verrät, wo die nächste Toilette ist. In einer Station, die wir vielleicht zu einem Prozent durchsucht haben. Und wenn wir tausend Jahre alt werden, wird es uns nicht gelingen, TRIPTYCHON vollständig zu erkunden!"

Inshanin räusperte sich und zeigte auf ein Holo. Die 50 Kybb-Titanen waren in eine enge Kreisbahn um die Sonne gegangen. „Da geschieht etwas!" Inshanin konzentrierte sich und rief Datenholos auf. Es dauerte eine Weile, bis sie die auf sie einströmenden Informationen bearbeitet hatte. „Die Titanen haben soeben damit begonnen, hyperenergetische Strahlungsfronten mit hoher Intensität ins Innere der Sonne abzustrahlen!"

„Was für Fronten?", fragte Aileen. „Breitbrandfronten, ständig wechselnde Frequenzen."

„Wollen sie vielleicht mit ARCHETIM Kontakt aufnehmen?"

Inshanin schüttelte zögernd den Kopf. „Nein, die Fronten sind nicht genau auf den Korpus der toten Superintelligenz gerichtet. Sie bestrahlen ganz allgemein die Sonne. Keine Ahnung, was ich davon halten soll."

„Was haben sie denn vor?"

„Wahrscheinlich hoffen sie auf eine Art Resonanz. Ich habe den Eindruck, dass sie mit den Strahlenfronten großräumig die Sonne durchsuchen!"

„Könnte es nicht sein, dass ..." Die Siganesin kam nicht mehr dazu, den Satz zu vollenden. In diesem Augenblick stellte sich heraus, dass es mit der scheinbaren technischen Perfektion der Triple-Station, in die es sie verschlagen hatte, gar nicht so weit her war.

Der Schlag riss sie abrupt von den Füßen. Die Station schien zu kippen, neigte sich um über zwanzig Grad. Myles verlor den Halt und prallte schwer gegen eine Statue. Einen Moment lang wurde ihm schwarz vor Augen.

Undeutlich drangen Schreie an seine Ohren, hohe, schrille Schreie, aber auch tiefere. In allen schwangen Angst und Überraschung mit. Dann hörte er ein durchdringendes Jaulen. Eine Alarmsirene, dachte er. Waren solche Gefahrensignale bei allen Spezies gleichermaßen unerträglich? Natürlich, sonst hätten sie ihren Sinn verfehlt.

Das weiche gelbe Licht in der Orterabteilung flackerte kurz, wurde dann dunkler. Myles versuchte, sich hochzustemmen, schaffte es aber nicht. Er drehte den Kopf, sah, dass Attaca sich an eine Statue klammerte. Inshanin kroch über den geneigten Boden. Die anderen befanden sich nicht in seinem Blickfeld.

Ihm wurde allmählich klar, was geschehen war: Eine der Strahlungsfronten hatte TRIPTYCHON getroffen - und eine gehörige Wirkung erzielt!

Plötzlich glaubte er, ein heftiges Zittern zu spüren, das durch den Boden lief und seinen Körper in heftige Vibrationen versetzte, in so starke, dass seine Zähne buchstäblich klapperten. Das Licht erlosch völlig, und die plötzliche Dunkelheit verstärkte seine Angst auf irrationale Weise.

Sie wurde auch nicht geringer, als eine Art Notbeleuchtung aufleuchtete und ein diffuses Halbdunkel ermöglichte, in dem sämtliche Konturen weich und verschwommen waren.

Das Jaulen der Sirene wurde von einem dumpfen Dröhnen übertönt. Myles hatte das Gefühl, im Inneren einer riesigen Kirchenglocke zu schweben und deren Schlagen ertragen zu müssen. Irgendwie wurde ihm klar, dass die Schwingungen und dieses Geräusch Ausdruck ein und derselben Ursache waren. TRIPTYCHON selbst schien zu bersten oder zumindest unter der Wucht der Strahlungsfront ins Trudeln geraten zu sein.

Als Myles schon glaubte, es würde nie aufhören, er müsse hier und jetzt sterben, wurde das Dröhnen leiser und das Vibrieren schwächer.

Es gelang ihm noch immer nicht, sich wieder aufzurichten, doch aus dem Augenwinkel sah er, dass Inshanin eine Statue erreicht und die Hand auf die Schaltfläche gelegt hatte. Er konnte sie nun deutlich ausmachen; das Licht war heller geworden. „Ein Treffer der Strahlungsfront!", bestätigte sie. Myles wunderte sich, dass er sie durch das Dröhnen und Jaulen der Sirene verstehen konnte. Nur allmählich wurde ihm klar, dass diese Geräusche leiser geworden waren. Auch das Zittern des Bodens hatte nachgelassen. „Was kannst du herausfinden?", krächzte er. „Haben wir es überstanden?"

Es dauerte eine Weile, bis Inshanin die Informationsflut geordnet und verdaut hatte. „Es war knapp.

Die Station war am Rand des Untergangs. Mir unbekannte Rettungs-, Reparatur- und Regelmechanismen sind angesprungen. Sie haben aber so gut wie nichts ausrichten können. Erst als die Intensität der Front nachließ, haben sich die Zustände stabilisiert. Es ist gerade noch einmal gut gegangen!"

Attaca war blass geworden. „War das nun Zufall oder Absicht?", fragte er.

Myles rappelte sich wieder hoch. „Sie haben nicht bewusst auf uns gezielt. Es war reiner Zufall, dass sie uns getroffen haben."

„Aber von diesen Strahlungsfronten droht uns konkrete Gefahr", sagte Inshanin. „Die Kybb könnten TRIPTYCHON jederzeit abschießen ..."

„Sobald sie das erst einmal begriffen haben", hielt Attaca dagegen. „Es war ein Zufallstreffer. Ich gehe noch immer davon aus, dass sie mit diesen Fronten ARCHETIM suchen."

„Vielleicht versuchen sie auch, ARCHETIM damit zu beeinflussen", wandte Myles ein. „Fest steht jedenfalls, dass das, was die Kybb in die Sonne schicken, gefährlich ist. Auf jeden Fall für TRIPTYCHON, vielleicht auch für den Korpus der Superintelligenz. Inshanin, nimmst du eine Analyse der Strahlungsfronten vor?"

Die Plophoserin konzentrierte sich wieder auf die Ortungsinstrumente. „Eine genaue Analyse wird noch eine Weile dauern. Ich kann aber jetzt schon sagen, dass in den Emissionen in dieser Form uns unbekannte Hyperkomponenten von höchster Intensität enthalten sind."

„Inwiefern?", fragte Myles. „Die Spektralanalyse ergibt unter Einbezug des Meganon-Faktors einerseits auf der Hef-Skala große Peaks vor allem im Bereich des Hyperäquivalents von Elektromagnetik und schwacher Kernkraft.

Andererseits treten auf der Kalup-Skala vor allem Peaks im Bereich der Gravitation sowie im Übergangsbereich hin zu den UHF-Frequenzen und in diesen selbst in Erscheinung. Und es sind wirklich gewaltige Peaks. Die Ortersysteme von SCHANDAVYE sind unserer Ultra-Giraffe hoch überlegen und messen selbst die massivsten Peaks bei 4,286 mal 10 hoch 15 Kalup noch problemlos an."

„Wie schätzt du die Daten ein?"

„Eine Interpretation fällt schwer. In der Strahlung als Ganzes müssen offenbar neben fünf- auch sechsdimensionale Komponenten berücksichtigt werden. Und wenn ich jetzt in Ruhe arbeiten könnte ..."

Attaca trat zu ihr. „Ich helfe dir bei der Analyse", sagte er.

Sie nickte. Weder dankbar noch ablehnend. Einfach nur gleichgültig.

Immerhin so viel hat sie gelernt, dachte Myles.

Aber was sollte nun werden? Die Kybb-Titanen hatten die Sonne umzingelt, das gesamte Solsystem war in Feindeshand. Und es gab nicht ein einziges Raumschiff, das sie hier herausholen könnte.

Außer den Kybb-Titanen vielleicht. Myles lachte leise auf.

Und unter ihnen brannte die Sonne, unentwegt, ein lodernder Glutball, der nur darauf zu warten schien, sie mit seinen Flammenzungen zu erfassen. Sie leckten an TRI-PTYCHON, immer und immer wieder, schienen nur auf den richtigen Augenblick zu warten ...

Bislang hatten sie sich nicht in akuter Lebensgefahr befunden. Der Gedanke, untätig abzuwarten, während das Sonnensystem von Gon-0 beherrscht wurde, konnte Myles zwar in den Wahnsinn treiben, aber eine direkte Bedrohung für sie hatte nicht bestanden. Sie hätten einfach warten können bis ans Ende ihrer Tage, zwei Terraner, eine Plophoserin, ein Schohaake, eine Siganesin, eine Swoon-Frau und ein Venusgeborener. Sie hatten die Station erst zu einem winzigen Bruchteil erkundet. Vielleicht fanden sie ja doch noch ein intaktes Raumschiff, oder sie entdeckten eine Transmitter-Anlage, mit der man TRIPTYCHON verlassen konnte. Oder Rhodan und seine Terraner würden Gon-0 besiegen oder vertreiben und dann einen zweiten Sonnentaucher bauen und sie abholen ...

Doch nun sah alles ganz anders aus. Die Kybb-Titanen hatten sich um die Sonne zusammengezogen und waren durchaus imstande, TRIPTYCHON zu vernichten, sobald sie die Station erst entdeckt und sich dieser Möglichkeit bewusst geworden waren.

Myles brach unwillkürlich der Schweiß aus.

Nun saßen sie auf dem Präsentierteller und mussten hilf- und tatenlos darauf warten, abgeschossen zu werden. Nun sah es ganz danach aus, dass sie TRIPTYCHON nicht mehr lebendig verlassen, sondern mitsamt der Station abgeschossen werden würden.

Und zwar schon ziemlich bald.

Mimas, 10. November 1288 NGZ Kummerog log oder verschwieg zumindest einen Teil der Wahrheit, das war Myles klar.

Trotzdem vermochte er sich der Faszination nicht zu entziehen, die die Brücke auf ihn ausübte.

Eine Brücke in die Unendlichkeit...

Wenn man sie betrat, gelangte man durch eine Nebelzone auf einen zehn Meter breiten Steg, der aus zwanzig. Zentimeter starken schwarzen Bohlen bestand. Die fünfzig Zentimeter durchmessenden Pfeiler verloren sich in unerkennbaren Tiefen. Auch der Anfang und das Ende der Brücke waren nicht zu sehen. Und während man auf ihr voranschritt, konnte man Planeten, Gestirne, Schwarze Löcher und das Werden und Vergehen ganzer Galaxien beobachten.

Myles versuchte es sich vorzustellen. Ein einziger Schritt, und er befand sich in einem nebelhaften Bereich, in dem nichts Substanz zu haben schien. Milchig schimmernde Schwaden umgaben ihn, drangen auf ihn ein. Nur zu seinen Füßen spürte er festen Grund. Weiter... weiter.

Nach wenigen Schritten lichtete sich dann der Dunst, und der scheinbar endlos lange Steg kam zum Vorschein. Die Bohlen schienen bei näherem Hinsehen wie massives Graphit in Balkenform zu wirken.

Jenseits der Planken zogen mit einem irrlichternden Treiben Sterne, Planeten und Galaxien vorbei. Ein Anblick, der einen Normalsterblichen zu einem Schrei provozieren konnte. Kondensierter Atem trieb über die Bohlen hinaus und bildete eine galaxisgroße Dunkelwolke, in der es unvermittelt hell aufleuchtete, als hätte die Materie sich verdichtet und Tausende von Sonnen gezündet. Oder eine Protogalaxis entstand ...

Irgendwann erreichte man dann das andere Ende des Stegs. Dort befand sich ein weiteres dunstiges Feld. Wenn man durch den Nebel trat, stand man unvermittelt vor einer Art Tor.

Nun befahl man der Brücke, sich zu drehen, und ein Knirschen ertönte, als würden sich tatsächlich schwere bewegliche Bauteile verschieben. Und dann dann sah man eine andere Welt.

Myles schüttelte sich. Er hatte schon öfter Visionen gehabt, doch er fragte sich, woher diese Vision kam. Sie erschien ihm so glaubhaft, als habe er gerade selbst die Brücke in die Unendlichkeit betreten.

Und erfragte sich, ob er die Brücke jemals selbst betreten würde ... oder wohin sie führte ..

9.

TRIPTYCHON

18. April 1333 NGZ

Orren Snaussenid kam sich überflüssig vor.

Die Galaktiker suchten unentwegt nach einem Raumschiff, einem Transmitter, einem Funkgerät oder unterhielten sich über die eine oder andere Entdeckung, die sie gemacht hatten. yEr verstand zwar die Worte, aber nicht das, was sie bedeuten sollten. Falls er wirklich ein Aktionskörper war, war er in seinem frühen Leben kein Naturwissenschaftler gewesen. Vielleicht ein Psychologe, ein Sprachkundler, aber niemand, der die harten Wissenschaften zu seinem Lebensinhalt gemacht hatte.

Er wusste jetzt zumindest, dass er früher schon einmal gelebt hatte. Er war dabei gewesen, als ARCHETIM in Tare-Scharm gegen die Chaosmächte gekämpft und die Entstehung einer Negasphäre verhindert hatte, ein materialisierter Aktionskörper als Kämpfer für die Superintelligenz. Aber ... hatte ARCHETIM ihn damals eigens dafür erschaffen? War er damals entstanden aus dem Bewusstsein und Willen einer toten Superintelligenz? Oder hatte sie ihn einfach nur aus seinem vorherigen Leben herausgerissen, damit er für sie in die Schlacht zog?

Orren war unzufrieden. Die Terraner brauchten ihn, aber er hatte nicht das Gefühl, dass sie ihn auch akzeptierten. Aufgrund der Inkarnationen, die er berührt hatte und in deren Leben er geschlüpft war, wusste er viel mehr über TRIPTYCHON als sie. Er konnte dieses Wissen nicht gezielt abrufen, war auf das angewiesen, womit die Versteinerten sich auskannten, deren Leben er durchlebt hatte. Wenn sie gewusst hatten, welche Aufgabe ein bestimmtes Gerät hatte und wie es funktionierte, wusste er es auch, zumindest dann, wenn er es sah oder berührte. Kannte er ein Gerät nicht aus dem Leben der Inkarnationen, wusste er damit genauso wenig anzufangen wie die Galaktiker. ,Die Inkarnationen ... immer wieder hatten Myles und die anderen ihn bedrängt, eine Statue zu berühren, neue Einzelheiten über ARCHETIM und die Schohaaken zu erfahren. Erst in letzter Zeit hatten sie damit aufgehört.

Nein, dachte Orren. Feuer! Flammen! Billionen Tote! Schwärze und Wahnsinn! Mamor Ir'kham und Sharaaya. Die unzähligen Opfer, die Bilder der Schlachten ...

Aber auch Schmetterblüter, Soldaten, die dem Krieg den Rücken kehrten, und ARCHETIM ...

Dennoch hatte er sich fast in der Inkarnation des Dunklen Feldherrn verloren. Erst im letzten Moment war es ihm gelungen, die Statue mit einer der Zwielichtklingen zu zerstören, sonst hätte er sich nie aus ihrem Bann befreien können, wäre er für immer in diesem dunklen Leben gefangen gewesen ... oder zumindest so lange, bis er den Verstand verloren hätte. Die anderen konnten ihn drängen, hatten es aber nicht erlebt, wussten nicht, was er durchgemacht hatte. Er war noch nicht bereit, es noch einmal zu versuchen. Er wollte keinen Versteinerten mehr berühren.

Er hatte Angst davor, erneut in das Leben eines seiner Ahnen zu schlüpfen. Er wäre dabei fast gestorben!

Wenn du weiterhin der Vergangenheit auf der Spur bleiben, das Ende der Geschichte der Schohaaken erleben willst, wisperte etwas in ihm, musst du zumindest diese eine Inkarnation noch erleben ... die vor dem alten, wracken Beiboot...

Er verdrängte den Gedanken. Er verstand die Galaktiker wirklich nicht. Ihre Lage war nahezu aussichtslos. Es käme einem Wunder gleich, sollten sie TRIPTYCHON lebend verlassen. Und doch wollten sie ihn überreden, immer neue Informationen über ARCHETIM zu sammeln, so viele wie möglich.

Was wollten sie mit diesem Wissen anfangen? Sie konnten es nur mit in den Tod nehmen, mehr nicht.

Um dem Drängen der Galaktiker auszuweichen, durchstreifte er immer häufiger jene Bereiche der Station, an denen die Wissenschaftler kein Interesse hatten. Sinn- und ziellos, aufs Geratewohl. Zum Glück gab es hier in SCHANDAVYE keine Statuen, sodass er gar nicht erst in Versuchung geriet, dem beharrlichen Flüstern in seinem Inneren nachzugeben.

Er war kaum überrascht, als er durch einen Gang schritt und sich plötzlich ein Portal bildete. Mittlerweile war ihm klar, was es mit diesen Öffnungen wirklich auf sich hatte.

TRIPTYCHON war eine Pilgerstation. Jene Gläubigen, die von AR-CHETIMS Pracht erfahren sollten, sollten sich hier - wahrscheinlich nur in DENYCLE - frei bewegen können. Ihr Andenken sollte kein technischer Firlefanz stören.

Orren war davon überzeugt, dass es in TRIPTYCHON Tausende solcher Portale gab, unsichtbar für die Besucher. Die Eingeweihten, die Techniker und Verwaltungskräfte, wussten genau, wo sie diese Portale fanden, und konnten sie zielstrebig aufsuchen.

Dabei waren die Portale an Befugnisse verknüpft. Ein Pilger konnte DENYCLE ewig durchstreifen, ohne dass ihm eins erschien. Bei einem Techniker würden sich einige öffnen, vielleicht 50 oder 100, eben jene, hinter denen Räume lagen, in denen er zu tun hatte. Bei einem Informatiker wieder andere und bei einem Kybernetiker wieder andere. Er war überzeugt, dass sich längst nicht alle Portale enthüllten, die er bei seinen Streifzügen passierte.

Und nun war er wieder zufällig in die Nähe eines Portals geraten, das simplen Technikern den Zutritt ermöglichte.

Er zögerte. Die Terraner sammelten Informationen, suchten ein Raumschiff oder die Kontrolle über etwaige Triebwerke, um die Korona der Sonne wieder verlassen zu können. In solchen Räumen würden sie am ehesten etwas finden, was ihnen weiterhalf.

Und du, Orren? Willst du TRIPTYCHON etwa nicht verlassen?

Er verdrängte auch diesen Gedanken, bevor er sich ausführlich damit beschäftigen konnte. Es war seltsam, aber er verspürte diesen Wunsch nicht so ausgeprägt wie die Terraner.

Er hatte das Gefühl, mit ODAAN, DENYCLE und SCHANDAVYE seine wahre Heimat gefunden zu haben, und wollte in der Tat noch bleiben. Sollte den Galaktikern die Flucht gelingen, würde er sie vielleicht nicht begleiten. Er wusste es noch nicht.

Er trat in den Raum und prallte zurück. Das hatte er nun wirklich nicht erwartet. Statuen. Versteinerte Inkarnationen. Hunderte, wenn nicht sogar Tausende davon.

Ohne dass er es wollte, stieg Ehrfurcht in ihm auf. Reglos stand er da und betrachtete sie.

Ist es das, was du willst, Orren? Nicht nur hier in TRIPTYCHON zu bleiben, sondern die größte Ehre zu erfahren, die einem Schohaaken zuteil werden kann? Ebenfalls zu einer Inkarnation zu werden?

Ewig zu existieren und die wahre Geschichte vom Ende der Schohaaken zu erzählen? „Oder die von ihrer Auferstehung", flüsterte er.

Aber noch wusste er so gut wie nichts vom eigentlichen Ende seines Volkes. Musste er das nicht in Erfahrung bringen, bevor er seine Geschichte erzählte?

Du weißt, dass es so nicht funktioniert, Orren. Die Inkarnationen erzählen keine lineare Geschichte.

Jede trägt mit ihrem Leben etwas zu dem großen Bild bei...

Er ließ Vorsicht walten, näherte sich den Statuen nur so weit, dass er sie nicht zufällig berühren konnte. Sie lockten ihn zwar mit ihren Rufen, ihrer Verheißung, das Dunkel der Vergangenheit zu enthüllen, doch seine Angst war noch immer groß. Der Dunkle Feldherr war ihm nur allzu gut in Erinnerung verblieben.

Er fragte sich, wieso diese Statuen nicht im öffentlichen Bereich von DENYCLE ausgestellt worden waren. Was hatte es mit ihnen auf sich? Warum hatte man sie in einen Lagerraum von SCHANDAVYE verbannt?

Was war an diesen Inkarnationen so anders oder geheimnisvoll?

Optisch wiesen sie keine Besonderheiten auf. Sie unterschieden sich in nichts von den frei zugänglichen in der anderen Triple-Station, waren auch nicht schwarz wie die des Feldherrn.

Orren schritt eine lange Reihe von Inkarnationen ab und blieb plötzlich stehen. Da war doch ein Unterschied. Die Statue, vor der er stand, hatte nicht einen, sondern zwei Daumen an jeder Hand!

Er ging wieder zurück. Nein, er hatte es zuvor nicht übersehen. Diese Eigenart trat nicht bei allen Versteinerungen auf, sondern nur bei den letzten Exemplaren in der Reihe. Was hatte das zu bedeuten?

Du kannst es ganz einfach herausfinden! Du musst nur die Hand ausstrecken und die Inkarnation berühren ...

Orren atmete tief ein. Langsam hob er den Arm, schob ihn Zentimeter um Zentimeter vor.

Diese Versteinerungen sind nicht ohne Grund hier in SCHANDAVYE gelagert worden! Vielleicht sind sie schadhaft, oder sie enthalten noch schrecklichere Erinnerungen als die Mamor Ir'khams ...

Vielleicht sollte er doch besser die anderen informieren, wo er war und was er gefunden hatte, bevor er erneut in die Inkarnations-Geschichten eintauchte ...

Während Orren noch grübelte, summte sein Multifunktionsarmband. „Kantor an alle!", drang Myles' Stimme aus dem Lautsprecher. „Findet euch bitte sofort in der Ortungsstation von SCHANDAVYE ein!"

Titan, 2. Oktober 1289 NGZ Die Beine trugen ihn kaum. Weshalb hat ES mir neue Beine gegeben, dachte Myles, wenn sie mir jetzt den Dienst versagen? Irgendjemand stützte ihn; vielleicht Gobert, er wusste nicht, wer es war, und es interessierte ihn auch nicht.

Nur Kallia interessierte ihn. Und Kallia war tot. Myles stöhnte leise auf. Fast achtzig Jahre hatte sie in einem seltsamen Dämmerzustand verbracht - achtzig Jahre! -, bevor sie vorgestern vollends erwachte ... und sofort erklärte, das Konstituierende Jahr könne jeden Augenblick beginnen.

Woher hatte sie diese Information? Was wusste sie über das Heliotische Bollwerk, das sonst niemand wusste? Aber eigentlich spielte das keine Rolle mehr Kallia war tot. Kallia! Meine geliebte Kallia ...

Myles stand plötzlich vor einem schwarzen Vorhang aus Energie. Sein Helm schloss sich automatisch.

Myles nahm die Strukturschleuse gar nicht wahr, durch die Grifaan ihn schob. „Kallia!" Er sprang vor und prallte gegen ein unsichtbares Feld, das ihn sanft zurückwies.

Dann starrte er auf den Kopf der Toten. Es war Kallias-Gesicht, doch es sah aufgequollen aus, als habe jemand es von innen mit winzigen Nadeln aufgestochen. Der ganze Körper wies diese Perforation auf.

Was das wirklich Kallia? Ihre Leiche wirkte schaumig aufgequollen, ja aufgeschäumt und perforiert und schien von winzigen Kanälen durchzogen zu werden.

Aber jeder Zweifel war ausgeschlossen. Seine letzte Hoffnung, die er gehegt hatte, seit LFT-Kommissar Cistolo Khan ihm die Nachricht von ihrem Tod überbracht hatte, war zerschlagen.

Er sank zu Boden. Jetzt habe ich auch noch Kallia verloren, dachte er. Was ist mir geblieben? Nur dieses Mal auf dem Arm. Und meine Uhren ...

10.

TRIPTYCHON

Der unsterbliche Terraner kam Orren seltsam blass vor, noch blasser als sonst. „Inshanin hat" soeben einen weiteren Orter entdeckt, mit dem man eigens einen Blick ins Innere der Sonne werfen kann", sagte er, als der Schohaake als Letzter die Ortungszentrale betrat. „Und dieser Blick fällt katastrophaler aus, als wir es uns jemals hätten träumen lassen."

„Was habt ihr herausgefunden?", fragte Attaca Meganon tonlos. Genau wie auch Orren schien er zu spüren, dass Inshanin und Myles eine Mitteilung von höchster Bedeutung zu machen hatten. Und ihren Worten zufolge konnte es keine gute sein. „Wir haben herausgefunden, welche Wirkung die Strahlungsfronten haben, die die Kybb-Titanen in die Sonne schicken", sagte Myles. „Im Inneren von Sol sind Reaktionen in Gang gekommen, die die Sonne in kürzester Zeit in eine Nova verwandeln werden!"

Orren schluckte schwer. Sol war zwar nicht sein Heimatgestirn, aber die Schohaaken lebten jetzt- auf Terra! Und ... was sollte aus all den Menschen werden? „Das Verfahren entspricht dem, mit dem die Cappins die Sonne damals mit dem Todessatelliten aufgeheizt haben", erläuterte Inshanin. „Durch von uns nicht genau identifizierbare Störungen des Kohlenstoffkreislaufs werden die äußeren Schichten der Sonne, die normalerweise instabil sind, mehr und mehr stabilisiert. Dadurch verringert sich zum einen die Geschwindigkeit der Konvektionen, also der Gasströmungen, und zum anderen wird weniger Energie aus dem Sonneninnern nach oben befördert. Das ruft einen Energiestau im Innern hervor, eine energetische Komprimierung, die ihrerseits durch den nach innen gerichteten Druck die Reaktionsvorgänge im Kern beschleunigt.

Sobald der Innendruck den kritischen Punkt erreicht, das heißt, den Komprimierungsdruck übersteigt, muss die Sonne sich innerhalb weniger Stunden zur Nova aufblähen."

„Noch schlimmer ist", fügte Kantor hinzu, „aller Wahrscheinlichkeit nach sind wir die Einzigen, die davon wissen. Selbst wenn die Heimatflotte noch zugegen wäre, die Erkenntnisse, die wir gerade dank dieses Spezialorters erhalten haben, kann man nicht so einfach gewinnen. Vor allem nicht nach der Erhöhung der Hyperimpedanz und ohne Ultra-Giraffe. Draußen kann man es nicht sehen. Auf Terra weiß man noch nichts davon."

„Wann wird man es auf Terra bemerken?", fragte Kyran Anteral.

Myles Kantor zuckte die Achseln. „Wahrscheinlich erst ganz zum Schluss, wenn es zu spät ist. Wenn der Zeitpunkt X, der Point of no return, bis zu dem eine Umkehrung der Entwicklung noch möglich ist, bereits überschritten ist."

„Und wann wird das sein?"

„Unseren Berechnungen zufolge am 27. Mai", sagte Inshanin. „Danach wird der Prozess, der in der Sonne abläuft, zu einem Selbstläufer und nicht mehr aufzuhalten sein."

Noch sechs Wochen, dachte Myles. Dann kann niemand mehr verhindern, dass die Sonne sich aufbläht und alle Planeten im Sonnensystem in Schlacke verwandelt. Ihm wurde übel, wenn er daran dachte, wie viele Menschen und andere Intelligenzwesen dabei ums Leben kommen würden.

Und selbst wenn die Experten auf dem Merkur die Aufheizung bemerkt hätten, selbst wenn die Heimatflotte sich nicht zurückgezogen hätte - die Terraner wären hilflos gewesen, hätten nichts dagegen tun können. Das Sonnensystem war fest in der Hand von Gon-O, und die „Gottheit" musste die Aufheizung der Sonne befohlen haben.

Aber warum?

Myles stöhnte leise auf. „Jetzt wird mir einiges klar", flüsterte er. „So ein abgrundtief widerwärtiger Plan ..."

Er bemerkte, dass die anderen ihn fragend ansahen. „Wenn die Sonne Sol zur Nova wird", sagte er, „wird ARCHETIMS Korpus aus ihr herausgeschleudert! Deshalb also! Deshalb die vielen Kybb-Titanen rings um die Sonne! Sie verschwenden keineswegs Zeit und Energie, und sie suchen ARCHETIM auch nicht. Vielleicht wissen sie schon längst, wo der Korpus sich befindet, vielleicht auch nicht ... aber das spielt keine Rolle! Gon-0 will ARCHETIMS Korpus! Und die einzige oder einfachste Möglichkeit, an ihn heranzukommen, besteht in einer Sonnenzündung! Es ist alles noch viel schlimmer, als wir es uns bislang gedacht haben!"

Es war totenstill in der Ortungszentrale. Niemand sagte ein Wort, niemand bewegte sich. „Und niemand weiß davon!", flüsterte er. „Nur wir. Und wir können nicht nach draußen funken! Wir können Rhodan oder Adams nicht warnen! Vielleicht könnten sie eine Evakuierung einleiten oder..."

Er verstummte und schloss die Augen. Die Erde hatte nur noch wenige Wochen, und in gut 40 Tagen würde ihr Schicksal endgültig besiegelt sein. Plötzlich juckte das an eine Spiralgalaxis erinnernde Mal auf Myles' Oberarm wie verrückt.

EPILOG

Ein kleines Dorf in der Nähe von Terrania Marreli Nissunom richtete sich auf. Einen Moment lang wusste sie nicht, wo sie war, dann merkte sie, dass sie in ihrem Bett saß. Sie zitterte am gesamten Leib und atmete tief durch. So schrecklich war das, was sie in ihrem Traum gesehen hatte, einem Traum, der ihr realer als die Wirklichkeit vorgekommen war.

Ausgerechnet Orren Snaussenid ...

Mit ihm hatte alles angefangen. Er war der Erste gewesen ...

Zuerst hatten sie alle Orren für verrückt gehalten. Wie konnte man nicht mehr schlafen, weil man den Flor des Traums fürchtete und obwohl man auf den Traum wartete? Woher konnte man überhaupt wissen, dass man auf einen Traum wartete - auf einen ganz bestimmten, auch wenn man nicht die geringste Ahnung hatte, was für ein Traum das sein mochte? Verrückt, einfach verrückt!

Dann war der Terraner Myles Kantor gekommen, hatte davon gesprochen, dass die Schohaaken eigentlich Aktionskörper der toten Superintelligenz ARCHETIM wären und dass er Orren zu einer Expedition in die Tiefe der Sonne mitnehmen wolle, in der ARCHETIMS Leichnam lag. Auf einen nicht ganz ungefährlichen Flug, doch vielleicht würde Orren dort ja etwas über die Vergangenheit der Superintelligenz und ihres Volks erfahren ...

Kaum hatte Orren nach einigem Zögern dem Ansinnen Kantors nachgegeben und ihr kleines Dorf verlassen, da hatte es bei den anderen angefangen. Zuerst bei einigen wenigen, dann bei mehreren, schließlich bei fast allen.

Sie alle schliefen schlecht, waren müde, unkonzentriert, verloren die Lebensfreude. Und allmählich wurde ihnen klar, dass sie auf etwas warteten.

Auf einen Traum. Einen ganz bestimmten Traum. Und weil dieser Traum sich einfach nicht einstellen wollte, hatten sie, wie zuvor Orren Snaussenid, den sie bekocht, dem sie die Wäsche gewaschen, den sie schließlich rund um die Uhr versorgt hatte, andere Träume. Schreckliche Träume, die sie quälten, immer wieder aus dem Schlaf rissen, ihnen schwer zu schaffen machten. Allen noch lebenden 2535 Schohaaken auf Terra.

Weshalb hatte ARCHETIM sie erschaffen? Welchen Sinn hatte ihre Existenz? Welche Aufgabe hatte die Superintelligenz ihnen zugedacht nachdem sie selbst schon seit Jahrmillionen nicht mehr unter den Lebenden weilte?

Sie suchten Antworten, fanden jedoch keine. Wie auch? Wo sollten sie sie finden? Niemand wusste etwas über ARCHETIM, auch die Terraner nicht, und die Schohaaken konnten ihre Erinnerungen nicht wecken, falls sie überhaupt welche hatten.

Derweil warteten sie auf den Traum, von dem sie wussten, dass er kommen würde, kommen musste.

Doch er blieb aus, zumindest vorerst noch.

Stattdessen waren diese Alpträume ,gekommen, wie sie gerade wieder einen erlebt hatte. Schreckliche Alpträume, die sie nicht schlafen ließen, die ihnen Qualen bereiteten, sie zwingen zu wollen schienen, den wahren Traum zu träumen, den, auf den sie alle nun warteten. Erst wenn er kam, würden sie wieder sie selbst werden. Marreli wischte sich den kalten Schweiß von der Stirn, machte Licht, stand auf und ging zur Tür. Zögernd öffnete sie sie. Was, wenn das noch immer ein Traum war? Wenn sie nur glaubte, wach zu sein, in Wirklichkeit aber noch immer schlief? Nein. Sie kniff sich in den Arm, um sich zu überzeugen, und spürte einen kurzen, stechenden Schmerz, der sie zusammenzucken ließ.

Es verwunderte sie nicht, dass auch hinter den Fenstern der meisten anderen Häuser Licht zu sehen war. Türen wurden geöffnet, und Schohaaken traten auf die Straßen, ein steter Strom kleiner, zierlicher Wesen. Fast rechnete Marreli damit, dass sie sich an den Händen berühren und miteinander verschmelzen, zu einem einzigen Wesen werden würden, das zuerst ungeschlacht wirkte, wie die Rohmasse eines Schohaaken, der dann Orren Snaussenids Körper und Gesicht annehmen würde.

Aber nein. Das war kein Traum mehr. Sie war wirklich wach.

Stimmen drangen an ihre Ohren, zuerst leise, undeutlich, dann immer lauter und klarer. Sämtliche Schohaaken sprachen wild durcheinander, doch alle von ein und demselben Geschehen.

Von ein und demselben Traum. „Die Dunkelheit über der Erde ... die hellen Funken... die Spiralgalaxis aus Licht..."

Da wusste Marreli, dass alle Schohaaken soeben denselben Traum gehabt hatten wie sie.

Und sie glaubte zu wissen, was für ein Traum es war, auf den sie alle wirklich warteten.

Diesen Traum von Orren Snaussenid ... auf den er selbst gewartet hatte.

Wie konnte man auf einen Traum warten, in dem man selbst eine wichtige Rolle spielte?

Dann wurde ihr klar, dass nicht Orren diesen Traum ausmachte. Orren war in ihm nur von nebensächlicher Bedeutung.

Nein, alle Schohaaken - alle Aktionskörper ARCHETIMS - warteten auf den Traum von einer rötlichen Lichterscheinung, die an eine Spiralgalaxis erinnerte und sich danach unter Strukturerschütterungen immer mehr ausdehnte, bis sie schließlich die gesamte Milchstraße zu umfassen und dann zu verpuffen schien.

ENDE

Pictures/100000000000015E000001FE777013F2.jpg
n i WW
Fhitiny Nnmlm

