
		
			
		
	
Ahandaba

 

Sie stehen vor der Entscheidung – und bestimmen ihre Zukunft

 

von Uwe Anton

 

Im Mai 1333 Neuer Galaktischer Zeitrechnung konnte dem selbst ernannten Gott Gon-O endlich Einhalt geboten werden - die Bedrohung für die Erde und die anderen Planeten des Sonnensystems ist beendet. In einer fürchterlichen Entscheidungsschlacht besiegten die Terraner unter Führung Perry Rhodans die gigantischen Kybb-Titanen.

Der Schutzherr Gon-Orbhon, bisher vom wahnsinnigen Nocturnenstock Satrugar beherrscht, ist nun frei. Er muss sich den Folgen seiner erzwungenen Mittäterschaft stellen. Die Völker, die in Jamondi, Arphonie und den anderen Sternhaufen lebten, können aufatmen - die Tyrannei ist für sie vorüber.

Vor allem die jahrtausendelang unterdrückten Motana können nun das Erbe ihrer Vorfahren antreten. Wie in vergangenen Zeiten kreuzen nun wieder ihre Bionischen Kreuzer zwischen den Sternen der Milchstraße.

Der Friede ist in diesem Jahr 1333 NGZ endlich wieder in greifbare Nähe gerückt - ebenso wie das mysteriöse AHANDABA... 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Zephyda - Die Stellare Majestät entscheidet sich für die Zukunft. 

Gon-Orbhon - Der Schutzherr beugt sich dem Urteil der Motana. 

Carya Andaxi - Die „Moral" weist den Weg zur kosmischen Bestimmung. 

Perry Rhodan - Der Terranische Resident muss sich dem Leben stellen. 

Atlan - Der Arkonide nimmt wieder einmal Abschied. 


1.

 

Der Orchideenkäfig

Terra

28. Mai 1333 NGZ

 

Der Anblick war atemberaubend.

Perry Rhodan legte den Kopf zurück und musste sich eingestehen, dass er ihn vermisst hatte, auch wenn er das damit verbundene Pathos nicht mochte.

Aber an diesem Tag war eine gewisse Symbolik durchaus angebracht. Nicht einmal er konnte sich dem Bild entziehen.

Fünf geschwungene, blattähnliche Elemente, die an einen blumenstielartigen Grundkörper angekoppelt waren, ein schlankes Bauwerk von genau 1010 Metern Höhe, eine riesige Orchideenblüte aus Stahl.

Seit dem 31. Januar 1333 NGZ, zum 40-jährigen Jubiläum der Einweihung, schwebte die Solare Residenz wieder an alter Stelle über dem Residenzpark. Die Energieversorgung war mittlerweile durch zwei modernste Daellian-Meiler sichergestellt.

Das Wahrzeichen Terranias und der Liga Freier Terraner, das Symbol terranischer Leistungskraft, Einigkeit und Moral! Lange Zeit hatte es ein Bild des Jammers geboten. Die stolze stählerne Orchidee hatte aus Gründen der Energieversorgung landen müssen. Die von den Not-Fusionsreaktoren erzeugte Energie war zur Aufrechterhaltung der Prozesse innerhalb der stählernen Orchidee benötigt worden, unter anderem für die Rechenleistung von LAOTSE. Eine Vergeudung wertvoller Ressourcen war in den Anfangszeiten der erhöhten Hyperimpedanz undenkbar gewesen.

Und dann, am 13. März 1333 NGZ, hatte die Menschheit die Residenz an den Feind verloren.

Gon-O hatte Maurenzi Curtiz übernommen, den Ersten Terraner, und dieser hatte die schwebende Stahlorchidee abriegeln lassen. Homer G. Adams, Mondra Diamond und dem kleinen Klonelefanten Norman war in letzter Sekunde die Flucht gelungen.

Rhodan dachte über die Bedeutung dieser Ereignisse nach. Schon zuvor hatte das Wahrzeichen Terras seine Funktion nicht mehr erfüllen können. Es hatte über lange Zeit seine Symbolkraft nicht mehr ausstrahlen können, hatte nicht mehr über der Stadt geschwebt, sondern sich aus ihr erhoben wie ein gestrandeter Koloss, der einem verendenden Wal gleich im Wasser lag. Im Zentrum des Parks befand sich ein künstlich angelegter See von 200 Metern Tiefe, unsichtbar von einem sehr massiven Stahlplastikfutteral eingerahmt, das der Solaren Residenz im Katastrophenfall bei einer Notlandung als Halterung diente, damit sie nicht umstürzte. Dort hatte sie geruht, niedergestreckt von den schwierigen Bedingungen nach der Erhöhung der Hyperimpedanz, als die hochgezüchtete Technik versagte.

Und nach der Machtübernahme des von seinen beeinflussten Anhängern so bezeichneten Gottes war die Residenz dann endgültig zu einem Gefängnis geworden, zu einem Orchideenkäfig, auch wenn sie zu diesem Zeitpunkt wieder über dem zu einem wunderschönen Park umgestalteten Trümmergelände des ehemaligen HQ Hanse geschwebt hatte.

Aber diese Zeiten waren nun endgültig vorbei. Terra war befreit, und die Stahlorchidee schwebte wieder, von Antigravprojektoren gehalten, einen Kilometer über Terrania.

Rhodan trat in den volltransparenten Antigravlift, der vom Park hinauf zur unteren Spitze der Solaren Residenz führte. Er hatte sich schon längst daran gewöhnt, über einen Kilometer schwerelos in die Höhe zu steigen. Die meisten Gäste nutzten allerdings die Fähren, die sie zu der unteren Besucherplattform transportierten.

Der Resident schaute nach unten. Reginald Bull folgte als Zweiter, dann kamen Atlan, Homer G. Adams, Julian Tifflor und Icho Tolot mit dem Mausbiber Gucky auf den Schultern.

Die Unsterblichen zogen wieder in die Solare Residenz, das Symbol des freien terranischen Volkes! Und Millionen von Terranern, nicht nur die Einwohner Terranias, hatten sich auf den Straßen der Hauptstadt versammelt und verfolgten das Schauspiel.

Rhodan glaubte, auch hier oben den unbeschreiblichen Jubel hören zu können, der aufbrandete, als die Menschen auf den Straßen ihn und die anderen Unsterblichen sahen.

Die anderen Unsterblichen, dachte er, während er emporschwebte. Alle, die sich in der Milchstraße befanden, bis auf einen ...

Er musste an Myles Kantor denken, an den Weggefährten, der ihn und Terra zwei Jahrhunderte lang begleitet hatte. An den relativ Unsterblichen, der sich vor Ablauf seiner natürlichen Lebensspanne geopfert hatte, damit Terra und die Menschheit überleben konnten.

Wann immer er nun in die Sonne blickte, würde er sich Myles' erinnern.

Rhodan legte den Kopf zurück und schaute nach oben, in den Himmel. Das Flammen der Sonne hatte auch in den letzten Tagen noch bedrohlich gewirkt, doch nun beruhigte es sich allmählich. Obwohl im Solsystem keine Ultra-Giraffe mehr zur Verfügung stand - nach der Vernichtung der INTRALUX befand sich das einzige existierende Exemplar an Bord des ENTDECKERS RICHARD BURTON, der noch in der Großen Magellanschen Wolke weilte -, gingen die Wissenschaftler davon aus, dass sich die Prozesse im Sonneninneren von allein wieder beruhigen würden. Der Gegenangriff der Heimatflotte war im allerletzten Moment erfolgt, die Aufheizung des Zentralgestirns gerade noch rechtzeitig vor dem Point of no return gestoppt worden, nach dessen Überschreiten die Sonne unweigerlich zur Nova geworden wäre.

Der Resident mochte gar nicht darüber nachdenken, was ohne Myles Kantors todesmutige Tat geschehen wäre. Wenn die RICHARD BURTON keine gepulste Morse-Botschaft empfangen hätte.

Aber welchen Preis hatte er dafür zahlen müssen? Rhodan konnte es noch nicht begreifen, aber er würde den schüchternen, ungelenken Wissenschaftler nie mehr sehen, nie wieder seine manchmal schier unverständlichen Erklärungen komplizierter technischer Zusammenhänge hören.

Er nagte an seiner Unterlippe. Wie schwer dieser Verlust wiegen würde, würden erst die nächsten Jahre erweisen. Rhodan dachte dabei nicht unbedingt an Myles' wissenschaftliche Qualitäten, die der LFT bitter fehlen würden. Er dachte an den Menschen Kantor. Der Kreis der Unsterblichen war unwiderruflich wieder um eine Person kleiner geworden.

Wir haben schon zu viele Freunde und Gefährten verloren, dachte er. Ras Tschubai, Fellmer Lloyd und all die anderen Wegbegleiter aus drei Jahrtausenden ... Myles Kantors Schicksal hatte ihnen wieder einmal deutlich gemacht, dass die Verleihung eines Zellaktivators durch ES keine Garantie für die Unsterblichkeit war. Sie alle hatten sich an ein Jahrhunderte oder gar Jahrtausende währendes Leben gewöhnt, doch es konnte schon morgen ein Ende finden.

Sie durften sich ihrer niemals zu sicher sein.

Rhodan senkte den Kopf wieder, schaute hinab auf Terrania, auf die Menschen und anderen Wesen, die die Straßen der Hauptstadt füllten.

Sie brauchten diesen Tag, dieses Ereignis, diese Zeremonie, die Rückkehr der Unsterblichen und der Regierung in die Solare Residenz.

Im Solsystem herrschte zwar wieder Frieden, doch die Menschen waren ihm in den letzten Stunden wie gelähmt vorgekommen. Die Terraner würden noch viele Jahre brauchen, um endgültig das Trauma zu verarbeiten, das ihnen während der Herrschaft Gon-Os und der Schlacht um das Sonnensystem zugefügt worden war. Doch sie würden es überstehen, wie sie schon viele andere Erlebnisse durchgestanden hatten. Allein in den letzten fünfzig Jahren ...

Rhodan fragte sich nicht zum ersten Mal, was geschehen wäre, hätte er vor 3000 Jahren das galaktische Rätsel nicht gelöst, den Kunstplaneten Wanderer und damit die Superintelligenz ES nicht gefunden. Dann wäre er jetzt seit eben diesen fast 3000 Jahren tot, und die Menschheit wäre ohne die Unterstützung durch ES wahrscheinlich nie zu einer galaktischen Zivilisation aufgestiegen, sondern von anderen Mächten unterworfen worden. Die Erde als arkonidische Kolonie, als Zwangsarbeitslager der Topsider, als Vasallen weit der Springer ... unvorstellbare Gedanken.

Aber welches Leid wäre der Menschheit dann in den letzten 3000 Jahren erspart geblieben, ganz einfach, weil sie niemals in dieser Form existiert hätte?

Ein müßiger Gedanke, dachte Rhodan. Die Entwicklung hat den Verlauf genommen, den sie genommen hat. Und wie könnte man ein reales Leid gegen ein fiktives aufrechnen? Welches Leid hätte die Menschheit erlebt, wäre Terra dem Arkonidischen Imperium angegliedert worden? Würde es dann überhaupt noch eine Menschheit geben?

Rhodan spürte, wie sein Körper an Schwere und Gewicht zurückgewann .Er hatte die Plattform an der unteren Spitze der Solaren Residenz erreicht.

Er schüttelte sich, um die unnützen Gedanken zu vertreiben, und betrat den öffentlichen Flügel der Residenz. Wie fast immer hielten sich zahlreiche Schaulustige hier auf, mehr als sonst, da die Bevölkerung informiert worden war, dass heute die erste Sitzung der Regierung nach Gon-Os Niederlage stattfinden und die Unsterblichen Rechenschaft ablegen würden.

Und wie fast immer wichen die Menschen, Menschenabkömmlinge und Fremdwesen vor ihm zurück, scheu, fast ehrfürchtig, wie vor einer lebenden Legende.

Die er vielleicht ja auch war.

Er begrüßte die Anwesenheit der Besucher, auch wenn sie es nicht wagten, ihn anzusprechen.

Politik und Bevölkerung sollten in der Solaren Residenz nicht getrennt, sondern bewusst so weit wie möglich zusammengeführt werden. Er selbst hatte das damals angeregt.

Schnellen Schrittes ging er an dem holografischen Museum vorbei, das terranische und galaktische Geschichte zeigte, und betrat das Restaurant Marco Polo. Es bot einen atemberaubenden Blick über die Stadt Terrania, doch Rhodan schenkte den großen Panoramafenstern keinerlei Beachtung und ging weiter zu den abtrennbaren Bereichen der Restauration, in denen Konferenzen abgehalten werden konnten.

Drei Männer vom Sicherheitspersonal nickten ihm zu und ließen ihn passieren.

Rhodan atmete tief ein.

Zwei seiner Gesprächspartner warteten bereits auf ihn.

Maurenzi Curtiz und Gon-Orbhon.

Der Erste Terraner wirkte nervös. Normalerweise war der Staatschef der Liga Freier Terraner bedächtig und die Ruhe selbst, doch jetzt verrieten winzige Gesten seiner Körpersprache, dass er sich nicht ganz wohl in seiner Haut fühlte.

Rhodan konnte es ihm nicht verdenken. Auch er nahm Gon-Orbhons beeindruckende Aura wahr, und auch er musste an das denken, was der ehemalige Schutzherr der Menschheit angetan hatte.

Der Resident ließ den Blick über das humanoide Kunstgeschöpf gleiten. Ein nicht alterndes Wesen, seiner Vergangenheit kaum bewusst... Die Schutzwache Lyressea hatte es in einer Rettungskapsel treibend ohne Gedächtnis im Leerraum zwischen der Milchstraße und der Großen Magellanschen Wolke aufgefunden, und es hatte sich als moralisch hoch stehend und so drückend fähig erwiesen, dass es binnen kürzester Zeit im Orden der Schutzherren aufgestiegen war, trotz des Schattens, den seine ungeklärte Herkunft warf.

Nun wussten sie immerhin etwas mehr. Unbekannte Genetiker hatten ihn im Auftrag der Kosmokraten erschaffen, als potenziellen Kommandanten für ein Sporenschiff, der sich während seiner Ausbildung erst noch qualifizieren musste. Und der gescheitert war.

Rhodan erschauderte unwillkürlich ein wenig. Gon-Orbhons Potenzial entsprach demnach dem der Sieben Mächtigen, ebenfalls Kunstgeschöpfe, die zum Zeitpunkt von Gon-Orbhons Entstehung allerdings bereits seit etwa elf Millionen Jahren für die Kosmokraten tätig gewesen waren. Gon-Orbhon - und zweifellos hatte es an anderer Stelle weitere vergleichbare Wesen gegeben -war also nichts anderes als ein Ersatzmann für die Mächtigen gewesen, sollten diese einmal versagen oder ausfallen, wie es mit Bardiocs Verrat dann ja auch geschehen war.

Die Kosmokraten, dachte Rhodan. Werden wir uns ihrem langen Schatten niemals entziehen können? Werden sie die Geschicke der Menschheit auch weiterhin bestimmen, auch wenn sie sich in unserer Region des Universums nicht mehr in die Belange der niederen Wesen einmischen wollen?

Die gesamten Ereignisse der letzten zwei Jahre, das Auftauchen des Sternenozeans und der Angriff Gon-Orbhons auf das Solsystem ... das alles war eine Folge längst vergangener Aktivitäten der Superintelligenz ES, die im Sinne der Kosmokraten tätig war. Und ausgelöst worden waren sie durch eine direkte Aktivität der Hohen Mächte der Ordnung - die Erhöhung der Hyperimpedanz, mit der sie die Ausbreitung des Lebens an sich behindern wollten, damit es nicht überhand nähme und dadurch die Ordnung gefährde. Erst dadurch waren die Kokons mit den Kugelsternhaufen aus dem Hyperraum in den Normalraum zurückgefallen. Zumindest mussten sie davon ausgehen, auch wenn die letzten Beweise fehlten und Zweifel blieben.

Die Schatten der Vergangenheit, dachte der Resident. Wie lange werden sie uns noch verfolgen?

Rhodan blickte sich um. Die Angehörigen des Sicherheitspersonals versuchten, sich unauffällig im Hintergrund zu halten, doch es gelang ihnen nicht so recht. Sie wirkten nervös, hielten ihre Hände zu nah bei ihren Waffen. Und die, die mit schweren Kombistrahlern ausgerüstet waren, schienen sich zwingen zu müssen, sie nicht auf Gon-Orbhon zu richten.

Auch das befreite, das geläuterte Kosmokratengeschöpf war ein unglaublich gefährliches Wesen. Es war ein mächtiger Mutant, ein Mental-Dislokator, der sein Bewusstsein vom Körper zu trennen und dadurch den Geist fremder Wesen zu übernehmen vermochte. Und nicht nur eins; Gon-Orbhon konnte seinen Geist in beliebig viele und kleine Aktionsquanten aufspalten. Je kleiner die Aktionsquanten waren, desto geringer war allerdings die Kraft, die sie ausübten, sodass ihre Wirkung ab einer gewissen Quantelung nicht mehr ausreichte, ein Wesen zu kontrollieren. Doch Gon-Orbhon konnte durchaus einige Dutzend Personen von normaler mentaler Stärke vollständig kontrollieren oder einige tausend beeinflussen, und das auf Distanzen von bis zu einem halben Lichtjahr.

Maurenzi Curtiz erhob sich, als er Rhodan sah. Wie immer trug er schwarze Kleidung, was im Kontrast zu seinem schneeweißen Bart, den weißen Haaren und den wasserblauen Augen durchaus eine beeindruckende Erscheinung abgab. „Ich grüße dich, Perry", sagte der 1,90 Meter große, sehr schmal wirkende Mann. Durch seine dunkle Stimme und sein Auftreten wirkte er auf die meisten Terraner wie eine Vertrauen erweckende Vaterfigur. Das hatte zweifellos seine Wahl und alle folgenden Wiederwahlen erleichtert, doch der ausgebildete Exo-Psychologe und ehemalige Botschafter verfügte über ausgezeichnete diplomatische Fähigkeiten, die ihn fachlich ebenfalls zu einer guten Wahl machten.

Während Rhodan als Resident die tagespolitischen Entscheidungen zu treffen hatte, führte Maurenzi Curtiz als Erster Terraner und Repräsentant der LFT die Staatsgeschäfte. Ihm oblag zudem die Leitung der Parlamentssitzung, die in Kürze beginnen würde.

Maurenzi nickte zu einer Nische des Raums hinüber und zog den Residenten einfach mit sich, ohne Gon-Orbhon auch nur eines Blickes zu würdigen. Mit einer Handbewegung aktivierte er ein Abschirmfeld; die anderen konnten sie nun nicht mehr beobachten oder hören. „Perry", sagte er, „ich möchte dich vorab informieren. Ich werde auf der Ratssitzung, die wir vorbereiten wollen, meinen Rücktritt anbieten."

Rhodan runzelte die Stirn. „Hast du dir diesen Schritt gut überlegt?"

Curtiz nickte. „Millionen von Terranern, Motana, Kybb und anderen Intelligenzwesen sind in den letzten Tagen gestorben. Ich wurde von Gon-O übernommen und habe mit dem Feind kollaboriert. Doch niemand" - er breitete beide Arme zu einer weit ausholenden Geste aus - „scheint bereit zu sein, irgendwelche Konsequenzen zu ziehen. Das kommt mir nicht richtig vor, Perry. Furchtbares ist geschehen, und alle gehen wieder zur Tagesordnung über, als wäre nichts gewesen."

Der Resident zögerte. Er verstand den Ersten Terraner sehr gut.

Die Lage war schwierig und erforderte Fingerspitzengefühl, und es stellte sich tatsächlich so etwas wie eine moralische Frage. „Maurenzi", sagte er, „Gon-Orbhon ist ein Mutant. Gon-Orbhon hat dich übernommen. Du konntest dich nicht dagegen wehren. Es ist nicht so, als würdest du zum Beispiel auf geistig unzurechnungsfähig plädieren. Du hast keine Drogen genommen, keinen Alkohol getrunken, nichts getan, was dich in irgendeiner Hinsicht schuldig machen würde. Bitte überleg es dir noch einmal. Ich werde das Parlament auffordern, deinen Rücktritt nicht anzunehmen. Terra braucht jetzt in dieser schwierigen Übergangsphase einen erfahrenen Politiker, der sich - auch moralisch! - nichts hat zu Schulden kommen lassen."

So wütend, wie Rhodan den Ersten Terraner noch nie gesehen hatte, schaute er durch das Verzerrungsfeld zu Gon-Orbhon hinüber. „Und er, Perry? Er hat all dieses Leid über Jamondi und Arphonie und die Milchstraße gebracht, und er sitzt da ganz locker, als hätte er politische Immunität, und hat nichts zu befürchten."

„Er", sagte Rhodan, „muss mit sich selbst ins Reine kommen. Er wurde vom Nocturnenstock Satrugar beherrscht. Und der ist schlicht und einfach wahnsinnig geworden. Gon-Orbhon hat vielleicht mehr Schuld auf sich geladen als du, aber ist er im eigentlichen Sinne schuldig?

Wenn wir zugreifen wollten, müssten wir es bei Satrugar tun, und den Teil von ihm, den er auf die Erde hat schaffen lassen, haben wir zerstört."

„Dann sollten wir nach Parrakh in die Große Magellansche Wolke fliegen und das, was von Satrugar dort noch übrig ist, pulverisieren und in den Himmel jagen."

Satrugar war nicht bei Sinnen, wollte Rhodan sagen, überlegte es sich aber anders. „Das", meinte er stattdessen, „wäre vielleicht eine Option."

Zweifelnd sah Curtiz ihn an. „Überleg es dir noch einmal mit dem Rücktrittsgesuch", bat Perry den Ersten Terraner und schaltete das Abschirmungsfeld ab. Gemeinsam kehrten sie zu den anderen Unsterblichen zurück, die mittlerweile im Restaurant eingetroffen waren.

Zuerst Atlan, der Gefährte, mit den es Perry in den Sternenozean verschlagen hatte; dann kamen, einer nach dem anderen, die weiteren Unsterblichen und nahmen neben Maurenzi Curtiz und Gon-Orbhon an dem Konferenztisch Platz.

Rhodan sah den Ersten Terraner an. „Du hast uns hergebeten, Maurenzi?"

„Ich hätte vor der Ratssitzung gern etwas über eure Pläne erfahren", erwiderte der Staatschef. „Ich möchte das Parlament umfassend informieren. Habt ihr inzwischen entschieden, was ihr tun werdet?"

Atlan legte den Arm um Zephydas Schultern. „Wir werden mit dem Rest der Flotte der Todbringer in den Sternenozean von Jamondi zurückkehren, zum Planeten Tan-Jamondi Zwei."

„Zum Dom Rogan", ergänzte die Stellare Majestät. „Und Rorkhete wird uns begleiten."

„Genau wie ich", erklang die dunkle, wohlmodulierte Stimme des befreiten Gon-Orbhon. „Bei allem Unheil, das ich hier im Solsystem angerichtet habe, ist mein Platz dort, im Sternenozean. Dort kann ich versuchen, ein viel größeres Unrecht wieder gutzumachen."

Perry nickte schwach. Damit hatte er gerechnet. Die 1317 Einheiten der Todbringer, die die Schlacht um das Sonnensystem überstanden hatten, wären für die LFT zwar eine bedeutende Verstärkung gewesen, doch er konnte den Motana nicht verdenken, dass sie in ihre Heimat zurückkehren wollten. Jetzt galt es, im Sternenozean Ordnung zu schaffen. „Wir werden allerdings einen Bionischen Kreuzer als Kundschafter zur Großen Magellanschen Wolke schicken, nach Parrakh, dem Planeten des Unheils", fügte Atlan hinzu. „Um zu sehen, was aus dem Stock Satrugar geworden ist, und um der Flotte um die RICHARD BURTON Botschaft von den Entwicklungen im Solsystem zu bringen."

„Vielen Dank", sagte Perry. „Und ihr?", fragte Maurenzi. „Was werden die Unsterblichen jetzt tun?"

„Wir werden auf Terra bleiben", sprach Perry Rhodan für sie alle, „und unsere gesamte Kraft dem Wiederaufbau und der Anpassung an die veränderten Bedingungen um die erhöhte Hyperimpedanz widmen.

 

2.

 

Die Transformation

Parrakh, Große Magellansche Wolke

28. Mai 1333 NGZ

 

„Es sieht nicht gut aus", sagte Mal Detair.

Kantiran nickte und ließ den Blick wie so oft in den letzten Stunden und Tagen über den Kratersee schweifen, der hell im Sonnenlicht schimmerte. In der Mitte des Sees ragte düster der Nocturnenstock auf. Wenigstens war das irrlichternde Lichtspiel, das ihn permanent überzog, schwächer geworden, auch wenn Kantiran sich noch nicht ganz darüber im Klaren war, was das zu bedeuten hatte.

Auch der mentale Druck auf seinen Kopf hatte nachgelassen. Er vermutete, dass Satrugar immer schwächer wurde. Das Lichtspiel war nur ein äußerer Ausdruck dessen, was sich im Innern des Stocks abspielte.

Zur Linken und weitaus näher erhoben sich die Bastion von Parrakh und die Bastion-Dependance. Die Vulkankegel bildeten dazu eine unruhige Kulisse.

Kantiran lachte leise auf. „Da hast du Recht, Mal. Der größte Vorteil ist, dass wir noch leben."

Ihre Lage war wirklich nicht rosig. Sie waren allein auf dem umkämpften Planeten Parrakh in der Großen Magellanschen Wolke, ohne Möglichkeit, ihn zu verlassen oder Hilfe zu rufen.

Die Kybb-SPORNE, mit denen sie den Planeten erreicht hatten, existierten nicht mehr.

Wahrscheinlich hatte ein Angriff aus der Luft stattgefunden, während sie sich in dem Nocturnenstock aufgehalten hatten. Als sie ihn wieder verließen, hatten sie nur einige verkohlte Wrackteile der Raumjäger gefunden, und die waren mittlerweile versunken.

Sie konnten sich auch nicht über Funk bemerkbar machen. Kantirans Raumanzug lag irgendwo im Nocturnenstock, ebenso die wohl unbrauchbaren Überreste von Mals Helm.

Dem kräftigen, rothaarigen Kolonialarkoniden vom Planeten Fuerto war wenigstens noch sein Anzug geblieben, sodass er auf das Flugaggregat und das Allzweckarmband zurückgreifen konnte. Doch damit ließ sich kein Kontakt zur RICHARD BURTON herstellen.

Und im Orbit über Parrakh kreisten sechs Titanen und zahlreiche weitere Schiffe der Kybb, ganz zu schweigen von einer Flotte der Gurrads ... Seit sie den Kristall verlassen hatten, ohne genau zu wissen, wie viel Zeit sie in Satrugars Innerem verbracht hatten, waren sie in seiner Nähe verborgen geblieben.

Der junge Halbarkonide wandte den Blick von dem See ab und richtete ihn auf das Grab, das sie für seine Mutter ausgehoben hatten. Er nagte kurz an seiner Unterlippe. Er hatte Ascari da Vivo gehasst. Sie hatte nicht nur Thereme umbringen lassen, die Liebe seines Lebens, sondern auch ein Bündnis zwischen Gon-Orbhon und Arkon schmieden wollen, das die Terraner in den Untergang gerissen hätte.

Nun, im Nachhinein, war ihm einiges klar geworden, was er vorher nur geargwöhnt hatte oder was ihm rätselhaft geblieben war. Schon damals, als sie Ende Januar in die Parrakhon-Wolke eindrangen und ständig damit rechnen mussten, von einem Helix-Torpedo aufgespürt zu werden, hatte Ascari versucht, Kontakt mit Gon-Orbhon aufzunehmen. Sie hatte die RICHARD BURTON eigenmächtig verlassen und war zu der Station geflogen, in der das Team unter Reginald Bull dann die verlorene Schöpfung entdeckt hatte.

Damals hatte auch Kantiran sich keinen Reim auf dieses anscheinend völlig sinnlose Vorgehen machen können, doch nun wusste er es besser. Sie würden wohl nie erfahren, ob seine Mutter damals aus eigenem Antrieb, aus Hass auf die Terraner oder im Auftrag Imperator Bostichs gehandelt hatte. Jedenfalls hatte sie durch ihr Vorgehen das Leben der gesamten Besatzung der BURTON in Gefahr gebracht.

Doch das spielte jetzt keine Rolle mehr. Seine Mutter war tot.

Und er hatte, wie Ascari da Vivo es sich in ihrer letzten Minute gewünscht hatte, die Totenwache für sie gehalten.

Bei den Arkoniden galt dies als Zeichen der Vergebung.

Zum tausendsten Mal fragte er sich, ob er seiner Mutter wirklich vergeben hatte, nach allem, was sie ihm angetan hatte.

Und zum tausendsten .Mal fand er keine Antwort auf diese Frage.

Er riss sich zusammen. Noch leben wir, dachte er. Und das konnten wir eigentlich nicht erwarten.

Er schloss die Augen, um das Grab seiner Mutter nicht mehr sehen zu müssen. Dennoch glaubte er, auf den Lidern die beständig irrlichternden Lichtreflexe zu sehen, die über die Oberfläche des Nocturnenstocks flackerten.

Sie waren in den letzten Sekunden noch schwächer geworden. Der Berg aus Hyperquarz schien zur Ruhe zu kommen. Mehr noch: Mittlerweile hatte Kantiran den Eindruck, dass er, weshalb auch immer, im Sterben lag. Nach dem starken und lang anhaltenden Aufflackern des Wahnsinns schien nun ein rapider Niedergang zu folgen.

Was war passiert? Hatte die Überdosis ihn tatsächlich getötet, oder war im Solsystem noch etwas anderes geschehen?

Sie konnten nicht in den Quarzberg zurückkehren. Zahlreiche Regionen des Berges waren im Absterben begriffen, die Materie des Stocks veränderte sich an diesen Stellen, wurde teilweise flüchtig und deflagrierte unter optisch wahrnehmbaren psionischen Effekten. Außerdem hatten die Öffnungen des Stocks keinen auch nur einigermaßen dauerhaften Bestand mehr. Immer wieder bildeten sich in der Oberfläche des Hyperquarzes neue Schächte und Stollen, nur um nach kurzer Zeit, manchmal nach einigen wenigen Sekunden, unter lautem Knirschen und Dröhnen wieder zu verschwinden. Dort manifestierten spontan Hyperkristalle und füllten den gerade erst entstandenen Gang wieder aus. Das Land war wie aus einem Fiebertraum herausgestanzt, und einmal mehr dankte Kantiran den Sternengöttern Arkons, dass er und Mal wie durch ein Wunder hier überlebt hatten.

Ein neuerliches Eindringen in den Nocturnenstock wäre Selbstmord gewesen. Jeder Leichtsinnige, der sich dort hineingewagt hätte, wäre binnen weniger Sekunden zerquetscht worden.

Zu ihrem Glück hatten sich noch keine Arvezen zu Satrugar gewagt. Die über zwei Meter großen gurradähnlichen Wesen hätten kurzen Prozess mit ihnen gemacht, hätten sie sie entdeckt. Kantiran wollte kein unnötiges Risiko eingehen; zur Sicherheit hielten er und Mal sich auch weiterhin zwischen großen Gesteinsbrocken in den Ausläufern der Vulkankegel verborgen. „Vielleicht beruhigt sich der Nocturnenstock bald wieder", sagte sein Freund zögernd. „Dann können wir wieder hinein, deinen Raumanzug suchen und die RICHARD BURTON anfunken ..."

„Vielleicht", murmelte Kantiran und fragte sich, ob der Fuertone wirklich daran glaubte oder sich selbst nur Mut machen wollte. Satrugar würde erst zur Ruhe kommen, wenn er endgültig tot war, und sein Sterben konnte noch Tage, vielleicht sogar Wochen währen. Bis dahin würde Kantirans Raumanzug wahrscheinlich längst zerstört, auf jeden Fall aber unerreichbar sein.

Er deutete zu den Vulkanen. „Vielleicht sollten wir uns zum Dom von Parrakh durchschlagen.

Wenn sie nach uns suchen, dann dort..." Er verstummte. Einerseits, weil er selbst nicht so recht daran glaubte. Wenn die RICHARD BURTON auf Parrakh nach ihnen Ausschau hielt, bestimmt nicht nur am Dom, sondern auch hier, beim Nocturnenstock.

Und andererseits, weil die irrlichternden Lichtreflexe auf Satrugars Oberfläche plötzlich hell aufflackerten. Über dem Stock schien sich plötzlich ein Gewitter zusammenzubrauen, aus dem grelle Blitze zur düsteren Oberfläche zuckten. Der Druck auf seinen Kopf wurde unvermittelt wieder stärker.

Kantiran kniff die Augen zusammen. Das war kein natürliches Phänomen, auf keinen Fall ein Unwetter, dafür war es viel zu schnell entstanden. Dieses ... Feld schien von einem Augenblick zum anderen aus dem Nichts über dem Nocturnenstock „materialisiert" zu sein.

Plötzlich knisterte die Luft. Die brodelnden Wolken über Satrugar verdichteten sich, zogen sich zusammen. Kantiran glaubte plötzlich, inmitten der Erscheinung eine Gestalt ausmachen zu können, ein riesengroßes Wesen von annähernd humanoider Form, das auf einer Art Thron saß. Doch im nächsten Augenblick löste es sich wieder auf, wurde zu einem genauso großen Schemen, den seine Sinne kaum erfassen konnten.

Weitere Blitze bildeten sich in dem chaotischen Brodeln, zuckten hinaus und fanden sicher ihr Ziel: den düsteren Stock, über dessen Oberfläche sich nun ein Muster aus irisierendem Licht bildete.

Irgendetwas kam Kantiran an diesem Schemen bekannt vor, doch er konnte es nicht einordnen. Wo hatte er schon einmal etwas davon gehört?

Das Feld über dem Nocturnenstock verdichtete sich weiterhin. Im gleichen Maß nahm der Druck auf Kantirans Gedanken zu. Der junge Halbarkonide spürte eine mentale Präsenz, die sich auf sein Bewusstsein legte und jedes eigenständige Denken zu unterbinden drohte.

Was ist das für eine Wesenheit?, fragte er sich. Eine Superintelligenz?

Im nächsten Augenblick brach eine Erinnerung in ihm frei.

Der 30. April 1333 NGZ ... der Tag, an dem er seiner Mutter zum Nocturnenstock gefolgt war ...die GRÜNER MOND und die AUGENLICHT trafen sich mit der RICHARD BURTON ...an Bord war unter anderem die Blutende Schildwache Hytath ... und sie hatte sämtliche Informationen, die Rhodan, Atlan und die Schildwachen über Jamondi gesammelt hatten, an die Besatzung der BURTON weitergegeben ...

Kantiran hatte sich auf der RICHARD BURTON einen Datenspeicher besorgt und ihn studiert. Und ihm war unter anderem Ka Than aufgefallen, der Graue Autonom von Mykronoer, der einst aus dem Nocturnenstock Antallin hervorgegangen war. Bei der Begegnung mit Rhodan und Atlan hatte er sich als Schemen präsentiert, als riesenhafter Humanoider. Aber in Wirklichkeit war er nichts anderes als ein mächtiges Psi-Feld!

War es möglich...? „Das ... ist Ka Than ... der Graue Autonom ...", hörte er wie aus weiter Ferne Mals Stimme.

Es bereitete ihm unsägliche Mühe, den Kopf zu drehen. Verschwommen sah er, dass sein Freund zusammengebrochen war. Er lag auf dem Rücken, die Arme starr an die Seite gedrückt, das Gesicht verzerrt, die Augen weit aufgerissen.

Kantiran spürte, dass auch seine Beine nachgaben. Langsam sank er auf die Knie. Die spitzen Steinchen des Bodens bohrten sich in seine ungeschützten Handflächen, als er sich abstützen wollte, doch er spürte den Schmerz nicht mehr. Der Druck riss immer stärker an seinem Geist, und er konnte dem mentalen Zerren keinen Widerstand mehr leisten ...

Er versank in einem Meer aus Wahnsinn und Schmerz. Der Druck auf seinen Kopf schien mit einem Mal zu explodieren, ihn in einen chaotischen Mahlstrom zu zerren, der immer schneller wirbelte, je näher er ihm kam. Kantiran versuchte, seinen Geist abzuschotten, um nichts mehr von dem wahrnehmen zu müssen, was sich ihm offenbarte, doch der fremde Einfluss riss ihn einfach mit sich. Er war ein winziger Tropfen in einem brodelnden Meer, das rasend schnell ins Zentrum des Chaos und Verderbens strömte.

Aber dieses Meer war ein Bewusstsein, ein völlig wahnsinniges Bewusstsein und ein schwer verletztes zudem. Erst jetzt erkannte Kantiran, wie schwer die Trennung von dem Stock-Relais Satrugar geschädigt hatte. Der Stock lag in Agonie, würde nur noch wenige Stunden ausharren können, Stunden voller Qual und Leid.

Der junge Halbarkonide fragte sich, was geschehen würde, wenn Satrugar endgültig starb.

Würde die Wesenheit einfach vergehen, ihre Existenz aushauchen - oder würde sie mit einem Knall vergehen, einem psionischen Aufbäumen, das auf dem ganzen Planeten, im ganzen System, vielleicht sogar in der ganzen Parrakhon-Wolke zu spüren sein würde? Der alles Leben dort vernichten oder in den Wahnsinn treiben würde?

Doch dann spürte er eine andere Präsenz, winzig klein im Verhältnis zu dem Chaos und Schmerz, in das es ihn zog, aber ganz deutlich und klar wahrnehmbar. Sie bildete einen starken Gegensatz zu der ersten, ein strahlendes Licht über dem dunklen Strudel, eine wohltuende Ordnung im grauenhaften Chaos.

Satrugars Essenz schwappte empor, als wolle sie den winzigen Punkt hinwegfegen, unterspülen und überfluten, doch dann geschah etwas Seltsames. Kantiran glaubte zu sehen, wie der helle Punkt rapide an Größe zunahm und die dunkle Flut aufsog.

Dann schwanden ihm endgültig die Sinne.

Als er wieder zu sich kam, trieben vor ihm am Rand des Sees die verschmorten Überreste eines Raumhelms und ein vollständiger Raumanzug. „Was ... ist passiert?" Mal Detair schlug die Augen auf und sah sich verwirrt um. „Ich ... fühle mich ... so seltsam ... ganz anders ..."

Kantiran lächelte schwach. „Ja. Jeder Druck wurde von dir genommen, nicht wahr? Du fühlst dich leicht und beschwingt, hast keine Angst mehr ..." Er half seinem Freund, sich aufzurichten.

Mal sah ihn aus großen Augen an. „Mein Helm ... und dein Raumanzug ... wie hast du sie gefunden?"

Rhodans Sohn zeigte zum See. „Sie sind an die Oberfläche gespült worden."

Der Fuertone ergriff ihn mit beiden Händen an den Oberarmen. Fast hätte der Halbarkonide damit gerechnet, kräftig durchgeschüttelt zu werden. „Vielleicht sagst du mir jetzt mal, was passiert ist?"

Kantiran löste sich sacht aus dem Griff. „Ich habe vielleicht ein paar Sekunden länger durchgehalten als du, aber ich kann auch nur vermuten, was wirklich geschehen ist. Ich bezweifle, dass unser Geist so etwas begreifen kann."

Mal raufte sich die Haare. „Geht das auch etwas deutlicher?"

„Satrugar und der Graue Autonom haben sich vereinigt. Ka Than ist in den Stock eingegangen und hat ihn damit endgültig befriedet!"

Mal Detair prallte unwillkürlich zurück. „Damit ... damit hat wirklich niemand rechnen können."

„Ich vermute, die neue Wesenheit aus Satrugar und Ka Than hat uns die Ausrüstung zurückgegeben", fuhr Kantiran fort. „Ich bin schon etwas länger wach als du, ich habe so einiges mitbekommen."

Er tippte mit dem Zeigefinger gegen seinen Helm und schaltete mit einem Lidschlag wieder auf Funkempfang. „Der Nocturnenstock beginnt zwar, für Ruhe und Ordnung zu sorgen, doch noch immer herrscht auf allen Frequenzen ein unvorstellbares Chaos. Es kommen immer wieder neue Nachrichten herein ... Die Gurrad-Flotte ist bereits abgezogen ... Die Arvezen haben sämtliche Aktivitäten eingestellt, sind völlig apathisch ... Ich befürchte, sie sind in eine kulturelle Paralyse gefallen. Und die sechs Kybb-Titanen und die gesamte Flotte der Kybb über Parrakh stellen keine Gefahr mehr dar; sie haben sich Satrugar oder auch Ka Than unterstellt."

„Das ist doch ..." Mal schüttelte den Kopf und verstummte. „Wir können jetzt Kontakt zur RICHARD BURTON aufnehmen", fuhr Kantiran fort. „Wir werden uns noch eine Weile verbergen, ein paar Tage vielleicht, bis alles sicher ist, doch dann soll uns ein Kreuzer abholen." Unvermittelt strahlte er über das ganze Gesicht. „Wir sind gerettet, Mal!

 

3.

 

Kinder von morgen

Tan-Jamondi II, im Sternenozean von Jamondi

2. Juni 1333 NGZ

 

Das unterschwellige Murmeln der Massen wurde kurz lauter, steigerte sich zu einem fordernden Grollen und flaute wieder ab.

Zephyda spürte, wie die Ungeduld der Motana auf sie übergriff. Zehntausende, wenn nicht sogar hunderttausend ihres Volkes hatten sich hier am Dom Rogan zwischen den Ufern des Flusses Rogantoh zusammengefunden.

Sie lächelte. Das letzte Licht des Tages fiel in den Domhof und tauchte den Baum Uralt Trummstam, der als Schössling wieder deutlich sichtbar war, in weiche Helligkeit. Nicht nur für die anderen Motana, auch für sie markierte sein sprießendes Grün nicht mehr und nicht weniger als eine Zeitenwende.

Denn nur, wenn Uralt Trummstam lebt, lebt auch der Orden der Schutzherren ... So oder so ähnlich hatte Orrien Alar, der Ewige Gärtner, es ausgedrückt, und mittlerweile glaubte Zephyda, dass mehr als nur ein Körnchen Wahrheit in dieser Behauptung steckte.

Uralt Trummstam ... wie klein war der Schössling doch im Vergleich zu dem Baum, der sich früher hier erhoben hatte. Seine Spitze hatte sich fast bis zur halben Höhe des zapfenförmigen, 230 Meter hohen Doms erstreckt. Über einhundert Meter war er hoch gewesen und viele Tonnen schwer, und seine Wurzeln hatten vielleicht zwei Dutzend Meter tief in den Boden gereicht.

Damals, als der Orden der Schutzherren noch stark und mächtig gewesen war. Nun war er klein und schwach, existierte vielleicht nur dem Namen nach, doch immerhin gab es ihn noch.

Wie der Orden war auch Uralt Trummstam neu geboren worden, entstanden aus der Asche einer längst toten Vergangenheit. Es war nur eine Legende, doch der Baum wuchs wieder, und jeder konnte es sehen.

Sie alle, die fast hunderttausend Motana, konnten Uralt Trummstam im .Domhof sehen, doch kein Einziger wagte es, sich dem Schössling zu nähern. Sie hielten respektvollen Abstand, vielleicht aus Ehrfurcht, vielleicht auch nur aus Angst, das kleine Gewächs zu beschädigen und damit ihre Zukunft zu zerstören.

Zephyda hatte viel gelernt von Atlan, ihrer großen Liebe, und von den Terranern und anderen Völkern, von denen sie vor wenigen Monaten noch nicht einmal gewusst hatte, dass es sie überhaupt gab. Der Kontakt mit den Galaktikern hatte sie in die Lage versetzt, sich selbst und die Motana nun mit ganz anderen Augen zu sehen, richtig einzuschätzen im Konzert der galaktischen Mächte. Die Motana waren noch immer ein Naturvolk, das nach Symbolen hungerte. Uralt Trummstam bedeutete ihnen mehr als jeder Bericht oder jede Ortung. Alles wird gut, und jetzt gibt es einen Beweis. So und nicht anders dachten sie.

Zephyda ließ den Blick kurz über die Insel gleiten, auf der sich der Dom in seiner vollen Pracht und Eleganz erhob. Die wenigen kleineren, buckelförmigen Gebäude, die rings um ihn herum scheinbar wahllos in der Landschaft verstreut errichtet worden waren, bekräftigten das, was sie von ihren Artgenossen nun, im Licht der neuen Kenntnisse, zu wissen glaubte. Auch wenn hier im System Tan-Jamondi, im Sternenozean von Jamondi, galaktische Geschichte geschrieben worden war, hatte ihr Volk die Verbundenheit mit der Natur nicht aufgegeben und würde es wohl auch niemals tun. „Die Menge wird unruhig", sagte die tiefe, sonore Stimme hinter ihr. „Du solltest nicht länger warten, Zephyda. Sag, was du zu sagen hast, und dann werde ich sagen, was ich zu sagen habe, und wir werden sehen, was geschieht."

Zephyda zögerte. Plötzlich verspürte sie Angst. Sie war jung, noch so jung. Und sie wusste, worauf das alles hinauslaufen würde.

Schutzherrin, flüsterte etwas in ihr. Darf man eine so junge Motana zur Schutzherrin machen?

Andererseits ... war es nicht wichtig, solch ein Signal zu setzen?

Aber diese Gedanken änderten nichts an der Furcht, die an ihr nagte. Wäre Atlan doch nur bei mir, dachte sie. Er würde die richtigen Worte finden, um mir die Sicherheit zu geben, die ich brauche.

Sie schüttelte sich. War es wirklich schon so weit mit ihr gekommen? Konnte sie nicht ohne Atlan leben?

In gewisser Weise nicht. Der Arkonide war ihre Liebe, ihr Leben. Und das, was aus ihnen beiden werden würde, machte ihr noch mehr Angst als das, was die Motana vielleicht von ihr erwarteten.

Und was das Schicksal für sie vorgesehen hatte. Falls es so etwas wie Schicksal überhaupt gab. Einst hatte eine alte Frau ihr den Tod geweissagt, den Tod, um dessen Preis sie Jamondi befreien würde. Doch sie war nicht gestorben. War alles nicht nur eine bloße Verkettung von Zufällen, die mehr oder weniger unglaublich anmuten mochten? Konnte man das Bestimmung nennen, oder war es nicht lediglich ... Zufall? Sie wusste nicht, wozu sie tendierte.

Aber warum hatte sie darauf bestanden, allein zum Dom zu gehen? Warum hatte sie Atlan verwehrt, sie zu begleiten?

Weil das ihre Angelegenheit war - und nicht seine?

Ihre Welt - und nicht seine?

Weil er niemals wirklich dazugehören würde? Weil sie das wusste, obwohl sie es nicht zur Kenntnis nehmen wollte?

Was wird aus uns werden?, dachte sie. „Geh", erklang erneut die Stimme, und so seltsam es war, dieses eine neutrale Wort gab ihr die Kraft, die sie brauchte, um vor ihr Volk zu treten.

Vor das Volk der Motana.

Sie schritt aus dem Dom auf den Hof, hinaus ins letzte Licht des Tages, das sie umschmeichelte und stärker wärmte, als es eigentlich möglich sein sollte. Die Masse der Motana, die sie gerade eben noch hatte unterscheiden, als Individuen ausmachen können, verschmolz zu einer diffusen Flut, die sie bei jedem falschen Wort hinwegspülen konnte.

Geistesabwesend registrierte sie, dass es plötzlich ganz still war. Hunderttausend Motana summten, murmelten und grollten nicht mehr.

Sie hatte die SCHWERT kommandiert und in eine grausame Schlacht geführt... und überlebt.

Gemeinsam mit Atlan. Doch das war ihr nicht so schwer gefallen wie die Aufgabe, nun vor die Motana zu treten.

Nein, dachte sie. Ich darf keine Angst vor der Zukunft haben. Weder vor der meinen noch vor der ihren. Wegen ihnen habe ich gekämpft. Sie sind keine graue, gesichtslose Masse. Sie sind die Kinder von morgen, ihnen gehört die Zukunft, auch wenn der Weg, der vor uns liegt, so schwer ist wie kaum ein anderer, den je ein Humanoider begangen hat... „Ich bin Zephyda, die Stellare Majestät", sagte sie, und der kleine Chip, den man ihr über der Brust an ihre Montur geheftet hatte, übertrug ihre Worte nicht nur über den gesamten Domhof, sondern bis zu den buckelförmigen Gebäuden in einiger Entfernung. „Ich verkünde euch den Sieg über die Unterdrückung. Die Motana werden wieder singen. Wir haben die Kybb und ihren Gott Gon-O besiegt."

Die Stille endete abrupt. Hunderttausend Motana schrieen und jubelten, und einige begannen sogar zu singen, verstummten aber, als Zephyda fortfuhr. „Aber das ist nicht alles. Das Regnum der Schutzherren endete mit der Blutnacht von Barinx.

Und doch gibt es Schutzherren, die die Blutnacht überlebt haben."

Sie legte eine Pause ein. Wie viele der Motana vor ihr wussten, was sie nun sagen würde?

Wie viele ahnten es? Und wie viele hatten keine Ahnung, was sie nun erwartete? „Einer dieser Schutzherren ist nun bei uns. Sein Name lautet Gon-Orbhon."

Ein Stöhnen lief durch die Menge. Bevor es sich zu einem grollenden Protest steigern konnte, fuhr sie fort: „Sein Name ist verflucht. Und doch wird er sich auf unsere Seite stellen!" Gon-Orbhon. Eigentlicher Verursacher des Schreckens, den die Motana hatten erdulden müssen. Auch wenn Tagg Kharzani den Befehl erteilt hatte, Schwangeren die Embryos aus dem Mutterleib zu reißen und die Motana zu verfolgen, bis sie ihre Fähigkeit des Gesangs vergessen und ein Leben als Primitive geführt hatten - ohne Gon-Orbhon wäre das alles nicht geschehen.

Gon-Orbhon und Tagg Kharzani. Millionenfaches Leid, millionenfaches Grauen. Gon-Orbhon. Kybb-Titanen, Strafexpeditionen, Hinrichtungen, Unterdrückung, Auslöschung der Identität, Vernichtung der Vergangenheit und Erinnerung. Gon-Orbhon. Furcht. Entsetzen. Hass. Tod. „Mehr noch", sagte sie. „Gon-Orbhon ist hier. Er wird nun zu euch sprechen ..."

Das Geschöpf der Kosmokraten glitt aus dem Schatten des Doms und trat neben die Stellare Majestät. Erneut erstarb jedes Geräusch. Zephyda hatte den Eindruck, dass die Versammlung der Motana von kollektivem Entsetzen erfasst wurde.

Das war der entscheidende Augenblick. Was wussten die Motana noch über ihn, was verbanden sie mit seinem Namen? Konnten sie Gerüchte und Legenden von der Wahrheit unterscheiden?

Wie hätte sie reagiert, wenn sie nicht bei Atlan gewesen wäre, von dem Arkoniden - und von dem Gott selbst - nicht die Wahrheit erfahren hätte?

Gon-Orbhon war ein Kunstgeschöpf. Er war von Anfang an zu dem Zweck geschaffen worden, einem großen Ganzen zu dienen. Das war seine einzige Bestimmung. Er konnte nur leben, indem er diente. Und die Einzigen, die ihm vergeben konnten, waren die Motana.

Die Überlebenden.

Zephyda spürte seine körperliche Präsenz, konnte sie fast greifen. Und sie war überzeugt, dass auch die Motana auf dem Domhof sie wahrnehmen würden. Aus dieser geringen Entfernung konnte man sich ihr nicht entziehen.

Aber wie würden sie darauf reagieren? Würde diese Aura die Erinnerung an die Macht wecken, die Gon-Orbhon ausgeübt hatte? An das Verderben, das er über die Motana gebracht hatte? „Ich bin Gon-Orbhon", begann er, „und ihr alle habt schon von mir gehört. Nichts Gutes.

Aber lasst euch von mir sagen - das, was ihr über mich gehört habt, ist nicht nur wahr, es ist nur ein Bruchteil dessen, was ich wirklich getan habe."

Und er erzählte, berichtete von seinen Sünden und bekannte. Wie er im Stock Satrugar aufging. Wie er damit Gutes erreichen wollte, das dann zu Bösem wurde. Wie er von Satrugar verändert wurde, zu einem Wesen, das nichts mehr mit dem Gon-Orbhon gemeinsam hatte, den die anderen Schutzherren gekannt hatten und mit ihren moralischen Grundsätzen.

Er berichtete, wie er die Macht rings um den Dom von Parrakh ergriffen und dann die weit entfernte Sonne Sol und den Korpus ARCHETIMS als Kraftquell entdeckt hatte. Wie er die Große Magellansche Wolke systematisch unterworfen und unterdrückt hatte.

Er erzählte von seinem hinterhältigen Plan, einen Schutzherrn zum Verräter zu machen, der schließlich zum Sturz des Doms von Tan-Jamondi II führte. Und von allem, was danach geschah, bis hin zu seiner Befreiung im Solsystem. Er ließ nichts aus, beschönigte nichts, entschuldigte nichts.

Fasziniert lauschte Zephyda seinen Worten. Seine Beichte war ehrlich, aufrichtig und offen.

Ergreifend sprach er von den Qualen, die er durchlebt hatte, seit er wieder er selbst geworden war, und von der Angst, die er verspürte, vor die Wesen zu treten, über die er so viel Leid gebracht hatte. „Aber ich bin nach Jamondi zurückgekehrt", schloss er schließlich. „An jenen Ort, wohin ich gehöre. Ich erbitte eure Vergebung, und ich verspreche euch, dass ich von nun an meine ganze Kraft wieder für euer Wohlergehen einsetzen werde." Überrascht stellte Zephyda fest, dass der Humanoide viele Stunden lang gesprochen hatte. Ihr war es wie wenige Minuten vorgekommen.

Kein Geräusch war zu hören. Sie schaute über den Domhof hinaus. Von den vielen tausend Motana bewegte sich kaum einer, und alle schwiegen. Die Stille war fast körperlich fühlbar.

Bis dann, ganz leise, kaum hörbar, einer von ihnen zu summen anfing.

Zephyda erkannte die Melodie sofort. Es war die des zutiefst ergreifenden Chorals des aufgehenden Mondes, in dem vom Schrecken der Welt und dem Leid der Unterdrückten die Rede war und von dem Wissen, dass einst die Schutzherren kommen und ihnen Rettung bringen würden.

Ein Zweiter fiel ein, ein Dritter, ein Vierter, immer mehr, bis der Choral schließlich über den gesamten Domhof hallte. Alle, ausnahmslose alle Motana, intonierten die Melodie.

Zephyda atmete erleichtert auf. Die Motana sangen, und ihr Lied war die Vergebung, auf die Gon-Orbhon so dringend angewiesen war. Die Motana verweigerten sie ihm nicht.

Von diesem Tag an war Gon-Orbhon wieder ein Schutzherr von Jamondi!

Die junge Motana fragte sich kurz, ob sie richtig gehandelt hatten, indem sie Gon-Orbhon wieder in Amt und Würden eingesetzt hatten. Das unsterbliche Kunstgeschöpf hatte sich zwar lange als moralisch hoch stehend und überaus fähig erwiesen, war aber als Mental-Dislokator auch unglaublich mächtig. Und wenn es diese Macht erneut falsch einsetzte ... wenn diese Macht erneut korrumpiert wurde, wie es durch Satrugar geschehen war ... dann war Gon-Orbhon unglaublich gefährlich, praktisch nicht aufzuhalten.

Wie es schon einmal geschehen war!

Nein, dachte sie. Sie war überzeugt, dass Gon-Orbhons positiver Kern die Oberhand behalten würde und nun wieder wirken konnte. Und nicht nur sie, auch die sechs Schildwachen. Sie hatten sich die Entscheidung nicht leicht gemacht, doch nun war sie gefallen und durch die Zustimmung aller Motana unumstößlich.

Sie trat vor, machte vier, fünf Schritte, bis sie neben Gon-Orbhon stand. Sie kam sich winzig vor in seiner Gegenwart: eine bloße Stellare Majestät neben einem Schutzherrn.

Sie wusste, was nun kommen würde Darf eine so junge Motana Schutzherrin werden? -, und es war richtig. Die Weihe eines neuen Schutzherren konnte nur erfolgen, wenn das Paragonkreuz und alle Schildwachen zugegen waren. Allein ihr mentaler Verbund konnte die Weihe bewirken. Kein Element durfte fehlen.

Sie brauchten kein Zeichen. Sie wussten, dass der Augenblick gekommen war, und traten aus dem Dom auf den Hof. Lyressea.

Die Mediale Schildwache, weil sie sensibler als alle anderen mit ihrer Fähigkeit der Niederschwellen-Telepathie war und Falschheit zu erkennen vermochte. Catiaane.

Die Eherne Schildwache, weil sie mehr als alle anderen im Disput um die Notwendigkeit eines Konfliktes die Zielsetzung des Ordens in den Mittelpunkt rückte: Erhaltung und Förderung des Lebens. ,Metondre.

Die Liebende Schildwache, weil keine andere Schildwache mit ähnlicher Vehemenz für die Unversehrtheit der anvertrauten Völker eintrat, auch wenn diese sich längst diverser Verbrechen schuldig gemacht hatten. Hytath.

Die Blutende Schildwache, weil er in einer Schlacht mit Aggressoren drei Viertel seiner Streitmacht verlor und trotzdem nicht zurückwich, bevor die Entsatzflotte der Schutzherren eintraf. Eithani.

Die Brennende Schildwache, weil er nach dem Mord an einem anvertrauten Volk der Schutzherren hundert Jahre nicht ruhte, bis die Schuldigen ausfindig gemacht und mit uneingeschränkter Härte bestraft worden waren. Atjaa.

Die Stählerne Schildwache, weil er, als er in einem Gefecht verwundet wurde, in feindlichem Gebiet notlanden musste und Jahre später, als man ihn längst verloren wähnte, in einem gekaperten Raumschiff halb tot Tan-Jamondi II erreichte.

Sechs Schildwachen. Nun fehlte noch das Paragonkreuz.

All das war schon einmal geschehen. Aber es war unendlich wichtig für die Zukunft der Völker von Jamondi, dass es noch einmal geschehen würde. Dass die sechs Schildwachen und das Paragonkreuz durch eine erneute Weihe Gon-Orbhons Schutzherren-Status bestätigten.

Die letzten Strahlen der Sonne fielen in den Domhof. In dem winzigen Schössling erklang ein Raunen wie eine geflüsterte Einladung. Niemand konnte sich der besonderen Stimmung entziehen, die nun den Hof überflutete.

Zephyda wusste, was geschah. Das Portal stand wieder offen. Leben erfüllte den Dom und seine Umgebung.

Für sie war es wie ein Hauch der Ewigkeit.

Ein dumpfer Ton erklang irgendwo unter der Kuppel. Der Schall brach sich in den Mauernischen, hallte in vielfachem Echo zurück, aufputschend, mit Schwingungen, die jeder wie seinen eigenen Pulsschlag wahrnahm. Aber schon Augenblicke später löschten sich die Frequenzen gegenseitig aus.

Ein zweiter dumpfer Gongschlag ertönte, länger anhaltend diesmal und intensiver. Die Schildwachen hoben die Hände, und die hunderttausend Motana auf dem Hof taten es ihnen gleich. Zephyda fand keine Worte. Sie wagte kaum zu atmen.

Der dritte Gongschlag schien den gesamten Dom in Schwingungen zu versetzen.

Die Schildwachen stellten sich kreisförmig um Gon-Orbhon auf.

Zephyda verstand die Symbolik. Der Aufnahme eines Schutzherrn musste nicht nur jeder andere geweihte Schutzherr zustimmen, sondern auch alle Schildwachen. Jeder hatte sich auf diese Voraussetzungen eingelassen. Wen die Schildwachen zurückwiesen, der war vom Erhalt der Aura ausgeschlossen. Gon-Orbhon war ein Schutzherr gewesen, und durch diese Zeremonie würde er rehabilitiert, wieder in Amt und Würden eingesetzt werden. Sie durften die Vergangenheit niemals vergessen und mussten sie aufarbeiten, sicherstellen, dass sich so etwas niemals wiederholen würde, konnten den Blick nun aber wieder in die Zukunft richten.

Die Entscheidung war gefallen. Es fing an.

Lyressea streckte die Arme aus.

Catiaane und Eithani ergriffen ihre Hände. Hytath, Atjaa und Metondre folgten. Der Kreis schloss sich, die Kraft zwischen ihnen wurde spürbar.

Zephyda hätte nicht gedacht, dass sie so etwas jemals erleben würde. Die gebündelten und fokussierten geistigen Kräfte der Schildwachen riefen das Paragonkreuz.

Die letzten Lichtstrahlen, die auf Uralt Trummstam fielen, hatten kaum noch Kraft, warfen keine Schatten mehr, doch sie erzeugten eine unnatürliche Helligkeit, für die es keine Erklärung gab.

Als sie wieder abzuflauen drohte, materialisierte das Paragonkreuz zwischen den Schildwachen.

Als Zephyda die Spirale aus wirbelnder Energie sah, floss es ihr kalt über den Rücken. Sie war zu weit von ihnen entfernt, um zu verstehen, was selbst die Motana in den vordersten Reihen flüsterten, doch das Raunen schwoll zu einem Widerhall an.

Lyresseas Stimme übertönte es problemlos. „Er ist moralisch reiner als wir alle. Er ist gescheitert, als er das Gute wollte und das Böse schuf. Er wird diesen Fehler nicht noch einmal begehen. Er wird für die Ziele des Ordens einstehen."

Die Energiespirale schwebte zu Gon-Orbhon und umfloss ihn. Eine Kaskade kalten Lichts hüllte den Humanoiden ein, und Zephyda spürte einen psionischen Pulsschlag, der sie bis ins Mark erschauern ließ.

Sie hatte den Eindruck, in eine Ewigkeit zu blicken, die im Gleichklang aller Gefühle endete.

Ein zweiter Pulsschlag folgte. Zephyda spürte, dass er den Planeten einhüllte, im gesamten Tan-Jamondi-System zu fühlen war. Er kündete von einer friedvollen Berührung, die sie mit höchstem Glück erfüllte. Das Paragonkreuz verstärkte Gon-Orbhons Aura noch, und diese Ausstrahlung würden von nun an wieder alle Motana wahrnehmen.

Es war geschafft. Es gab nun wieder einen zweiten Schutzherrn, der sein Haupt in Demut beugte, denn er hatte in unglaublicher Weise versagt und das Vertrauen der Völker enttäuscht, die ihm anvertraut waren.

Gon-Orbhon war ein Diener, der eine Menge gutzumachen hatte. Und er hatte in diesem Augenblick die Gelegenheit dazu bekommen.

Nun fragte Zephyda sich nicht mehr, ob die Schildwachen in Absprache mit ihr richtig gehandelt hatten, als sie Gon-Orbhons Status als Schutzherr wieder erneuern wollten.

Und als hunderttausend Motana zu singen aufhörten, fragten sie sich auch nicht mehr, ob diese Entscheidung richtig war... .

Die Modul-Arme des Prim-Direktors waren so kunstvoll gefertigt, dass Zephyda sich trotz der Perversion, die in ihren Augen dem gesamten Konzept anhaftete, einer gewissen Bewunderung nicht verschließen konnte. So filigran gearbeitete Geräte hatte sie bei einem Kybb-Traken noch nie gesehen.

Nicht, dass sie darauf geachtet hätte. Bei ihren bisherigen Begegnungen mit den ehemaligen Herrschern des Sternenhaufens Jamondi hatten ästhetische Details nicht einmal eine untergeordnete Rolle gespielt. Da war es ums nackte Überleben gegangen.

Als sie den ranghohen Vertreter seiner Zivilisation betrachtete, verspürte sie eine Mischung aus Hass, Zorn, Angst und Beklemmung. Sie musste sich eingestehen, sie wusste nicht, wie sie reagiert hätte, wäre sie allein mit Skrinde Kosfisk in diesem Raum gewesen. Es fiel ihr unsagbar schwer, das Geschehene zu verzeihen, und vergessen konnte und durfte sie es wohl niemals. Allein Gon-Orbhons Anwesenheit garantierte, dass sie sich einer gewissen Zurückhaltung befleißigte, und die erforderte fast mehr Kraft, als sie aufbringen konnte.

Ihre Reaktion machte ihr deutlich, wie schwer der Weg war, der vor ihnen lag. Aber einen anderen gab es nicht, wollten sie die Fehler der Vergangenheit nicht unter umgekehrten Vorzeichen wiederholen.

Kybb-Traken sind anders, sagte sie sich, und das müssen wir zu akzeptieren lernen. Bei ihnen war es ganz normal, dass sie sich nach dem Abschluss ihrer ersten Ausbildungsstufen die Arme amputieren und durch Implantat-Manschetten ersetzen ließen. Und mit dem Trakensinn stand ihnen eine zweite Sicht auf die Dinge zur Verfügung, in der insbesondere technische Gegenstände fast zum Leben zu erwachen schienen; anders konnte Zephyda es weder beschreiben noch sich vorstellen. Für Kybb-Traken hatten Maschinen eine Seele, insbesondere hoch entwickelte Apparaturen. Für die Kybb waren sie so viel wert wie ein belebtes Wesen. Daher war es für sie nur normal, sich kybernetisch aufzurüsten.

Und für uns Motana eine Perversion, dachte sie. Wie können wir jemals Verständnis dafür aufbringen?

Und dann der Trakensinn... Kybb-Traken verfügten über einen Organcluster, der elektrische Ströme und elektromagnetische Felder wahrnahm. Rezeptoren, die an Dutzenden Stellen des Körpers angeordnet waren, erzeugten Nervensignale, die im Gehirn zu einem Bild zusammengesetzt wurden. Hatte der Prim-Direktor jetzt auf den Trakenmodus umgeschaltet, um ihre Gefühlslage zu ergründen und auf diese Weise vielleicht herauszufinden, was ihn erwartete? „Ich protestiere schärfstens dagegen, dass die Kybb im Tan-Jamondi-System noch immer streng überwacht werden. Das ist unwürdig für unser gesamtes Volk ..."

Gon-Orbhon ging mit keiner Silbe darauf ein. „Ich habe eine Botschaft für die Kybb, die du umgehend an dein Volk weiterleiten kannst."

Gespannt sah der Prim-Direktor ihn an. „Die Besetzung des Systems ist ab sofort aufgehoben", fuhr Gon-Orbhon fort. „Wir werden die militärische Kontrolle über die Kybb aufgeben und ab sofort zu einer Koexistenz übergehen."

Zephyda glaubte zu spüren, dass die Arme des Prim-Direktors plötzlich eine eisige Kälte ausstrahlten. Sie wusste, woran das lag - hochwertige Manschette-Modul-Kombinationen wie die des Direktors ergänzten die Ladung ihrer Energiezellen permanent durch den Entzug von Wärme aus der Umgebung, und genau das schien soeben zu geschehen; es machte den Kyyb-Traken noch fremdartiger und damit unheimlicher für sie.

Der Prim-Direktor starrte den Schutzherrn ungläubig an. „So schwer es aus historischen Gründen beiden Seiten auch fallen muss, es gibt keine andere Alternative. Durch die Verschmelzung von Satrugar und Ka Than sind die alten Gegensätze zwischen den Kybb und den Motana nicht verschwunden, aber die Völker Jamondis werden nun auch nicht mehr kämpfen."

Die alten Gegensätze, dachte Zephyda. Sie erinnerte sich an den unbändigen Hass, den sie vor kurzem noch für die Kybb empfunden hatte. An ihren Schwur, als sie auf dem Planeten Futhorn ein Massengrab mit Hunderttausenden Bionischen Kreuzern gefunden hatten. An ihren feierlichen Schwur. Wir werden euch rächen. Bald wird es in Jamondi keinen einzigen Kybb mehr geben!

Sie dachte an Jadyel, ihren Bruder, der seine Gesundheit in der Schaumopalmine der Kybb-Cranar verloren hatte. An ihre junge Schwester Lesyde, die beim Überfall der Kybb-Cranar auf die Residenz von Pardahn gestorben war. An ihren zweiten Schwur auf Futhorn. Ich werde Tagg Kharzani und dem Monstrum Gon-Orbhon keine Chance geben. Wenn einer von ihnen nach Jamondi zurückkehrt, wird er keine einzige Kybb-Station mehr vorfinden und kein einziges Raumschiff der Unterdrücker.

Und nun stand das Monstrum Gon-Orbhon neben ihr und bot dem obersten Kybb Frieden und Verzeihung an! „Du meinst...", begann der Direktor.

Gon-Orbhon nickte. „Es geht um Integration. Es gab eine Schutzherren-Kultur, damals, bevor Satrugar und Gon-Orbhon verschmolzen und unglaubliches Leid über alle brachten. Zu dieser Kultur gehörten auch die Kybb-Völker. Es wird wieder so sein. Heute sind die Tage der Vergebung für alle angebrochen. Nicht nur für mich, sondern auch für die Kybb."

Der Humanoide hob seine Stimme. „Wir werden jetzt nicht das große Strafgericht über die Kybb bringen, die Diener des Bösen, sondern einen Weg suchen, wie man ihnen verzeihen kann."

Schöne Worte, dachte Zephyda. Sie erinnerte sich an ihren Hass und fragte sich, wie dieser Weg beschritten werden sollte.

Und wie die anderen Motana darauf reagieren würden. Die Aussöhnung mit den Kybb ... Sie würde sich nicht wundern, wenn es in der nächsten Zeit zu Übergriffen kommen würde, zu Strafaktionen von Motana, die während der Unterdrückung oder im Befreiungskrieg ihre Kinder, Eltern oder Geschwister verloren hatten. Wenn Stimmen laut werden würden, die Kybb bis zum letzten Stachelhäuter auszurotten. Oder sie zumindest auf Wüsten-, Eis- oder sonstige Höllenplaneten zu verfrachten und darauf zu achten, dass sich diesen Welten nie wieder ein Raumschiff näherte, und jedes abzuschießen, das sie verlassen sollte.

Die Aussöhnung mit den Kybb ... Ihr war klar, dass sie hier am Anfang eines Weges standen, eines Prozesses, der erst von der nächsten oder übernächsten oder sogar einer noch späteren Generation abgeschlossen werden würde, wenn überhaupt.

Aber sie hatten eine Entscheidung getroffen und Weichen gestellt.

Und Zephyda fragte sie auch, wie und ob sie ihren Hass jemals würde überwinden können.

 

4.

 

Der Zweihundertjährige

Terra

2. Juni 1333 NGZ

 

Mondra Diamond betrachtete ergriffen die Reihen der Schohaaken, die in den Straßen ihrer Ansiedlung, einem kleinen Dorf in der Nähe von Terrania, lange Schlangen bildeten und geduldig darauf warteten, endlich an die Reihe zu kommen und sagen zu können, was sie zu sagen hatten. Die Ruhe und Gelassenheit der kleinen, zierlichen Fremdwesen beeindruckte sie.

Mittlerweile war klar, dass die Schohaaken Wichtiges zu verkünden hatten.

Als LFT-Staatssekretärin z. b. V. im Stab des Liga-Außenministers Julian Tifflor war Mondra noch immer für die Betreuung der Außerirdischen verantwortlich, die im Herbst des Jahres 1331 NGZ auf Terra materialisiert waren. Ihre Herkunft war nun kein Geheimnis mehr; sie hatten einiges über die Schohaaken herausgefunden. Sie hatten in der Milchstraße bis vor 20 Millionen Jahren zum wichtigsten Hilfsvolk der Superintelligenz ARCHETIM gehört, deren Leichnam seit dieser Zeit in der Sonne ruhte. Die Schohaaken der Gegenwart waren zwar Lebewesen und Individuen, allerdings ihrem Status nach „nur" Aktionskörper ARCHETIMS.

Im Februar 1333 NGZ hatten sie dann zu träumen angefangen, einer nach dem anderen. Doch erst Ende April war klar geworden, was es mit diesen Träumen auf sich hatte: Sie teilten damit Erlebnisse und Erinnerungen, manchmal erhaschten sie auch Streiflichter der Zukunft.

Perry Rhodan trat aus dem improvisierten Kommunikationszentrum, das die LFT in dem kleinen Dorf errichtet hatte, und winkte Mondra zu sich. Unmittelbar nach den Wirren um die Schlacht um das Sonnensystem und dem anschließenden Lecken der Wunden war einfach keine Zeit gewesen, sich gebührend um ARCHETIMS Aktionskörper zu kümmern.

Langsam schritt sie zu dem schlichten Verschlag; der dennoch beträchtlich größer war als die Gebäude, in denen die Schohaaken lebten. Sie machte sich Sorgen um das Schicksal der Schohaaken. Sie fragte sich, was aus diesen Wesen nun werden würde.

In dem Gebäude herrschte drangvolle Enge. Es verfügte über insgesamt zehn gemütliche Sitzecken, die allesamt mit Positronik-Terminals ausgestattet waren. Unauffällig angebrachte Holokameras hielten jedes Wort und jede Bewegung fest, Psychologen und Kommunikationsexperten hielten sich bereit, um die Schohaaken zu betreuen.

Aber ihre Anwesenheit war eigentlich überflüssig. Die Schohaaken zeigten eine Disziplin, die Mondra unnatürlich vorkam, fast wie die von Robotern anmutete. Sie warteten draußen geduldig, bis sie hineingebeten wurden, gingen dann zu dem Terraner, der auf den nächsten Gesprächspartner wartete, und fingen an zu erzählen. „Ich singe das Lied ARCHETIMS. Ich erzähle von der Zeit, als ARCHETIM Phariske-Erigon verließ und in Tare-Scharm gegen die entstehende Negasphäre kämpfte ..."

„Ich singe das Lied ARCHETIMS. Ich erzähle von der Zeit, als die Schmetterblüher erschienen und ARCHETIMS Rückkehr ankündigten ..."

„Ich singe das Lied ARCHETIMS. Ich erzähle von der Zeit, als Ir'kham seine Macht und sein Reich verlor und als Inkarnation mumifiziert wurde ..."

„Ich singe das Lied ARCHETIMS. Ich erzähle von der Zeit, als ARCHETIM erstmals in Phariske-Erigon erschien und das Dunkle Zeitalter des Chaos und der Barbarei beendete und die Schohaaken sein auserwähltes Volk wurden ..."

Etwa die Hälfte der zweieinhalbtausend Schohaaken hatte das Gebäude bereits betreten, und jeder Einzelne hatte ein Fragment der Geschichte der Superintelligenz ARCHETIM erzählt - ungeordnet, außerhalb jeder Reihenfolge, doch allmählich bildeten die Einzelteile ein geschlossenes Ganzes. Ein Ganzes, das zweifellos von der anderen Hälfte der Fremdwesen vervollständigt werden würde.

Und ein gutes Dutzend Schohaaken hatten eine andere Geschichte erzählt. Die, was mit Myles Kantor und seinen Mitarbeitern geschehen war, nachdem sie die Station erreicht hatten, die sie in der Korona der Sonne entdeckt hatten.

Perry trat zu Mondra und zog sie in eine Ecke des großen Raums, in der sie die Gespräche - oder besser gesagt die Erzählungen - nicht störten. Sie zuckte zusammen, doch sie spürte nichts, als er sie berührte - kein Erschauern, keine Erregung, kein Bedauern. Darüber war sie zum Glück hinweg. Sie waren kein Liebespaar mehr, sie waren Freunde. „Wir glauben nun zu wissen, was genau in TRIPTYCHON passiert ist", sagte Perry leise. „In der Station haben Myles und die anderen Statuen gefunden, in denen ARCHETIMS Geschichte gespeichert war. Das Wissen dieser Statuen bildet die Träume, auf die die Schohaaken so sehnsüchtig gewartet haben. Und eine Spiralgalaxis hat ihnen diese Träume gebracht, aber offensichtlich nicht die, die der Zeilaktivator ausgelöst hat, als Myles starb."

Fragend sah sie den Unsterblichen an. „Als Myles von ES den Zellaktivatorchip bekam, hat die Superintelligenz ihm gleichzeitig ein rätselhaftes, handtellergroßes Mal in Form einer Spiralgalaxis verliehen. Es befand sich auf seinem linken Oberarm. Wir haben uns immer gefragt, was es zu bedeuten hat, doch nie eine Antwort darauf bekommen."

Sie schluckte. „Aber das ist..."

Perry nickte knapp. „Ja. ES hat ihm diese Tätowierung für genau diesen Fall zur Verfügung gestellt. Die Superintelligenz wusste ..."

Mondra schüttelte heftig den Kopf. „Das kann nicht sein. ES kann nicht mehr in die Zukunft sehen. Die Zeitschleife, in der ES zwanzig Millionen Jahre lang gelebt hat, ist vorbei." Sie lachte heiser auf. „Nicht unbedingt", korrigierte Perry. „ES ist ein Wesen, das über der Zeit steht. So wurde es früher stets behauptet, auch, als wir noch nichts von der Zeitschleife wussten. ES mag zwar nicht mehr die Zukunft sehen können, durchaus aber viele potenzielle Zukünfte. ES kann Entwicklungen extrapolieren! Und in einer dieser möglichen Entwicklungen, die die Superintelligenz sehen konnte, hat ES dann wahrgenommen, dass Myles eines Tages extrem wichtig für die Zukunft der Menschheit werden würde ... und vielleicht auch für den Korpus des toten ARCHETIM."

„Und du meinst..."

„Ja. In weiser Voraussicht hat ES Myles also seine Beine zurückgegeben und zusätzlich das Mal, das von vornherein darauf angelegt war, in Wechselwirkung mit ARCHETIMS Korpus zu treten - oder besser gesagt mit dem Wissen, das in den Statuen in der Station gespeichert war."

„Aber warum sollte ES so etwas tun?"

Perry Rhodan zuckte die Achseln. „Vielleicht, damit die Geschichte ARCHETIMS nicht für immer verloren geht? Vielleicht, um Myles Kantors viel zu frühem Tod nachträglich noch einen Sinn zu geben ...?"

„Myles war ein Held! Er hat die Menschheit gerettet!"

„Vielleicht war ES das nicht genug. Vielleicht verspürte ES so etwas wie Dankbarkeit gegenüber ARCHETIM, dessen psionisches Feld ja seine Entwicklung als Superintelligenz stark beeinflusst hat."

„Vielleicht, vielleicht ..." Nachdrücklich schüttelte Mondra den Kopf. „Wir werden es wohl nie mit letzter Gewissheit erfahren", gestand Perry ein. „Das Universum hütet Geheimnisse, die sich uns niemals erschließen werden. Selbst wenn wir ES noch einmal begegnen sollten, würde die Superintelligenz sich wohl kaum in die Karten schauen lassen und uns die Wahrheit verraten. Aber das ist eine plausible Erklärung, die keine Fragen offen lässt."

Mondra seufzte leise. Der Unsterbliche hatte Recht. Sie mussten sich mit dem zufrieden geben, was die menschliche Logik erfassen konnte. In eine Superintelligenz konnte sich niemand von ihnen hineindenken, nicht einmal Perry. „Leider hat bislang kein einziger Schohaake etwas darüber verlauten lassen, wie es ARCHETIM gelang, in der Galaxis Tare-Scharm das Entstehen einer Negasphäre zu verhindern. Wir wissen noch immer nicht, was mit dem Vorgang gemeint ist, den ARCHETIM als Retroversion bezeichnet hat." Perrys Gesicht verdüsterte sich.

Mondra verstand ihn nur allzu gut. Auch sie wusste von der Vorhersage der Pangalaktischen Statistiker, dass sich in der Galaxis Hangay, also in unmittelbarer Nähe der Milchstraße, bald eine Negasphäre bilden würde. Hinweise auf ARCHETIMS Vorgehen wären unschätzbar wertvoll gewesen.

Unwillig wandte sie sich dem Schohaaken zu, der gerade das Gebäude betreten hatte und mit seinem Bericht begann. „Ich singe das Lied ARCHETIMS. Ich erzähle von der Zeit, als der Planet Oaghonyr zum geistigen Zentrum der Galaxis und Sitz der Superintelligenz wurde ..."

Im nächsten Augenblick summte Rhodans Mehrzweck-Armbandgerät. Die Stimme, die aus dem Lautsprecher drang, war zwar leise, doch Mondra stand so dicht neben Rhodan, dass sie sie genau verstehen konnte. „Resident, eine Geiselnahme in der Wohnanlage Kanchenjunga im Stadtteil Sirius River City ..."

Mondra sah, dass Perry kurz die Stirn runzelte.

Ja, dachte sie, wieso behelligt man den Residenten mit so etwas? „Der Geiselnehmer behauptet, dich zu kennen, und möchte dich persönlich sprechen. Dann, so versichert er, könne die Sache beigelegt werden, ohne dass es zu Blutvergießen kommt."

Rhodan sah sie an. „Begleitest du mich, Staatssekretärin zur besonderen Verwendung?"

Sie lächelte schwach. „Natürlich, Resident. Auch wenn das nicht in meinen direkten Aufgabenbereich fällt..."

Perry Rhodan betrachtete Mondra aus dem Augenwinkel. Die Mutter seines in ES aufgegangenen Sohns Delorian war noch immer eine ausgesprochene Schönheit. Mit ihrer dunklen Haut, den fast schwarzen Haaren und den grünen Augen, die wie Diamanten funkelten, schlug sie jedes männliche Wesen in ihrer Nähe in den Bann.

Augen wie Diamanten, dachte Rhodan. Vielleicht hatte das die ehemalige Zirkusartistin darauf gebracht, sich ihren Künstlernamen zuzulegen: Und Mondra Diamond klang ja nicht nur besser als etwa Mondra Esmerald, sondern traf auch besser ihr Wesen. Mit einem Diamanten verband man unwillkürlich mehr Härte als mit einem Smaragd.

Es kam ihm vor, als wäre sie in all den Jahren um keinen Tag gealtert.

Er wandte den Blick von ihr ab und konzentrierte sich auf den rasanten Flug des Gleiters.

Die Baykalobos Avenue war großräumig abgeriegelt; NATHAN hatte sofort reagiert und den gesamten Stadtteil Sirius River City für den Verkehr gesperrt. Doch die Einsatzkräfte waren informiert worden und wussten, wer sich in dem Gleiter befand. Zumal er sich nicht allein näherte, sondern eine ganze Phalanx von Fluggeräten anführte. Wenn der Terranische Resident sich einem Krisenzentrum näherte, war das Sicherheitspersonal niemals weit.

Der Pilot des Gleiters legte eine weite Kurve ein und begann mit der Umkreisung der verhältnismäßig modernen Wohnanlage. Kanchenjunga war ein achteckiger Bau mit einem Durchmesser von drei Kilometern, dessen terrassenförmig angelegtes Hauptgebäude sich bis in 400 Meter Höhe erhob. An der Außenseite des Gebildes befanden sich die Wohnbereiche, im Inneren erstreckte sich eine Mall über zehn Stockwerke, dann folgten Freizeiteinrichtungen und das als Park angelegte Dach. Aus dieser begrünten Zone erhoben sich im Kreis insgesamt 16 Wohntürme nochmals um 600 Meter. Insgesamt 30.000 Menschen und Menschenabkömmlinge lebten hier.

Rhodan wusste, dass die für die Anlage verantwortlich zeichnende Architektengruppe 2412 sie bewusst im frühen Imperial-Stil errichtet und damit an den Baustil des Solaren Imperiums angeknüpft hatte, doch waren die inneren Bereiche und Räumlichkeiten weder aufdringlich monumental noch sachlich nüchtern. Das Credo der Bauherren war eindeutig gewesen: Der Mensch als Maß der Dinge bestimmte die Umsetzung, sodass bei der Verwirklichung lichtdurchflutete Räume, organische Formen und großzügige Grünzonen erste Priorität bekommen hatten.

Vor einem der Wohntürme auf dem Dach standen der Geiselnehmer und sein Unterpfand. Die Sicherheitskräfte hatten einen Energieschirm um die beiden Personen gespannt, aber in psychologisch ausreichender Entfernung Stellung bezogen. Niemand wollte, dass die Situation eskalierte.

Alle warten auf mich, dachte Perry.

Der Gleiter setzte auf.

Drei, vier Angehörige der örtlichen Polizei stürmten auf den Gleiter zu, kaum dass Rhodan und Mondra ihn verlassen hatten. „Gior Dano", stellte sich der Einsatzleiter vor. „Ich habe die nötigen Fakten für dich, Resident!"

Perry nickte knapp. „Ich höre."

„Der Kidnapper heißt Neal O'Neil, geboren am zweiten Juni 1133 NGZ ..."

„Heute ist sein Geburtstag", unterbrach Rhodan. „Sein zweihundertster! Und da entführt er jemanden?"

Dano nickte. „Sein Opfer ist ein gewisser Dennis Adams, zwölf Jahre alt und verwandt mit ihm. Sein Urururenkel..."

„Kennen die beiden einander?", fragte Rhodan. „Stehen sie in irgendeiner Art Beziehung, oder sind sie völlig Fremde?" Überrascht sah Dano den Residenten an. „Das haben wir noch nicht eruiert. Aber ich werde sofort nachfragen. Mit etwas Glück ist die Information in den Datenbanken enthalten."

„Das ist wichtig", sagte Rhodan. „Natürlich. Ich verstehe. Zum Tathergang ..:"

„Sogar von entscheidender Bedeutung."

Der Einsatzleiter öffnete den Mund und schloss ihn sofort wieder. Er wandte sich ab und sprach leise in sein Armbandgerät. Dann blickte er wieder auf. „Wir überprüfen es."

„Die Lage?", fragte Rhodan.

Dano räusperte sich. „Er hat einen funktionsfähigen Kombistrahler, die Ortung ist eindeutig.

Darüber hinaus einen ebenso funktionsfähigen Raumkampfanzug, offensichtlich entwendet aus den Beständen der LFT ..."

„Da bist du ja, Perry Rhodan!", erklang eine dröhnende, künstlich verstärkte Stimme. „Ich habe dich erwartet! Kommst du zu mir herauf?"

„Was hat die Anfrage ergeben?", fragte Rhodan den Einsatzleiter.

Dano schüttelte den Kopf. „Noch nichts ..."

Rhodans Augen blitzten kurz auf. Er gab Mondra ein Zeichen und aktivierte seinen Antigrav.

Schwerelos schwebte er über 400 Meter in die Höhe und setzte auf der Rasenfläche des Dachs auf. Aus dem Augenwinkel sah er, dass Mondra ihm gefolgt war, doch seine Aufmerksamkeit galt hauptsächlich dem Kidnapper.

Neal O'Neil war alt, uralt, stand am äußersten Rand seiner natürlichen Lebensspanne. Perry fragte sich, ob der Mann sich ohne den Kampfanzug, ein gängiges SERUN-Nachfolgemodell, überhaupt noch hätte auf den Beinen halten können. Sein Gesicht war schmal und zerfurcht, die Augen eingefallen, die Haut ledrig.

Auch die der Hände, die den Kombistrahler hielten. Rhodan fiel auf, dass sie allerdings nicht im Geringsten zitterten. Und der Junge, auf dessen Kopf er den Kombistrahler richtete, zitterte nicht, zeigte nicht die geringste Regung. War er vor Angst erstarrt? Verstand er die Welt nicht mehr, weil sein Urururgroßvater ihn mit einer Waffe bedrohte?

Kannte er seinen Urururgroßvater überhaupt? Wusste er, wer dieser Mann war? „Herzlichen Glückwunsch zum Geburtstag", sagte Rhodan. „Willst du diesen Tag wirklich auf diese Art und Weise begehen?"

Der Alte winkte ab. „Was weißt du schon?"

„Wir kennen uns doch, hast du behauptet."

„O ja, wir kennen uns. Ich kann mich noch daran erinnern, du wohl kaum."

„Dann hilf mir auf die Sprünge", sagte Rhodan. „Du wurdest noch während der Monos-Herrschaft geboren, nicht wahr?"

„Ja. Mitte des Jahres 1149 NGZ wurde ich endlich aus dem Simusense-Netz befreit. Das war mein eigentlicher Geburtstag."

„Und dann?"

„Was sollte ich dann schon tun... frisch aus der Simusense? Ich musste mich erst einmal in der Wirklichkeit orientieren. Zwei Jahre später bin ich zur Raumflotte gegangen. Kämpfen konnte ich am besten, das hatte ich im Simusense gelernt. Die ersten Jahre verliefen ruhig, aber 1170 NGZ wurde es ernst..."

„Der Topsider-Konflikt", sagte Perry. „Ich wurde schwer verwundet, bei einem Scharmützel, das niemals öffentlich bekannt gegeben wurde, um die Stimmung gegen die Topsider nicht zusätzlich zu schüren. Ich wurde zusammengeflickt, und man bot mir eine ehrenhafte Entlassung an, doch ich blieb bei der Truppe. Was sollte ich sonst auch tun? Das war mein Beruf. Ich hatte nichts anderes gelernt."

Rhodan nickte bedächtig. „Aber die nächsten Jahre verstrichen ruhig."

„Allerdings. Ich heiratete, gründete eine Familie, bildete mich weiter, studierte. Und dann, am 10. Januar 1200, erloschen die Sterne." Er schwieg einen Moment lang. „Im Solsystem versagte schlagartig sämtliche Technik, die auf fünfdimensionaler Basis beruhte ..."

„Aufgrund der Graceful-Degradation-Mechanismen der Geräte, die sie in dem Sekundenbruchteil desaktivierten oder andere Schutzmaßnahmen einleiteten, in dem ein Defekt auftrat, kam es damals nur zu wenigen Todesfällen ..."

„Leider benutzten meine Frau und mein ältester Sohn gerade einen Antigravschacht, dessen GD-Mechanismus fehlerhaft war. Ich durfte ihre Leichen nicht mehr sehen. Man hat mir dringend davon abgeraten."

Rhodan schluckte. Ein bedauerliches Einzelschicksal ... Es lag ihm auf der Zunge, doch er verbiss sich die Bemerkung. Sie wäre bestimmt kontraproduktiv gewesen. „Dein Verlust tut mir Leid", sagte er stattdessen.

Der Alte zuckte fast gleichmütig, wie es Rhodan schien, die Achseln. „Das Leben geht weiter.

Ich wurde auf die BASIS versetzt und machte den ersten Flug zur Großen Leere mit. Ich kämpfte auf den Samplerplaneten, überlebte mit knapper Not und kehrte in die Milchstraße zurück. Nun nahm ich endgültig meinen Abschied. Ich heiratete zum zweiten Mal und gründete eine neue Familie. Und dann ..."

Perry schwante allmählich, dass Neal O'Neils Lebensgeschichte noch längst nicht erzählt war. „Lass mich raten", sagte er. „Die Imprint-Waren der Hamamesch ..."

Der Alte lachte leise auf. „Genau. Ich war unter den fast vierzig Millionen imprintsüchtigen Galaktikern. Ich ließ Frau und Kinder im Stich und flog nach Hirdobaan. Zwar überstand ich die Sucht, wurde geheilt und in die Milchstraße zurückgebracht, doch mein Leben war zerstört. Es dauerte lange, bis ich endlich wieder Fuß fassen konnte ..."

„Aber dann folgten doch viele Jahre des Friedens", sagte Rhodan. „Ja, in der Tat. Sechzig Jahre des Friedens. Ich war mittlerweile zum dritten Mal verheiratet, Großvater ... und dann kam der Kritzelwahn."

Ihm ist aber auch nichts erspart geblieben, dachte Rhodan. „Du wurdest befallen?"

„Ja. Ich bekam kaum mit, wie die Tolkander zahlreiche Planeten entvölkerten, um für Goedda einen neuen Brutkosmos zu erschaffen, und die Galaktiker Goedda und ihre Kinder dann in ein Schwarzes Loch lockten. Und dann kamen die Heliotischen Bollwerke ..."

„Sag nicht, du wärest nach DaGlausch versetzt worden ..."

Der Alte lachte leise. „Mittlerweile war ich über einhundertfünfzig Jahre alt und zum vierten Mal verheiratet. Meine Frau hatte mich immer bedrängt, nach Alashan zu ziehen, aber ich hatte mich standhaft geweigert."

„Zum Glück", sagte Rhodan. Er musste versuchen, besser mit O'Neil ins Gespräch zu kommen, eine engere Beziehung zu ihm herzustellen.

Erneut lachte der Alte, diesmal aber heiser, gezwungen. „Meinst du? Kurz darauf materialisierten die barbarischen Horden der Dscherro auf der Erde und zogen brandschatzend und mordend durch Terrania. Meine Frau war unter den Geiseln, die sie genommen haben, um ihre Forderungen durchzusetzen. Sie war eine der Ersten, die diese Bestien kaltblütig ermordet haben."

Rhodan schluckte schwer. „Dann erschien ein Heliote und ernannte dich zum Sechsten Boten von Thoregon", fuhr der Alte fort. „Die Terraner wurden offiziell das sechste Mitgliedsvolk der Koalition. Und was hat uns das gebracht? Shabazza überzog die Milchstraße mit Krieg. Von der Schlacht gegen MATERIA am Gigant-Black-Hole im Milchstraßenzentrum habe ich genauso wenig mitbekommen wie die anderen Menschen auf Terra, aber ich hatte Angst, Perry Rhodan, entsetzliche Angst. Eine Kosmische Fabrik, die im Auftrag der Kosmokraten agierte ... im Auftrag von Wesen, die wir Normalsterbliche kaum von Göttern unterscheiden können ..."

„Nicht nur ihr", murmelte der Terranische Resident. „Doch dann wurde die Angst konkret. Ramihyn, der Diener der Materie, schlug seine Todesschneisen über die Erde. Sein Weg führte in knapp zwei Kilometern Entfernung an meiner Wohnung vorbei. Fünfhundert Meter weniger, und ich wäre tot gewesen. Aber ich überlebte auch das ... feierte meinen einhundertsiebzigsten Geburtstag... freute mich auf einen friedlichen, geruhsamen Lebensabend ... und dann kam Morkhero Seelenquell, und die Arkoniden besetzten das Solsystem. Und kaum war diese Gefahr beseitigt, kam der Konquestor aus Tradom durch das Sternenfenster in die Milchstraße und forderte uns zur bedingungslosen Unterwerfung auf. Es nahm kein Ende, Perry. Kaum war diese Gefahr beseitigt, veränderte der Hyperimpedanz-Schock mein Leben. Die wenigen Jahre, die mir noch bleiben ..."

„Dir mangelt es an nichts." Rhodan dachte bei sich: Die falsche Antwort! „Und dann griff Gon-Orbhon nach der Erde. Ich gehörte nicht zu den Übernommenen, aber das war nur noch schlimmer. Ich musste hilflos zusehen, wie sie auf Terra ihr Schindluder trieben ... und genauso hilflos abwarten, welche weiteren Gefahren in den Sternhaufen lauern, die in der Milchstraße materialisiert sind ..."

„Du hast viel durchgemacht", sagte Rhodan. „Zu viel für ein einziges Menschenleben, meinst du nicht auch?"

Der Resident seufzte. „Das ist ein Unglück, ich weiß. Doch es stand nie in meiner Macht, das zu ändern. Aber vielleicht kann ich dir heute helfen? Weshalb wolltest du mich sprechen?"

„Ich habe eine Frage an dich, Perry Rhodan. Eine ganz einfache Frage."

Rhodan sah den Alten gespannt an. „Vielleicht kannst du sie mir ja beantworten. Ich habe bewusst gelebt, Anteil am Schicksal der Menschheit genommen. Ich habe verfolgt, wie du in Plantagoo für die blauhäutigen Galornen gekämpft hast", sagte der alte Mann. „Und wie du irgendwo den silberhäutigen Nonggo geholfen hast ... und in Andromeda den Tefrodern. Aber was hast du für die Menschheit getan? Beantworte mir das, Perry Rhodan. Was hast du in den letzten zweihundert Jahren für die Menschheit getan ... abgesehen davon, dass du sie immer wieder in kosmische Konflikte gezogen hast, die ihr unsägliches Leid zugefügt haben?"

Perry Rhodan schaute zu Boden. Es dauerte eine Weile, bis er den Blick wieder hob und dann auch nur langsam, zögernd. „Ich weiß, was du meinst", sagte er leise. „Und denke nicht, dass ich mir diese Frage niemals gestellt hätte. Ganz im Gegenteil, ich stelle sie mir oft... vielleicht sogar zu oft. Ich habe das getan, was ich konnte, und ich weiß, dass das oft viel zu wenig war."

Der alte Mann sah ihn an, und Rhodan erwiderte den Blick. Schließlich senkte Neal O'Neil die Waffe und hielt sie Rhodan hin. „Ich glaube dir", sagte er. „Ich sehe es in deinen Augen."

Rhodan trat vor und stellte sich zwischen den alten Mann und den Jungen. Gemeinsam warteten sie, bis die Geiselnahme-Spezialisten der Polizei von Terrania eintrafen

 

5.

 

Schatten der Vergangenheit

Graugischt, Arphonie

6. Juni 1333 NGZ

 

Als General Traver hereinstürmte und außer Atem am Rand des Beckens stehen blieb, hoffte Carya Andaxi, dass das Warten nun endlich ein Ende hatte. Dass dies das Zeichen war, auf das sie seit der Ankunft des Weißen Kreuzers ELEBATO mit dem General an Bord wartete.

Das Warten sollte Carya Andaxi eigentlich nichts ausmachen.

Sie hatte kleine Ewigkeiten gewartet, auf Graugischt ausgeharrt, während das Unheil im Arphonie-Haufen seinen Lauf nahm. Sie hatte gewartet, während der ehemalige Schutzherr Tagg Kharzani zum Herrscher von Arphonie wurde, zum Herrn auf Schloss Kherzesch und zum Gefangenen in seinem Käfig der Unsterblichkeit. Sie hatte gewartet und gehofft, dass Tagg Kharzani sie und ihren Planeten niemals finden würde, und hatte ihn gewähren lassen.

Sie hatte so lange gewartet, bis es fast zu spät gewesen war.

Doch nun zehrte das Warten an ihren Nerven, zumal sie nicht wusste, ob das erhoffte Zeichen jemals kommen würde. Nun verbrachte sie das Warten mit dem Nachdenken über die Entscheidung, die sie in allernächster Zukunft treffen musste. Eine Entscheidung, von der sie nicht wusste, ob sie sie überhaupt treffen wollte - und allein treffen konnte.

General Traver hatte bei seiner Ankunft müde gewirkt, erschöpft, war ihr wie ein Schatten seiner selbst vorgekommen. Früher war er ihr stets extrem selbstbewusst und anmaßend überheblich erschienen. Fachlich hoch kompetent war er zweifellos, wenn auch mitunter aufbrausend, der Shozide in seiner sandfarbenen Kombination mit schwarzen, kniehohen Stiefeln und einem knielangen, dunkelroten, faltenreichen Umhang. Doch nun war seine Kombination durchgeschwitzt und verschmutzt, und sogar die Falten des Capes hingen schlaff und traurig von den gekrümmten Schultern herab.

Die ELEBATO hatte die Schlacht um Terra erlebt, und Traver und seine Besatzung hatten von der furchtbaren, aber letztlich siegreichen Auseinandersetzung im Solsystem berichtet, von den unglaublichen Verlusten, dem Elend und dem Sterben.

Und von der Befreiung Gon-Orbhons.

Aber sie hatten den Sieg errungen. Die Allianz der Moral hatte sich letzten Endes durchgesetzt.

Die Allianz der Moral?, hatte sich Carya Andaxi gefragt. Konnte sie sich wirklich einen Sieg zuschreiben? War die Schlacht an sich nicht schon die größte nur denkbare Niederlage, die solch eine Allianz sich vorstellen konnte?

Seitdem ging diese Frage ihr durch den Kopf, und seitdem wartete sie in ihrer Orakelstadt auf ein Zeichen. „Die SCHWERT ist soeben auf Graugischt eingetroffen!", rief der General, und Carya Andaxi erfüllte kurz Hoffnung, dass sie genau auf diese Nachricht gewartet hatte.

Hoffnung, die jedoch von einem Wechselbad ihrer Gefühle abgelöst wurde, als der Shozide fortfuhr: „Und an Bord ist Gon-Orbhon!"

Gon-Orbhon ... der Verbündete aus alten Zeiten, der Verräter, ihr Todfeind. Der sie durch Tagg Kharzani jahrtausendelang hatte verfolgen lassen.

Als General Traver von der Befreiung Gon-Orbhons berichtet hatte, hatte Carya Andaxi gewusst, dass diese Begegnung unausweichlich war. Die beiden letzten Schutzherren ... von denen einer zu einem Monster und die andere zu einer fast lebensunfähigen Zaudererin geworden war. Die kläglichen Reste einer glorreichen Vergangenheit.

Wie würde sie reagieren, wenn sie Gon-Orbhon erneut gegenüberstand? Was würde sie in ihm sehen? Das Ungeheuer ... oder das moralisch hoch stehende, fähige Wesen, das er einst war?

Sie würde es bald herausfinden. Es war sinnlos, die Begegnung hinauszuzögern. „Führt ihn zu mir."

Sie wusste es, als er den Raum betrat. Sie horchte in ihn hinein und dann in sich, doch sie fand nichts von dem Wahnsinn, der ihn über Jahrtausende beherrscht hatte. Von Satrugars Wahnsinn, der ihn völlig vereinnahmt hatte. „Carya Andaxi", sagte Gon-Orbhon, und seine tiefe, sonore Stimme ließ ihr Blut fast so kalt wie das Wasser werden, in dem sie schwamm. „Gon-Orbhon", erwiderte sie. „Du scheinst wirklich wieder du selbst zu sein."

Er öffnete, offenbarte sich ihr, soweit ein Schutzherr das gegenüber einem anderen konnte, doch ein letzter Rest von Zweifel blieb. Was, wenn er sich nur verstellte? Wenn er in einem perfiden Schachzug lediglich vorgab, wieder er selbst zu sein, um irgendwann wieder die Macht an sich zu reißen? Wenn der wirbelnde Wahnsinn noch in ihm lauerte, kondensiert auf einen winzigen Punkt tief in ihm, gut verborgen unter einer sorgsam geglätteten Oberfläche?

Nein, dachte sie. Von alledem war nichts mehr in ihm. Aber wie sollte sie all diese Jahrtausende vergeben können, in denen er nicht Gon-Orbhon gewesen war, sondern der Gott Gon-O?

Wie sollte sie all diese Jahrtausende vergeben? Und vergessen würde sie sie niemals können.

Sie durften sie nie vergessen. Sie mussten sich immer daran erinnern, um zu verhindern, dass so etwas je wieder geschehen konnte. „Wir stehen an einem Wendepunkt", sagte er unvermittelt. „Der Krieg ist zu Ende. Der ..." Er zögerte kurz, lachte dann abfällig auf. „Der Gott Gon-O, dessen einer Teil ich war, ist nicht mehr."

„Es scheint beinahe, als wäre nun alles geregelt", sagte Carya Andaxi. „Nun, da wieder Friede herrscht."

„Aber das stimmt nicht, und das weißt du genauso gut wie ich."

Die Schutzherrin seufzte schwer. Sie hatte gewusst, dass dieser Augenblick kommen würde.

Der Augenblick einer schonungslosen Bestandsaufnahme. Sie hatte sich die ganze Zeit über nur gefragt, ob sie selbst die Kraft für diesen notwendigen Schritt aufbringen würde, und verspürte geradezu Erleichterung, dass Gon-Orbhon nun von sich aus die Sprache darauf brachte. „Der Schutzherrenorden hat sich schuldig gemacht. Nicht erst jetzt, schon vor sieben Millionen Jahren. So schuldig, dass ES sich gezwungen sah, uns und unsere Völker aus dem Normalraum in Hyperkokons zu verbannen."

„Die größte Schuld haben wir vielleicht in der Zeit danach auf uns geladen", pflichtete sie ihm bei. „In der langen Zeit, die verging und die wir hätten nutzen können, in uns zu gehen und Frieden zu schaffen. Stattdessen gab es wiederum nichts als Unterdrückung und Krieg."

„Und schließlich ließen Millionen Terraner ihr Leben, um die Hinterlassenschaft der Vergangenheit endgültig zu besiegen", fuhr er fort. „Unserer Vergangenheit. Aber sind wir beide wirklich schuldig? Du, Carya Andaxi, und ich?"

„Du wolltest stets das Gute, Gon-Orbhon", sagte sie nachdenklich, „und hast das Böse geschaffen. Du hast dich selbst aufgegeben, um Satrugar zu befrieden. Du hast eine Niederlage erlitten, eine furchtbare Niederlage, die grausames Leid über Jamondi, Arphonie und vierzehn weitere Hyperkokons brachte, hast vielleicht deine Fähigkeiten überschätzt, aber hast du dich schuldig gemacht? Du warst nicht mehr du selbst."

„Und du hast gezögert, Carya Andaxi. Du hast nicht eingegriffen, um keine Leben zu vernichten. Du hast gewartet und gehofft und zugelassen, dass Gon-O Leben vernichtet. Bist du deshalb schuldig? Wärest du nicht genauso schuldig, wenn du deine Schutzbefohlenen in die Schlacht geführt und dabei ihr Leben ausgelöscht hättest? Wie willst du ein Leben gegen ein anderes aufrechnen? Millionen Leben gegen Millionen andere?"

Die Schutzherrin schwieg lange. „Wie dem auch sei, man kann lange streiten, ob wir beide im engen Sinn schuldig sind", sagte Gon-Orbhon schließlich. „Doch wir sind die letzten Schutzherren. Wir müssen mit unseren Schildwachen die Verantwortung übernehmen!"

„Gerade, weil wir schuldig sind", fügte Carya Andaxi leise hinzu. „Da ist noch etwas." Gon-Orbhon schritt nun am Rand des Beckens auf und ab. Nicht unruhig, sondern gemessen, nachdenklich. „Es ist mir in den letzten Tagen immer deutlicher bewusst geworden."

„Ich weiß, was du sagen willst, und ich empfinde ganz ähnlich."

Gon-Orbhon blieb stehen und sah sie fragend an. „Wir gehören nicht in diese Zeit", fuhr Carya Andaxi fort. „Wir sind Schuldige, aber wir können nicht ungeschehen machen, was geschehen ist. Wir können unsere Schuld nicht tilgen.

Wir können die Völker des Sternenozeans vielleicht in die Zukunft führen, aber nicht hier an diesem Ort, an dem die Schatten der Vergangenheit auf immer auf den Motana und den Kybb liegen werden, den Besch und allen anderen ..."

„Und auf uns."

Carya Andaxi gab ein undefinierbares Geräusch von sich. „Es ist das Beste, wenn wir gehen.

Weit weg und ohne Spuren."

„Wenn wir das tun, schließt sich ein Kreis", sagte Gon-Orbhon nachdenklich. „Schon mit deinem Beitritt zu den Schutzherren hast du dieses Gedankengut in den Orden eingebracht... die Philosophie des mythischen Ahandaba."

„Ist die Zeit reif", intonierte Carya, „werden die Schutzherren, die Schildwachen und alle Wesen, die mit ihnen sind, arbeitend oder kämpfend, gen Ahandaba ziehen. Das Ahandaba ist unendlich weit entfernt, ein Ort ohne Schmerzen, ohne Krieg und ohne tägliche Mühsal. Dort werden die, die bereit sind, zu einer höheren Wesenheit verschmelzen. Und alle anderen werden zeit ihres Lebens das Paradies erfahren."

Gon-Orbhon nickte. „Du hast immer an das Ahandaba geglaubt. Mit einer Intensität, die nicht nur in den Schildwachen, sondern auch in den meisten anderen Schutzherren die innere Gewissheit entstehen ließ, dass du Recht hast, dass das Ahandaba existiert."

„Das alles ist in den letzten Jahrtausenden in Vergessenheit geraten. Begraben unter den Trümmern des Krieges, zerschlagen vom Schwert der Gewalt. Nur ein winziger Funke der Vision glüht noch. Aber ich habe es schon immer gesagt. Wenn wir soweit sind, wenn man unserer Dienste nicht mehr bedarf, werden wir uns auf die Reise machen."

„Aber du hast auch immer gesagt, dass wir nicht mit normalen Raumschiffen zum Ahandaba gelangen können. Dass das Ahandaba nur der erreicht, der sich der Kräfte des Geistes bedient.

Nur wer Raumschiffe mit geistigen Kräften zu bewegen vermag ... Und nicht erst jetzt, im Nachhinein, wird mir klar, warum du die Volksgruppe der Motana stets so aufmerksam und wohlwollend im Auge behalten hast."

„Auch das habe ich schon damals gesagt: Die Motana verfügen über ein psionisches Potenzial, das lediglich geweckt werden muss! Hast du denn Homunks Aussage vergessen?

Die Schildwachen und die Motana wurden aus derselben genetischen Basis gezüchtet."

„Wir sind uns also einig? Du hältst es auch für das Beste, wenn wir den Kreis schließen?

Wenn wir sämtliche Völker des Sternenozeans aus der Zeit und der Galaxis, in die sie nicht mehr gehören, zum Ahandaba führen?"

„Wir müssen zum Ahandaba ziehen. Und die Motana werden uns dorthin bringen." Carya Andaxi war erleichtert, dass sie diese Entscheidung nicht allein hatte treffen müssen, auch wenn sie wusste, dass es die richtige war. „Siehst du einen anderen Weg?"

„Nein. Nur ... wie wollen wir das machen?"

„Das", erwiderte die Schutzherrin, „werde ich dir jetzt zeigen."

So stolz und erhaben Gon-Orbhon in seinem Element wirkte, so plump und unbeweglich kam er Carya Andaxi in dem ihren vor. Obwohl der Schutzanzug nur leicht war, behinderte er ihn im natürlichen Ablauf seiner Bewegungen. „Wohin führst du mich?", fragte Gon-Orbhon über Funk, als sie dem Meeresboden immer näher kamen. „Was sind das für Vorbereitungen, über die du dich nur in Andeutungen auslässt? Die du all die Jahrtausende auf Graugischt getroffen haben willst?"

„Warte ab", erwiderte die Schutzherrin. „Fast wäre das Geheimnis schon frühzeitig gelüftet worden ... als Motoklon Hundertneun Graugischt infiltriert hatte."

Fragend sah er zu ihr hinüber. Als sie nicht antwortete, richtete er den Blick wieder auf den Meeresboden. Ihm fielen seltsame,, kreisrunde Formationen auf, allesamt mit Durchmessern um die zwei Kilometer. Irgendwie erinnerten sie ihn an Schotten, die in die Tiefe führten Mit Hilfe seiner Massetaster versuchte er, die Formationen auszuloten. Als würde die Schutzherrin es mitbekommen und sich darüber erheitern, gab sie ein Geräusch von sich, das Gon-Orbhon als Kichern interpretierte. „Keine Chance; sie sind bestens abgesichert. Warte doch einfach ab, es dauert nicht mehr lange."

„Sind das wirklich Schotten? Und was befindet sich darunter?"

„Du wirst es gleich sehen."

Er gab sich mit dieser Antwort nicht zufrieden und nahm weitere Ortungen vor, diesmal über einen weiteren Radius. Gleich dreimal stieß er dabei auf kreisrunde, eindeutig künstliche Formationen mit Durchmessern von bis zu dreißig Kilometern, die er ebenfalls für Schotten hielt. Doch er fand mit Hilfe seiner Massetaster lediglich heraus, dass sich unter diesen Schotten regelrechte Kamine befanden, die tief ins Innere des Planeten führten.

Die Schutzherrin gab wieder dieses seltsame Geräusch von sich. „Hast du die Kamine geortet? Was auch immer sich in ihnen befindet, es ist so geheim und so alt, dass wir nicht einmal Vorkehrungen treffen konnten, es vor dieser Entdeckung zu schützen."

Sie hatten den Meeresboden erreicht. Gon-Orbhon erkannte die Schotten zuerst gar nicht als solche. Sie waren dick überwuchert von grünbraunen Meerespflanzen und verkrustet von den Ablagerungen der Jahrtausende. Anscheinend waren sie schon seit Ewigkeiten nicht mehr geöffnet worden. Doch noch immer versagten seine Anzugsysteme aufgrund der Abschirmungen.

Das Wasser geriet in Aufruhr. Das Schott direkt unter ihnen schob sich langsam, kaum merklich, zur Seite. Ein Prallfeld verhinderte, dass Wasser eindrang.

Und unter Gon-Orbhon tat sich ein gewaltiger Schacht auf, und der alte und neue Schutzherr blickte auf schier endlose Reihen Bionischer Kreuzer. Völlig unversehrt, wie frisch aus der Fabrikation, hingen sie entlang der Schachtwandung angedockt, eingehüllt in den blaugrünen Schimmer der See.

Eine optische Täuschung, dachte Gon-Orbhon, hervorgerufen durch das Wasser über dem Prallfeld.

Es waren Dutzende, wenn nicht sogar Hunderte.

Carya Andaxi gab keinen Kommentar ab und setzte sich wieder in Bewegung. Gon-Orbhon folgte ihr zu einer Formation auf dem Meeresboden, die er dank seiner Anzugsysteme sofort als eins jener Schotten von etwa 30 Kilometern Durchmesser erkannte, die er schon zuvor geortet hatte.

Es war bereits zu über zwei Dritteln geöffnet, doch Gon-Orbhon konnte keine Details dessen erkennen, was sich dort unter ihm befand. Er hatte den Eindruck, auf einen blaugrünen Berg zu schauen, der lediglich etwas dichter als das Wasser darüber war. „Folge mir", sagte Carya Andaxi, und er schwebte hinter ihr hinab, an dem blaugrünen Gebilde entlang, immer tiefer, einen Kilometer, zwei, drei, und er vermochte noch immer nicht zu erkennen, was sich dort vor ihm befand.

Plötzlich wurden ihm Daten überspielt, und ein Hologramm bildete sich vor ihm im Wasser.

Als Gon-Orbhon endlich verstand, verspürte auch er, das unsterbliche Kosmokratengeschöpf, schier unglaubliches Erstaunen.

Das Holo zeigte ein ellipsoid geformtes Raumschiff, dessen Hülle aus trübem Glas zu bestehen schien. Den Werten zufolge, die seine Anzugsysteme verarbeiteten, hatte es einen Durchmesser von 25 und eine Höhe von 15 Kilometern!

Erst jetzt dämmerte ihm allmählich, womit er es wirklich zu tun hatte. Wenn solch ein Schacht einen Durchmesser von 30 und solch ein Schiff einen von 25 Kilometern hatte, passte nur eins hinein. Aber er hatte mehrere dieser Gebilde geortet ...

Er spürte, dass seine Stimme krächzte. „Du hast diesen Gigantraumer erbauen lassen? Und nicht nur einen davon ...?"

„Das sind Schutzherren-Archen." In Carya Andaxis Stimme schwang unverkennbar Stolz mit. „Fliegende Habitate, entworfen, um riesige Mengen an Lebewesen aufzunehmen und über lange Zeiten zu versorgen. Sie verfügen nur über rudimentäre Triebwerke. Die Motana werden sie mit ihren mentalen Kräften fliegen."

„Und ... wie viele?"

„Fünftausend!", antwortete Carya.

Fünftausend! Gon-Orbhon wusste nicht, was er sagen sollte. „Und einhundertundzwanzigtausend Bionische Kreuzer", fügte seine Kollegin aus alten und zukünftigen Zeiten hinzu.

Gon-Orbhon schwieg. Es hatte ihm nicht nur die Sprache verschlagen, er befürchtete, dass ihm jeden Moment schwarz vor Augen werden würde. „Sie können von den Kräften der Motana sogar über intergalaktische Distanzen bewegt werden", fuhr Carya Andaxi fort. „Natürlich kann damit nicht jedes Lebewesen transportiert werden, das auf einer der Welten der ehemaligen Hyperkokons lebt. Doch die höher entwickelten Völker, die in Verbindung zum Schutzherrenorden stehen, werden sehr wohl den nötigen Platz finden."

„Dann ... steht es fest", sagte Gon-Orbhon schließlich. „Wie werden nicht mehr hier bleiben.

Der Sternenozean ist nun nicht mehr unser Land, sondern ES' Land. Wir werden zum Ahandaba ziehen."

„Wo wir sühnen und sowohl Vergebung als auch Erfüllung finden können", bekräftigte Carya Andaxi. „Wie lange hast du gebraucht, um diese Schiffe erbauen zu lassen?", fragte Gon-Orbhon. „Lange", antwortete die Schutzherrin. „Meine Submarin-Architekten aus dem Volk der Toron Erih, die Karoky und zahlreiche andere Völker haben hier auf Graugischt über Jahrtausende mitgewirkt, sie zu erschaffen. Und sie alle sind für den Betrieb durch die mentalen Kräfte der Motana ausgelegt."

„Dann hast du all die Jahre darauf gesetzt, dass die Motana nicht vernichtet wurden, sondern nach wie vor ein Vitales, viriles Volk bleiben?"

„Ja. Ich habe stets an das Gute geglaubt, so schlimm die Zeiten auch waren - und ich habe Recht behalten."

„Wie sieht dein Plan aus?"

„Im Pendelverkehr werden Bionische Kreuzer Motana-Raumfahrer nach Graugischt schaffen, eine Ladung nach der anderen. Und wenn meine Berechnungen stimmen, wird nach knapp einem halben Jahr die erste der Archen vom Meeresboden Graugischts in den Weltraum emporsteigen ... und dann werden die anderen folgen, bis wir schließlich alle zusammen zum Ahandaba aufbrechen können!

 

6.

 

Die gläserne Stadt

Sternenozean von Jamondi

5. Dezember 1333 NGZ

 

Perry Rhodan hatte zwar geahnt, was ihn erwartete, doch seine Überraschung, sein Staunen war gewaltig. Das ellipsoide Gigantraumschiff trieb langsam durch den Leerraum, und auf seiner Hülle brach sich schwach das Licht des nahen Sternenozeans von Jamondi. Sie schimmerte halb transparent, als bestünde sie aus trübem Glas.

Eine Schutzherrenarche! So hatte Carya Andaxi sie mehrmals während des Funkverkehrs bezeichnet, als sie ihm dieses Treffen vorschlug. Erbaut auf Graugischt und über Jahrtausende in den Kaminen dieser Welt verborgen. Aber etwas zu ahnen und es dann tatsächlich mit eigenen Augen zu sehen das war schon ein beträchtlicher Unterschied.

Dieses Schiff war gewaltig.

Das Datenhologramm wies aus, dass die Arche einen Durchmesser von 25 und eine Höhe von 15 Kilometern hatte. Rhodan wurde wieder einmal bewusst, wie andersartig der psionische Antrieb der Archen wie auch der Kreuzer war. Und wie hoch überlegen die Kraft des Geistes der Technik sein konnte und auch nach dem Hyperimpedanz-Schock noch immer war ...

Während die Space-Jet langsam an der Arche vorbeiflog und sich der Schleuse näherte, versuchte Rhodan, durch die gläserne Hülle einen Blick ins Innere zu erhaschen, doch er blieb ihm verwehrt. Das Material wirkte zwar wie Glas, verzerrte aber das schwache Licht ins Schwarze. Ein gläserner dunkler Berg schien sich vor ihm zu erheben, durchsichtig und massiv zugleich.

Nein, korrigierte er sich, als er an die Bestimmung der Arche dachte, kein Berg, sondern eine gläserne Stadt, die ihre Bevölkerung bald in die Unendlichkeit tragen wird.

Endlich setzte die Space-Jet in dem zugewiesenen Hangar auf, und noch bevor er sie verließ, spürte Rhodan die Aura der Schutzherrin. Es war eine der positivsten Ausstrahlungen, die er je bei einem Wesen wahrgenommen hatte, und mit jedem Schritt, den er in dem riesigen Schiff zurücklegte, wurde sie stärker.

Als er dann vor ihr stand, fragte er sich, ob er noch klar denken konnte oder jeden Augenblick in einem Meer aus Güte, Zuversicht und Erhabenheit versinken würde.

Als Carya Andaxi ihn erblickte, pflügte das 20 Meter große, seekuhähnliche Wesen sofort durch das Wasser auf ihn zu. Das gewaltige Becken, in dem Andaxi schwamm, ermöglichte ihr auch an Bord des Gigantraumschiffs den Aufenthalt in der Umgebung, in der sie zu leben gewohnt war.

Rhodan trat zu der dunkelrot schimmernden Mulde im Becken, in die die ehemalige Kosmokratendienerin sich schwerfällig niederließ. Trotz ihrer klobigen, für jegliche körperliche Verrichtung untauglichen Gestalt verspürte Rhodan nichts als Ehrfurcht für die Schutzherrin. „Sei gegrüßt, Carya Andaxi", eröffnete er das Gespräch. „Wie ich sehe, geht es dir noch immer gut." Danach hatte es lange Zeit nicht ausgesehen. Als die Auseinandersetzung im Sternenozean ihrem Höhepunkt entgegenstrebte, war das uralte, eigentlich unsterbliche Geschöpf dem Tod näher als dem Leben gewesen. Erst der Tod von zweihundert Schota-Magathe, ihrer Kinder, hatte Carya Andaxi aufgerüttelt und aus ihrem Selbstmitleid gerissen.

Ihre Kinder, dachte Rhodan. Die Ozeanischen Orakel, denen wir schon kurz nach unserem Eindringen in den Sternenozean begegnet sind.

Der Zustand der Schutzherrin war noch vor kurzer Zeit so schlecht gewesen, dass ihre Vertrauten glaubten, sie würde sterben. Doch wenn alle Familien der Ozeanischen Orakel gleichzeitig nach Hause kämen, würde aus einer von ihnen die neue, wiedergeborene Carya Andaxi hervorgehen, hatte es damals geheißen.

Dazu war es zum Glück nicht gekommen. Die Schutzherrin hatte die Krise überstanden.

Unwillkürlich fragte Rhodan sich wieder einmal, in welcher Verbindung die Schota-Magathe zu den Solmothen standen, jener körperlich ganz ähnlichen Spezies friedliebender Wesen aus der Milchstraße. Er ging mittlerweile davon aus, dass zwischen ihnen ein enges Verwandtschaftsverhältnis bestand. Wahrscheinlich stellten die Solmothen einen Seitenzweig dar, der sich in ferner Vergangenheit von den Schota-Magathe im Sternenozean abgespalten hatte und in andere Bereiche der Milchstraße ausgewandert war. „Mir geht es besser denn je", antwortete die Schutzherrin. Rhodan fühlte sich wieder an eine Seekuh erinnert, auch wenn ihr Gesicht keinen Höcker aufwies, sondern flach und klar gegliedert war. Und er glaubte, in den sanften Augen zu versinken, die es beherrschten. „Ich lebe wieder, Perry Rhodan. Nach all den Jahrtausenden - oder Jahrmillionen - habe ich wieder eine Aufgabe, hat meine Existenz wieder einen Sinn."

Rhodan nickte. „Du willst die Völker Jamondis und aller anderer Hyperkokons zum Ahandaba führen."

„So ist es", bestätigte die Schutzherrin. „Und deshalb habe ich dich auch zu mir gebeten. Wir möchten dir und deinen Terranern anbieten, den Zug zum Ahandaba zu begleiten."

Nun war Rhodan tatsächlich überrascht. Er runzelte die Stirn. „Wir?", echote er. „Und ... warum machst du mir dieses Angebot?"

„Ja, wir." Er erkannte die sonore Stimme, bevor er sich umdrehte und den Sprecher erblickte.

Gon-Orbhon trat aus dem Hintergrund der gewaltigen Halle, ging gemessenen Schrittes zu der dunkelrot schimmernden Mulde und ließ sich vor ihr im Schneidersitz nieder.

Einen Moment lang verspürte Rhodan wieder Unbehagen, wenn nicht sogar einen Anflug von Panik. Gon-Orbhon, der „Gott", der Terra und das Solsystem unterworfen und unterdrückt hatte. Der ihn jederzeit geistig übernehmen und versklaven konnte.

Der geläuterte Gon-Orbhon, der nach allem, was Rhodan wusste, nun seine ganze Kraft für die Völker der 16 Hyperkokons einsetzte.

Rhodan kämpfte gegen die irrationalen Gefühle an. „Aber ... warum dieses Angebot?", versuchte er sich wieder auf das Gespräch zu konzentrieren. „Wir wissen sehr wohl, was eine Negasphäre ist", antwortete Andaxi, „und was sie für die Region, in der sie entsteht, bedeutet. Und in Hangay, der Nachbargalaxis der Milchstraße, wird eine Negasphäre entstehen. Nicht in ferner Zukunft, sondern in einem Zeitraum, den auch ein Normalsterblicher überblicken kann."

Die Schutzherrin sprach nüchtern und sachlich, und doch rann Rhodan ein kalter Schauer über den Rücken. Woher wusste sie das? Natürlich, sie hatte im Dienst der Kosmokraten gestanden ... vor unvorstellbar langer Zeit. Doch sie war keine Kämpferin, sondern verkörperte die Moral, stärkte die seelische Befindlichkeit der Schildwachen und der Schutzherren sowie aller Wesen, die in ihrer Nähe weilten. Sie war der Kern und Angelpunkt der Allianz der Moral.

Das alles erklärte allerdings keineswegs ihre Kenntnisse über die Entstehung der Negasphäre ... und den von ihr umrissenen Zeitraum. „Wann?" Rhodan hörte erschrocken, dass seine Stimme krächzte. „In einigen Jahren ... Jahrzehnten ..."

Eine Negasphäre ... eine von Chaos und Willkür gekennzeichnete Region des Universums, in die keine Messenger des Moralischen Kodes gelangen konnten, keine Informationen zur Aufrechterhaltung der kosmischen Ordnung. In einer Negasphäre verloren die Naturgesetze ihre Gültigkeit, kehrte nacktes Chaos ein. Vielleicht konnte der menschliche Verstand sich gar keine Vorstellung von den Bedingungen machen, die dort herrschten.

Zum ersten Mal hatte Atlan in der Galaxis Wassermal von den Pangalaktischen Statistikern vernommen, dass sich in absehbarer Zeit in Hangay eine Negasphäre bilden würde. Weder der Arkonide noch Rhodan hatten bezweifelt, dass diese Information zutraf, und seit über zwanzig Jahren hing dieses Wissen wie ein Damoklesschwert über ihnen. Ein Schwert, das noch wesentlich schärfer schneiden, noch härter zuschlagen würde als die erhöhte Hyperimpedanz. „Deshalb bieten wir dir an, dass dein Volk uns begleitet. Das soll euer Lohn für die Hilfe sein, die Atlan und du uns geleistet habt. Es wird einige Jahre dauern, aber dann werden die Terraner der Negasphäre entkommen können!"

Perry Rhodan wusste nicht, ob er bestürzt, gerührt oder entsetzt sein sollte. Die Schutzherren wollten wirklich für die Terraner einstehen, und das erfüllte ihn mit Befriedigung und Hoffnung. Andererseits jedoch hatte Carya Andaxi mit diesen lapidaren Sätzen praktisch das Todesurteil über die Region des Universums gesprochen, die die Menschheit ihre Heimat nannte. Welche Möglichkeiten hatten die Terraner, gegen eine kosmische Entwicklung dieser Größenordnung vorzugehen?

Plötzlich musste Rhodan an Neal O'Neil denken, den Zweihundertjährigen, der seinen Urururenkel entführt und mit der Waffe bedroht hatte, um ihm, dem Residenten, eine Frage zu stellen, die ihn seitdem nicht mehr losgelassen hatte. Der alte Mann hatte in seinem Leben mehr durchgemacht, mehr Leid erlitten, als man es einem einzigen Menschen eigentlich zumuten konnte.

Doch er hatte überlebt. Er hatte das Simusense-System überlebt, den Topsider-Konflikt, den Kritzelwahn, den Einfall der Dscherro, Ramihyn, den Diener der Materie, und seinen tödlichen Anzug. Er hatte die arkonidische Besatzung überlebt und den Angriff der Horden aus Tradom.

Er hatte 200 Jahre lang allen Schicksalsschlägen getrotzt und überlebt.

Rhodan schüttelte den Kopf. „Nein", sagte er. „Es gibt andere Möglichkeiten."

Er konnte Carya Andaxis Mimik nicht vollständig deuten, glaubte jedoch, das Erstaunen und die Frage in ihrem Blick zu sehen. „Flucht ist nicht der Weg der Terraner", sagte er. „Terra ist die Heimat der Menschheit, unsere Wurzel. Wir werden hier in der Milchstraße bleiben und unsere Heimat verteidigen!"

Denn wenn sie das nicht taten ... wenn sie jetzt flohen und die Erde einer entstehenden Negasphäre preisgaben ... dann war alles umsonst, wofür Neal O'Neil gekämpft und gelebt hatte. „Welche Möglichkeiten?", fragte Gon-Orbhon sanft.

Rhodan dachte kurz nach. „Wir wissen von den Schohaaken, dass es der Superintelligenz ARCHETIM gelang, in der Galaxis Tare-Scharm das Entstehen einer Negasphäre zu verhindern. Leider scheinen die Schohaaken keine Kenntnis darüber zu haben, wie diese Retroversion vonstatten ging. Aber das ist eine Chance. Die Schohaaken leben noch immer auf Terra. Vielleicht erfahren wir ja noch etwas von ihnen. Oder wir erfahren etwas von ES."

Er befürchtete, dass seine Worte nicht sehr überzeugend klangen. Die Superintelligenz, die die Menschheit anscheinend zu ihrem Lieblingsvolk erkoren hatte, hielt sich angeblich in bislang unbekannten Gefilden ihrer Mächtigkeitsballung auf und hatte schon lange nichts mehr von sich hören lassen. Und die Schohaaken schienen alles gesagt zu haben, was sie zu sagen hatten. Er durfte nicht darauf hoffen, mehr von ihnen zu erfahren.

Gon-Orbhon und Carya Andaxi schwiegen lange. „Dann ist dies der Abschied", sagte die Schutzherrin schließlich.

Rhodan nickte. „Das ist der Abschied." Es erleichterte ihn, dass sie ihn nicht bedrängten, versuchten, ihn umzustimmen. Sie akzeptierten seine Entscheiung, und dafür war er dankbar.

Er wollte die Thematik der Negasphäre nicht vertiefen. Sollte sie tatsächlich in Hangay entstehen, würde die Menschheit Mittel und Wege finden, damit fertig zu werden.

Der Resident schwor sich in diesem Augenblick, das Sonnensystem und die Erde gegen alle Feinde zu verteidigen, solange es vertretbar war und keine unsinnigen Opfer kostete. Ein schwerer Weg wartete auf ihn und die Terraner, aber er war überzeugt davon, dass sie ihn bewältigen würden

 

7.

 

Das Orakel vom Berge Parrakh, Große Magellansche Wolke 6. Dezember 1333 NGZ „Bist du sicher, dass du das Richtige tust?", fragte Mal Detair. Seine Miene ließ allerdings nicht den geringsten Zweifel übrig, dass es sich um eine rein rhetorische Frage handelte. Du tust wieder mal das Falsche, mein Freund!

Kantiran befürchtete es auch. Er lächelte schwach, jungenhaft. „Natürlich bin ich mir nicht sicher. Deshalb habe ich dich ja auch gebeten, mich zu begleiten. Als Aufpasser sozusagen."

Sein Freund verzog das Gesicht. „Ich halte das für keine gute Idee, Kant. Ich hätte gedacht, du wärest darüber hinweggekommen. Warum willst du in alten Wunden rühren? Das ist kein Ausweg. Lass die Vergangenheit ruhen und sieh nach vorn!"

Der junge Arkonide legte dem Fuertonen die Hand auf die Schulter. „Ich hätte dich nicht informieren müssen, Mal. Ich hätte allein fliegen können, und du hättest niemals davon erfahren."

„Ich weiß. Das macht es aber auch nicht besser."

„Mal, ich... ich will mir selbst Klarheit verschaffen, ob ich darüber hinweggekommen bin.

Und das scheint mir die einfachste Möglichkeit zu sein. Nur dieses eine Mal, das verspreche ich dir. Danach ist es für mich erledigt."

Der Fuertone erwiderte nichts darauf, blickte aber weiterhin skeptisch drein.

Kantiran wandte den Blick von ihm ab und schaute aus der Scheibe des Gleiters über die Vulkankette hinaus, hinter der der See mit dem Nocturnenstock in seiner Mitte in der Sonne schimmerte wie ein blaugrüner Diamant. Er schaltete auf Handsteuerung um und hielt direkt auf den Berg zu. Durch die Bruchlandung hatte Satrugar seine Fähigkeit der Bewegung verloren. Er würde nun auf immer und ewig hier auf dem Planeten Parrakh residieren - falls man ihn nicht mit seinem oder auch gegen seinen Willen mit einem Raumschiff oder sonst wie von hier fortschaffte. Aber das kam Kantiran nicht gerade sehr wahrscheinlich vor.

Durch Ka Than war der Stock befriedet, so viel hatte sich mittlerweile herausgestellt.

Dennoch hatten die Terraner auf Parrakh ein Wachschiff zurückgelassen, ganz in der Nähe von Satrugar, hinter den Vulkankegeln.

Kantiran lachte leise auf. Die Aufgabe dieses Wachschiffes war, Satrugar zu kontrollieren: Würde die geistige Stabilität des Stocks wirklich auf Dauer erhalten bleiben? Oder bestand die Gefahr, dass am Ende auch der Geist Ka Thans assimiliert und pervertiert wurde, so, wie es mit Gon-Orbhon geschehen war?

Eine hehre Aufgabe, dachte Rhodans Sohn, und doch eine, die wir kaum erfüllen können.

Was sollen wir tun, wenn Satrugar tatsächlich wieder negative Züge ausprägt? Der verschmolzene Stock ist eine höhere Wesenheit, normalsterblichen Menschen hoch überlegen.

Er könnte diese Tendenzen auf Jahrzehnte, Jahrhunderte verbergen, ohne dass wir ihm auf die Schliche kämen.

Und ... was sollten sie tun, falls diese Wesenheit tatsächlich eine negative Entwicklung vollziehen sollte? Sollte der ENTDECKER, den die Terraner in der Großen Magellanschen Wolke zurückgelassen hatten, den Stock unter Beschuss nehmen? Lächerlich! Ka Than und Satrugar übten einen gewissen Einfluss auf die Kybb aus. Nicht nur die Titanen, sondern ihre gesamte Flotte hatte sich dem Befehl der Wesenheit unterstellt.

Nein, wenn der Nocturnenstock die Oberhand über den Grauen Autonomen bekam, wie es bei Gon-Orbhon geschehen war, hatten sie seiner Macht nichts entgegenzusetzen.

Aber noch deutete nichts darauf hin.

Kantiran und Mal hatten den Stock schon oft besucht. Anfangs waren sie um den See geschlendert, später hatten sie ihn durch die zahlreichen Schächte, die sich wieder an seiner Oberfläche gebildet hatten, direkt betreten. Schon nach kurzer Zeit hatte ein wunderbar ruhiger, freundlich gesinnter Stock Satrugar begonnen, mentalen Kontakt zu ihnen aufzunehmen. In ihm hatte sich das Gefühl eingestellt, dass Satrugar ihr Freund sein wollte.

Nirgendwo sonst fühlte Kantiran sich ruhiger, entspannter und ausgeglichener. Wenn er in Satrugars Nähe war, fielen die Sorgen des Alltags einfach von ihm ab. Manchmal wünschte er sich, den Stock nie wieder verlassen zu müssen.

Doch immer, wenn dieses Gefühl sich einstellte, hatte er kurz darauf eine nagende Ungeduld verspürt, den Drang zu erfahren, was draußen in der Welt vor sich ging. Fast so, als gebe Satrugar ihm diesen Impuls ein, als wolle der Stock verhindern, dass er sich in seiner Nähe allzu wohl fühlte.

Dass er ihm und seinen positiven Ausstrahlungen verfiel.

Kantiran setzte den Gleiter auf dem Nocturnenstock auf, an seinem bevorzugten Landeplatz, ganz in der Nähe eines Schachts, der in den Kristallberg führte. Mal sah ihn fragend an, doch er machte noch keine Anstalten, sich zu erheben und zur Schleuse zu gehen.

Wie so oft in letzter Zeit fragte er sich, warum er hier bei Satrugar geblieben war, sich gegen eine Rückkehr in die Milchstraße entschieden hatte. Es war kein spontaner Entschluss gewesen, sondern er hatte sich die Entscheidung nicht leicht gemacht. Und erneut fragte er sich, wieso er nicht mit Mal darüber sprechen konnte, seinem besten - und einzigen - Freund, mit dem er sonst fast alles besprochen hatte.

Aber das war eine Sache, mit der er allein fertig werden musste. Erst in letzter Zeit hatte sich eine gewisse Klarheit bei ihm eingestellt.

Vielleicht lag es daran, dass er nichts, keine Eltern und keine Heimat, hatte, wohin er zurückkehren konnte. Während er darauf wartete, dass der Kreuzer der RICHARD BURTON sie von Parrakh abholte, hatte er viel nachdenken können. Und er hatte erkannt, dass ihm nicht mehr daran lag, die Beziehung zu seinem Vater, zu Perry Rhodan, dem unsterblichen Residenten, zu klären. Besser gesagt, überhaupt erst eine solche Beziehung aufzubauen.

Denn nüchtern betrachtet war Perry nicht sein Vater, sondern nur sein Erzeuger.

All das, was ihn wirklich zu einem Vater gemacht hätte, hatte er ihm nicht geben können.

Kantiran da Vivo-Rhodan war im Kristallimperium aufgewachsen, ohne seine wahren Eltern zu kennen. Rhodan hatte ihn niemals getröstet, wenn er Angst gehabt hatte; niemals getadelt, wenn er über die Stränge geschlagen hatte; ihn niemals bestraft, wenn es nötig gewesen wäre.

Perry hatte ihn nie in den Arm genommen, nie mit ihm einen Trivid gesehen, nie mit ihm über Mädchen gesprochen.

Es war nicht Perrys Schuld gewesen. Er hatte nicht einmal gewusst, dass Kantiran überhaupt existierte.

Und seine Mutter, Ascari da Vivo ... Sie hatte ihn nicht einmal in ihrem Leib ausgetragen. Sie hatte ihn als Embryo entfernen lassen und in vitro herangezogen. Gezüchtet.

Seine Mutter war jetzt tot. Und darüber war er froh.

Nicht nur aus billiger Rache. Nicht nur, weil sie Thereme hatte ermorden lassen. Er hatte lange gebraucht, um das zu erkennen.

Nachdem er begriffen hatte, dass er in Wirklichkeit gar keine Eltern hatte, sondern nur noch einen Erzeuger, war ihm ebenfalls klar geworden, dass damit die Grundkonflikte in seinem Leben gelöst waren. Was zog ihn noch nach Arkon, was nach Terra? Wer wartete in diesem oder jenem galaktischen Imperium auf ihn? Weshalb sollte er sich irgendeiner der beiden Seiten zugehörig fühlen? Die eine hatte ihm übel mitgespielt, die andere kannte er so gut wie gar nicht.

Die Sehnsucht, zu einer dieser beiden Welten zu gehören, war verschwunden. Geblieben war hingegen die Ungewissheit, die Ziellosigkeit. Die Erkenntnis, dass es keinen Ort gab, wo man ihn brauchte und auf ihn wartete, tat weh. Sehr weh.

Vielleicht hatte er das alles schon gewusst. Vielleicht war er deshalb in der Großen Magellanschen Wolke geblieben, bei Satrugar.

So gesehen war Satrugar für einen wie ihn die ideale Aufgabe. „Kant?"

Er sah seinen Freund an und lächelte schwach. „Nein, ich habe es mir nicht anders überlegt", sagte er und erhob sich.

Nun wusste er, weshalb er mit Mal nicht darüber gesprochen hatte.

Weil er es selbst herausfinden musste. Allein.

Die Gänge im Quarzberg hätten vielleicht bedrohlich gewirkt, wäre da nicht die Ausstrahlung gewesen, die Kantiran mit Ruhe und Frieden erfüllte. Mit einem Mal fühlte er sich so ausgeglichen, erfüllt und zufrieden, dass der Wunsch, der ihn hierher geführt hatte, ihm selbst falsch und sogar schlecht vorkam.

Nein, dachte er, ich muss es wissen.

Aber was erwartete er? Eine Absolution, die er niemals bekommen würde? Die er nicht bekommen konnte? Sie war tot, und nichts und niemand konnte sie ins Leben zurückholen.

Vielleicht war es einfach noch zu früh dafür. Vielleicht würde er ihr noch einmal begegnen ... wenn sein Leben ein Ende nahm und wenn ES bis dahin aus den bislang unbekannten Regionen seiner Mächtigkeitsballung zurückgekehrt war.

War es das, fragte sich Kantiran, was es den Terranern ermöglicht hatte, sich über drei Jahrtausende der überlegenen Macht Arkons zu widersetzen? Das Wissen oder zumindest die Hoffnung, das auserwählte Volk einer Superintelligenz zu sein, in der sie vielleicht einmal aufgehen würden? Die Hoffnung, dem Tod ein Schnippchen zu schlagen? Ihn letzten Endes doch zu besiegen? Zumindest für eine Zeitspanne, die einem Normalsterblichen wie eine Ewigkeit vorkam? Denn irgendwann würde auch eine Superintelligenz diesen Schritt vollziehen. Sie würde entweder zu einer Materiequelle werden ... oder schlicht und einfach sterben.

Zu sterben ...

Aber für eine Superintelligenz war es nicht der letzte Schritt. Sie erwartete auch danach noch eine Entwicklung.

Kantiran versuchte, die Bilder der Vergangenheit abzuschütteln, doch es gelang ihm nicht. Er sah das Blut, das unter Ascaris Hüfte hervorquoll. Sah, wie ihr Gesicht, eben noch eine höhnische Fratze, sich entspannte. Sah den Kristallsplitter, der sich in ihren Rücken gebohrt hatte. Sah, wie sie nur noch stoßweise atmete, ihre Lider flatterten.

Und er war froh dass sie tot war.

Kantiran, vernahm er die vertraute Stimme in seinem Geist, mein junger Freund, auf den eine große Zukunft wartet. „Was meinst du damit?", flüsterte er' wider besseres Wissen. Schon öfter hatte der Kristallberg solche orakelhaften Äußerungen von sich gegeben, ohne sich jemals genau zu erklären. In jenen Augenblicken fiel die Leichtigkeit des Seins, die er sonst in der Nähe Satrugars verspürte, wieder von ihm ab, und er hatte wieder Angst vor der Ungewissheit und Ziellosigkeit, die sein Leben zu bestimmen schienen.

Das Leben und die Zukunft sind wie Schafgarben, antwortete der Stock. Wirf sie insgesamt sechsmal, und dir wird eine von vierundsechzig Möglichkeiten enthüllt, wie sie aussehen und sich gestalten könnten.

Kantiran schüttelte sich unwirsch. Kam hier das Erbe seiner Mutter oder seines Vaters zum Zuge? Jedenfalls konnte er mit solch ominösen Aussagen nichts anfangen. „Ich möchte dich um einen Gefallen bitten", sagte er. Plötzlich war er allein; Mal schien weit hinter ihm zurückgeblieben zu sein. Oder einfach verschwunden. Das war eine Sache allein zwischen ihm und Satrugar, und der Stock schien es begriffen zu haben.

Ich weiß, antwortete die Wesenheit.. „Dann muss ich ja nicht mehr weitersprechen."

Doch, das musst du. Ich möchte, dass du dich äußerst, deine Gedanken in Worte kleidest.

Kantiran zögerte. Er wusste, dass die Wesenheit wusste, was er von ihr erbitten wollte, und doch zwang sie ihn zu diesem profanen Schritt? „Du ... warst Zeuge, als ich meine Mutter ..." Er hielt inne.

Als du deine Mutter getötet hast. Ja, darauf läuft es hinaus. Es ist nur gut für dich, wenn du das langsam einsiehst. Es mag zwar ausgesehen haben wie ein Unfall, aber du hast sie getötet.

Der junge Halbarkonide schluckte. „Und du warst auch Zeuge, als Thereme materialisiert ist..."

Deine große Liebe.

Er nahm all seinen Mut zusammen. „Könntest du... Thereme noch einmal für mich erschaffen? Ein einziges, letztes Mal? Ich habe Fragen an sie, und ..."

Der Tod deiner Mutter bedeutet dir nichts, erfüllt dich höchstens mit Erleichterung, unterbrach die Wesenheit ihn. Aber Theremes Tod zwingt dich in einen Schraubstock, bestimmt und definiert deine Existenz.

So peinlich es Kantiran war, er hörte, dass er leise aufschluchzte. Dabei kamen ihm Satrugars - oder Ka Thans - Worte nicht nur sanft und freundlich vor, sondern geradezu weise. Ihm wurde klar, dass dem Stockwesen an ihm lag. Genau wie Satrugar ihn vertrieb, wenn er der Glückseligkeit des Stocks zu erliegen drohte, hatte er auch jetzt nur sein Bestes im Sinn.

Du hast von Anfang an gewusst, dass ich deine Bitte ablehnen werde, durchflutete Satrugars Stimme seinen Geist. Und du weißt auch, weshalb ich sie ablehne?

Kantiran schwieg und sah die beiden Frauen vor seinem geistigen Auge erscheinen, verwaschene Schemen der Vergangenheit. Thereme. Ascari.

Die Wesenheit wartete seine Antwort jedoch nicht ab. Es ist wichtig, dass du lernst, die Geister der Vergangenheit ruhen zu lassen. Nur dann hast du eine Zukunft, Kantiran. Und du hast eine Zukunft!

Kantiran da Vivo-Rhodan sagte nichts mehr, dachte nichts mehr. Wortlos drehte er sich um und ging zurück durch den kristallinen Gang, dem Licht entgegen, der Welt.

Und er verspürte nicht den geringsten Zorn auf Satrugar.

Er empfand nur Dankbarkeit.

Und unendliches Glück, endlich neben Mal einen weiteren wahren Freund zu haben.

Der Ring von Charon Tan-Jamondi II, im Sternenozean von Jamondi 3. August 1334 NGZ „Vermisst du Atlan?"

Zephyda fuhr zusammen, als Lyresseas Stimme dicht neben ihr erklang. Sie hatte sich einen Moment der Ruhe gegönnt, über das rege Treiben auf und vor dem Domhof hinausgeschaut und gar nicht bemerkt, dass die Mediale Schildwache neben sie getreten war.

Die Stellare Majestät hätte nie geglaubt, dass im Dom Rogan - und auch im Dom Parrakh - je wieder solch ein Leben herrschen würde. Mehr noch, dass es hier von Leben und Aktivität einmal nur so wimmeln würde. Die beiden Schutzherren hatten die Dome zu den Zentren bestimmt, in denen der Aufbruch ins Ahandaba vorbereitet wurde. Und sie, die Vertreterin der Motana, stand im Zentrum dieser gewaltigen logistischen Aufgabe.

Langsam drehte sie sich zu Lyressea um. Ihr und den fünf anderen Schildwachen standen zwar ausgedehnte Bereiche im Dom Parrakh zur Verfügung, doch sie hielten sich kaum hier auf. Lyressea und ihre Geschwister waren die wichtigsten Botschafter und Integratoren bei der Vorbereitung des Exodus der Völker Jamondis und der anderen Hyperkokons. Sie leisteten, falls nötig, vor Ort Überzeugungsarbeit und überwachten die Arbeiten auf den Planeten, die von ihren Bevölkerungen aufgegeben wurden. „Wir sehen uns nächste Woche", sagte sie. Sie lächelte tapfer, musste dafür jedoch viel Kraft aufbringen.

Atlan ... Wann hatte sie den Arkoniden zum letzten Mal gesehen? Und wie viel Zeit hatten sie damals miteinander verbringen können? Sie liebte ihn noch, liebte ihn aus vollem Herzen, doch die Distanz zwischen ihnen ließ diese Liebe unweigerlich abkühlen.

Nicht nur die körperliche, auch die geistige. Atlan war in die Milchstraße zurückgekehrt, mit den dortigen Zuständen beschäftigt, sie mit der Vorbereitung der Ahandaba-Expedition. Er besuchte sie zwar so oft wie möglich, doch die Gemeinsamkeit, die der Kampf gegen den Gott Gon-O und die Kybb ihnen beschert hatte, gab es nicht mehr. Sie lebten in zwei verschiedenen Welten, die immer weiter auseinander drifteten. „Manchmal muss man Entscheidungen treffen, auch wenn sie einem wehtun."

Zephyda sah die Schildwache an. Lyresseas Miene war undeutbar, genau wie ihr Blick. Aber darin schwang etwas mit, was der Stellaren Majestät einen kalten Schauder über den Rücken rieseln ließ. „Atlan ist ein Unsterblicher", führ Lyressea fort, „mit großer Verantwortung für die Milchstraße. In einer solchen Position verändert sich die Sichtweise. Das hast du ja selbst erlebt... als Stellare Majestät. Und vielleicht wird deine Verantwortung demnächst noch größer."

Zephyda runzelte die Stirn. Die Schildwache hatte schon einmal so eine seltsame Andeutung fallen lassen. „Was meinst du damit?"

„Verschaffe dir Klarheit, wie es um dich und Atlan steht", antwortete Lyressea ausweichend. „Schiebe nötige Entscheidungen nicht unnötig hinaus, sondern triff sie nach reiflicher Überlegung dann, wenn der richtige Zeitpunkt gekommen ist. Du liebst Atlan, nicht wahr?"

Sie nickte zögernd. „Aber ich habe so viel zu tun. Allein heute wartet noch eine Konferenz mit siebzehn Tagesordnungspunkten auf mich ..."

„Ausflüchte!" Mit einem aufrichtig warmherzigen Lächeln nahm Lyressea dem Wort die Schärfe. „Verschließe dich nicht vor der Realität, Zephyda. Atlan und du, ihr lebt in zwei verschiedenen Welten. Verschaffe dir Klarheit, ob du deine Welt aufgeben und in seine übertreten willst. Aber wenn du dich erst einmal entschieden hast, gibt es keine Rückkehr mehr.

Er wird seine Welt nicht aufgeben, das kann er gar nicht. Er lebt dort schon unendlich lange Zeit und ist ein Teil von ihr, ein lebenswichtiger sogar. Ist deine Liebe zu ihm stärker als die zu deinem Volk, allen Völkern des Sternenozeans, zum Ahandaba? Das ist die Frage, die du für dich entscheiden musst." Lyressea legte ihr eine Hand auf die Schulter. „Und ich möchte dich bei dieser Entscheidung nicht beeinflussen. Ich möchte nur, dass du sie rechtzeitig triffst, damit dein Schmerz so gering wie möglich bleibt." Sie lächelte noch einmal, drehte sich um und ging.

Ich liebe Atlan, dachte Zephyda, während sie der Medialen Schildwache nachsah. Doch plötzlich kam ihr der Domhof nicht mehr sonnenhell vor, sondern von dunklen Wolken verhangen.

Nur der stetig wachsende Sprössling von Uralt Trummstam schien aus sich heraus Helligkeit zu verbreiten.

Missmutig musterte Zephyda den Prim-Direktor der Kybb-Traken. Seine kunstvoll gefertigten Arme rangen ihr schon lange keine Anerkennung, geschweige denn Faszination mehr ab, sondern kamen ihr wieder wie das vor, was sie wahrscheinlich auch waren: Widernatürlichkeiten.

Zumindest in meiner Kultur, versuchte sie sich selbst zur Ordnung zu rufen. In der ihren gelten sie als ganz normal.

Ihre schlechte Laune war nicht auf das seltsame Gespräch mit Lyressea zurückzuführen; das hatte sie höchstens noch verstärkt. Sie hatte sich schon eingestellt, als Gon-Orbhon sie gebeten hatte, an dem Gespräch mit dem Vertreter der Kybb teilzunehmen.

Sie bekam die Gefühle, die sie den Kybb entgegenbrachte, nicht in den Griff. Der Hass brodelte immer wieder von neuem in ihr, wenn sie einen der Stachelhäuter nur sah.

Ihre Mutter ... ihr Bruder ... ihre Schwester ... ihre Großmutter ...

Dabei hatte sie beim Sturm auf Jamondi geglaubt, diesen Hass überwinden zu können. Beim Angriff auf Tan-Jamondi hatte sie eingesehen, dass Rache und totale Vernichtung des verhassten Unterdrückers keine Lösung waren.

Zumindest hatte sie geglaubt, es eingesehen zu haben. Nie mehr zurück zu den alten Vorstellungen!, hatte sie gedacht. Alles hinter sich lassen. Nicht die eigenen Wurzeln vergessen, aber den Weg hinaus finden in eine neue Welt. Ist das Zukunft? Damals wollte sie nicht eher ruhen, bis es in diesem Universum keinen einzigen Kybb mehr gab. Sicher, sie hatte eingesehen, dass es die Kybb nicht gab. Die meisten von ihnen waren mit Sicherheit ähnlich harmlos wie eine Gruppe Motana beim Beerenpflücken. Aber es fiel ihr schwer, diese intellektuelle Einsicht mit emotionalem Leben zu erfüllen.

Immer, wenn sie einen Kybb sah ...

Sie gab sich einen Ruck. Wenn es ihr als Stellare Majestät der Motana schon so schwer fiel, zu einem normalen Umgang mit den Kybb zu finden, wie schwer würde es dann erst den anderen fallen, die unter ihrem Schreckensregime gelitten hatten?

Gleichzeitig erschreckte ihre Reaktion sie selbst. So etwas wie die Kybernetischen Nächte darf es in Jamondi, Arphonie, Parrakhon und den anderen Sternhaufen nie wieder geben, hatte Atlan gesagt. Hatte sie selbst gesagt. Aber was sonst hätte ihr Rachedurst herbeigeführt, wenn nicht eine zweite Blutnacht? Damals - und über Jahrtausende hinweg - die Motana, nun die Kybb?

Ich habe meinem Drang nach Rache nicht nachgegeben, sagte sie sich. Ich bin nicht wie die Kybb ...

Gon-Orbhon räusperte sich. Offensichtlich hatte der Schutzherr mitbekommen, dass sie nicht ganz bei der Sache war. Sie nickte, und er wandte sich an den Prim-Direktor. „Wir werden in wenigen Jahren schon gen Ahandaba ziehen, so schnell wie möglich, bevor unsere Völker in der für sie neuen Umgebung zu starke Wurzeln geschlagen haben. Die Milchstraße ist zwar noch die gleiche wie zuvor, aber es leben neue Völker hier, es gibt neue Reiche, neue Machtkonstellationen ..."

Fragend sah der Kybb ihn an. „Und wir haben uns entschieden, wie wir mit euch verfahren werden. Wir werden euch nicht zurücklassen ... euch, unsere dunkle Seele, die Kybb. Nein: Wir werden die Kybb ebenso mitnehmen wie alle anderen."

Der Prim-Direktor senkte stumm den Kopf.

Was hat er erwartet?, dachte Zephyda. Dass wir sie zurücklassen? Diese Option stand von Anfang an nicht zur Wahl. „Sobald die Ahandaba-Karawane auf der Reise ist, werden wir lernen müssen, wie wir zusammenleben. Das wird nicht einfach sein, aber uns bleibt dafür alle Zeit der Welt."

„Das ... ist die konsequente Fortsetzung der bisherigen Politik", sagte der Prim-Direktor und erhob sich.

Als er den schlichten Konferenzsaal verließ, fragte sich Zephyda, was sie von ihm erwarte}; hatte. Ein Aufbegehren? Die Weigerung, sich der Reise zum Ahandaba anzuschließen? Das Verlangen, in der Milchstraße zu bleiben?

Wenn, sah sie sich getäuscht.

Vielleicht, dachte sie, aber auch nur vielleicht kann diese Reaktion auch für mich der Anfang einer normalen Beziehung mit den Kybb werden. Wenn er willens zu einem Neuanfang ist, muss ich es auch sein. „Kommen wir zum nächsten Punkt der Tagesordnung", sagte Gon-Orbhon. „Die Lage in der Milchstraße. In wenigen Tagen sprechen wir mit Perry Rhodan. Wir müssen uns vorbereiten.

Lyressea?"

„In der Milchstraße normalisieren sich die Verhältnisse zusehends", erstattete die Mediale Schildwache Bericht. „Viele Gebiete müssen nach dem Hyperimpedanz-Schock komplett neu erschlossen werden, und das nehmen die galaktischen Völker nun in Angriff. Sie haben ebenfalls damit begonnen, die insgesamt sechzehn neuen Sternhaufen in der Milchstraße und den beiden Magellanschen Wolken zu erforschen."

Gon-Orbhon nickte versonnen. „Diese neuen Regionen stellen immerhin künftiges Siedlungsgebiet und potenzielle Territorien der heutigen galaktischen Staatengebilde dar."

„Nicht nur das", fuhr Lyressea fort. „Unsere Archen können nicht annähernd alles mitführen, was die Welten in den Sternhaufen ausgemacht hat, sondern nur einen verschwindend geringen Teil. Logischerweise wird sehr viel zurückbleiben, dessen Inbesitznahme lohnen dürfte, von Fabriken und Kraftwerken bis hin zu kultivierten Feldern, von leeren Städten bis zu nicht fernflugtauglichen Raumschiffen. Das alles gilt es zu erfassen und zu verteilen."

„Sobald die Karawane losgezogen ist", schränkte Gon-Orbhon ein. „Noch halten die Milchstraßenvölker sich zurück."

„Und sie werden sich auch bis nach unserem Aufbruch zurückhalten", bestätigte Lyressea. „Ganz abgesehen von mangelnden Kapazitäten fernflugtauglicher Raumschiffe, die verhindern, dass die galaktischen Völker schon wie Heuschrecken über unsere Hinterlassenschaften herfallen, scheint sich bei ihnen der kollektive Anstand durchzusetzen, wenigstens so lange zu warten."

Gon-Orbhon lächelte schwach. „Ist Rhodans Volk nicht auch unter dem Spitznamen Beuteterraner bekannt, der darauf basiert, dass es geflissentlich Errungenschaften anderer Völker vereinnahmt, die dann eine wichtige Rolle in seiner technologischen Entwicklung spielen?"

„Nein", warf Zephyda ein. „Beuteterraner ist ein ganz spezifischer Begriff, der Atlan verliehen wurde, vor über zweieinhalbtausend Jahren, als es ihn und Rhodan fast fünfzigtausend Jahre weit in die Vergangenheit verschlagen hatte. Atlan hat mir einmal davon erzählt ..."

„Also sind in dieser Hinsicht keine Probleme zu lösen?", kam Gon-Orbhon wieder zur Sache. „Nicht die geringsten." Lyressea zögerte kurz. „Mit einer einzigen Ausnahme vielleicht..."

„Ja?"

„Charon", sagte die Schildwache.

Sie rief eine Holodarstellung auf. Sie zeigte ein astronomisches Gebilde, dessen Anblick unwillkürlich Beklemmung in Zephyda auslöste. Daran änderte auch das parallel regenerierte Datenholo nichts, das die nackten Werte einspielte: Durchmesser 24 Lichtjahre, insgesamt lediglich 36 Sterne. Wovon Zephyda in der schematischen Falschfarbendarstellung acht sehr seltsam angeordnet vorkamen. Materialisation am 16. Dezember 1331 NGZ, 19.12 Uhr.

Position: galaktisches Zentrum, etwa 800 Lichtjahre unterhalb der Hauptebene.

Zephyda glaubte, keinen offenen Sternhaufen zu sehen, sondern ein fast exakt kugelförmiges Gebilde, das wie matt illuminiertes Schneegestöber schimmerte. Bei ihr stellte sich unwillkürlich der Eindruck ein, dass es jedes Raumschiff, das sich ihm zu nähern wagte, unbarmherzig verschlingen würde. Lebensfeindlich war gar kein Ausdruck dafür.

Das Holo drehte sich langsam, und nun sah die junge Motana ein seltsames Wabern, das die Oberfläche des unnatürlich gleichmäßig geformten Objekts mit einem mehrdimensionalen energetischen Chaos zu überziehen schien.

Sie kniff die Augen zusammen. Gon-Orbhon verkleinerte die dreidimensionale Darstellung, und sie konnte die umgebenden Sterne des Milchstraßenzentrums erkennen. Einen Moment lang hatte sie den Eindruck, dass 30,40 dieser Sterne einen Ring um die Wolke bildeten, als wollten sie die Geheimnisse - oder vielleicht auch Gefahren? - umschließen, die sie barg.

Im nächsten Augenblick wirkten die Sterne wieder ganz normal. Sie war wohl einer optischen Täuschung erlegen oder hatte es sich nur eingebildet. „Charon befindet sich nahe dem Zentrumskern der Milchstraße", fuhr Lyressea fort, „in einem für alle Raumfahrt sehr gefährlichen Gebiet. Es heißt, dass sich in der Charon-Wolke der normale Zustand des vierdimensionalen Raum-Zeit-Kontinuums in etwas anderes verwandelt. Seit ihrer Materialisation ist es tatsächlich noch niemandem gelungen, ins Innere der Wolke vorzudringen oder mit den mutmaßlich noch lebenden Bewohnern Kontakt aufzunehmen."

„Dann haben auch wir keinerlei Informationen darüber, wie es heute in Charon aussieht?"

Lyressea schüttelte den Kopf. „Niemand kann sagen, was nach zwölftausend Jahren Abgeschiedenheit mit den Bewohnern und dem Sternhaufen passiert ist. Da sich in Charon zur fraglichen Zeit der Kokonbildung keine Kybb befanden, ist von einer Gefährdung für die Milchstraßenvölker nicht auszugehen." .„Warum", fragte Zephyda, „wurde Charon dann in einen Hyperkokon eingesponnen? ES muss doch eine Gefahr in dem Kugelsternhaufen gesehen haben, sonst hätte die Superintelligenz doch nicht zu einer so rigorosen Maßnahme gegriffen?"

„Ein berechtigter Einwand, aber irrelevant", wich Gon-Orbhon aus. „Charon war eine Basis der Schutzherren und wurde in dieser Funktion ausgeschaltet. Die Loyalität seiner Bewohner galt stets dem Orden. Wir haben leider keine weiteren Informationen von gegenwartsrelevantem Bezug, die wir euch geben können. Allerdings stellt Charon, nach allem, was wir wissen, dieser Tage keine Gefahr für euch dar. Demzufolge werde ich Carya Andaxi vorschlagen, dass wir die Reise ohne Bewohner des Charon-Haufens antreten werden. Wir überlassen den Terranern jedoch Daten über die Zustände in der Charon-Wolke vor zwölftausend Jahren. Mehr können wir nicht tun."

Die Schildwache nickte. Zögernd, wie es Zephyda vorkam.

Mittlerweile hatte sie gelernt, auch Nuancen in Lyresseas Mimik zu deuten -was ihre Bemerkungen zumeist allerdings nicht weniger rätselhaft machte. Wartete Charon tatsächlich mit einem Geheimnis auf? Mit einem, von dem sie wusste, das sie aber nicht zu offenbaren wagte, um den Aufbruch zum Ahandaba nicht zu verzögern?

Und Atlan hatte ihr gegenüber einmal erwähnt, dass „Charon" auch im terranischen Kulturkreis ein geläufiger Begriff war; der unsterbliche Arkonide hatte sogar aufgrund seiner Verbannungsjahre auf Larsaf III vermutet, dass ES gezielt „Andeutungen" in die griechische Sagenwelt „eingeschmuggelt" hatte.

Zephyda hatte jedoch genug andere Probleme und war geradezu erleichtert, als das Hologramm wieder erlosch und Gon-Orbhon zum nächsten Punkt der Tagesordnung überleitete. „Die Vorbereitungen für den Aufbruch zum Ahandaba laufen völlig planmäßig", gab Gon-Orbhon bekannt. „Mehr noch ... wir sind dem Zeitplan sogar voraus."

Zephyda nahm es gelassen hin. Als Stellare Majestät war sie über die laufenden Entwicklungen natürlich im Bilde.

Auch wenn es im Grunde unvorstellbar für sie war. Anfangs hatte sie sich keine Vorstellung von dem machen können, was sie alle erwartete. Solch einen Massenexodus sondergleichen in Angriff zu nehmen und lediglich zwei Jahre dafür zu veranschlagen ... sie hatte anfangs nicht annähernd einschätzen können, was die beiden Schutzherren sich damit vorgenommen hatten.

Als sie es dann annähernd begriffen hatte, hatte sie zuerst gezweifelt. Solch eine gewaltige logistische Leistung war nicht in einem Zeitraum von nur zwei Jahren zu vollbringen!

Dann waren die ersten Bestätigungen gekommen, und als über Monate hinweg die Ergebnisse die Hochrechnungen deutlich übertrafen, hatte auch sie geglaubt, dass es zu schaffen war.

Und sie würden es scharfen.

Gon-Orbhon rief Holos auf, Dutzende, Hunderte. Dreidimensionale Darstellungen von dem, was geschehen war und zur Zeit geschah, in der Großen Magellanschen Wolke und in-Arphonie, in Jamondi und an anderen Sternenhaufen, die aus den Hyperkokons in den Normalraum zurückgefallen waren.

Sie zeigten Schutzherren-Archen, von den geistigen Kräften der Motana betrieben, über einer Vielzahl von Planeten. Einzelne dieser Darstellungen kannte sie, weil sie selbst an Bord gewesen war. Sie, Gon-Orbhon, Carya Andaxi und die sechs Schildwachen. Überall nahmen die Gigantschiffe die Völker des Sternenozeans auf und auch die der anderen Sternhaufen, die nach sieben Millionen Jahren zurück in diese Welt gefallen waren. Auch wenn sie aus der Milchstraße stammten, ihre Bewohner gehörten nicht mehr hierher. Die kläglichen Reste des Schutzherrenordens waren in der Gegenwart angekommen, erkannte sie plötzlich. Doch dies war nicht mehr ihre Zeit, nicht mehr ihr Territorium. Es war ES' Land, das längst gelernt hatte, ohne den Orden zurechtzukommen.

Dementsprechend war es nur logisch, dass Gon-Orbhon und Carya Andaxi, die letzten überlebenden Schutzherren, ihre Völker ins Ahandaba führen wollten.

Die Holos zeigten beeindruckende Bilder. Schutzherren-Archen über besiedelten Planeten.

Unterschiedlichste Lebewesen, die zu ihnen hochschauten und neue Hoffnung empfanden.

Die Motana. Die Shoziden. Die Schota-Magathe. Karoky und Toron Erih. Die Kybb-Völker.

Die Arvezen. Zahlreiche Volksgruppen aus anderen Sternhaufen, die sich auch heute noch dem Schutzherrenorden verpflichtet fühlten.

Beiboote, die ganze Bevölkerungen in die Archen transportierten. Spezialisten, die die Technik der Auswanderer, soweit sie noch brauchbar war, demontierten und ebenfalls in die Archen brachten. Ganze Planeten, die geradezu ausgeschlachtet wurden.

Doch allzu viel konnten sie nicht mitnehmen. Die Erhöhung der Hyperimpedanz hatte keinen Unterschied gemacht zwischen hoch technisierten Völkern wie den Terranern oder Arkoniden... wie den Kybb oder den Besch ... und zwischen Motana-Abkömmlingen, die ein unglaubliches genetisches Potenzial, aber ihre Vergangenheit vergessen hatten und mit Pfeil und Bogen auf die Jagd gingen.

Zephyda schloss die Augen, um die Holos nicht mehr sehen zu müssen. Hier wurden Vorbereitungen getroffen, um ihre Welt zu verwirklichen.

Nun glaubte sie Lyresseas ansatzweise Äußerungen plötzlich zu verstehen. Denn ... wie passte Atlan in ihre neue Welt? Atlan, ihre große Liebe, die ihr das Herz zerriss, weil sie von Tag zu Tag mehrverblasste, schwächer wurde, farbloser, durchscheinender?

 

9.

 

Start ins Unendliche

Tan-Jamondi II, im Sternenozean von Jamondi

10. Oktober 1335 NGZ

 

Perry Rhodan hatte ihn begleitet.

Zephyda hatte damit gerechnet. Der Terranische Resident würde sich selbstverständlich von seinen Weggefährten einiger langer, schwerer Jahre verabschieden wollen. Er hielt sich unauffällig und bescheiden im Hintergrund, vermied jedes Aufsehen um seine Person. Aber er wusste genau wie sie, dass es ein Abschied für immer war.

Atlan hingegen war sofort an ihre Seite getreten. Er stand neben ihr, hatte ihre Hand ergriffen, und Zephyda spürte, dass sie zitterte.

Atlan ...

Sie schaute verstohlen zu der Medialen Schildwache hinüber und empfand sofort Gewissensbisse. Sie alle würden an diesem Tag etwas verlieren. Sie selbst nur ihre Liebe, Lyressea und ihre Geschwister hingegen viel mehr. Zwar nicht gerade ihr Leben, aber doch ihre Vergangenheit, alles, was ihre Existenz bislang definiert hatte, und zwar über eine halbe Ewigkeit hinweg.

Andererseits würden sie alle an diesem Tag auch etwas Neues bekommen. Ein neues Leben, eine Zukunft - von der allerdings niemand wusste, wie sie aussehen würde.

Lyressea trat vor, und ihre Geschwister folgten ihr. Sie bauten sich im Kreis auf, wie zur Weihe eines neuen Schutzherrn.

Aber genau das Gegenteil war der Fall. An diesem Tag sollte der Dom Rogan stillgelegt werden. Sie würden ihn und auch den Dom Parrakh zurücklassen. Als Monumente einer teils glorreichen, teils schrecklichen Vergangenheit, vielleicht auch nur aus rein pragmatischen Gründen. So groß die Archen auch sein mochten, es war weder praktisch noch praktikabel, die Dome mit an Bord zu nehmen.

Die sechs Schildwachen berührten einander an den Händen.

Zephyda überlegte, wie Lyressea und die anderen sich nun fühlen mochten. Keiner von ihnen hatte dem Plan der Schutzherren widersprochen, zum Ahandaba zu ziehen; sie hatten sich kommentarlos gefügt. Aber wie sah es wirklich in ihnen aus? Was bedeutete der Dom für sie?

Einst war er von einer Entität beseelt gewesen, die den Schutzherren ihre Aura verlieh. Doch jene Wesenheit wurde von den Kosmokraten abgezogen, als die Schutzherren sich gegen sie auflehnten, um fernab von Chaos und Ordnung ihrem eigenen moralischen Kodex zu folgen. Sie hatte den Orden verlassen und war im Dienst der Ordnungsmächte verblieben. Das Paragonkreuz war von ES als Ersatz geschaffen worden. Es war in den Tiefen des Doms verschwunden, ohne dass jemand nachvollziehen könnte, wohin es sich begeben hatte. Doch jeder, der den Dom betrat, spürte seine Anwesenheit.

Auch Zephyda. Mittlerweile hatte sie sich daran gewöhnt, empfand dieses Gefühl als ganz normal. Doch nun wurde sie sich ihrer wieder ganz deutlich bewusst, als wäre das Kreuz von sich aus in irgendeiner Hinsicht aktiv geworden.

Im nächsten Augenblick materialisierte die energetische Spirale von zwei Metern Höhe und einem Meter Durchmesser auf dem Domhof im Kreis der Schildwachen. Nun nahm Zephyda ganz deutlich die drückend starke mentale Ausstrahlung des Kreuzes wahr.

Verstohlen schaute sie wieder zu den Schildwachen hinüber. Über Jahrtausende hinweg hatten sie von diesem Ort aus für den Frieden und die Freiheit des Individuums gekämpft.

Nicht für Ordnung oder Chaos, sondern für das Leben. Für Fortschritt und Prosperität innerhalb natürlicher Grenzen. Dieser Dom war das Zentrum ihres Bestrebens gewesen und vielleicht auch sein Symbol.

Und nun sollte das alles vorbei sein? Ersetzt von einem anderen, vagen Ziel, unter dem sich kaum jemand etwas vorstellen konnte? Einem Ziel, das nur durch die Vision und die bloße Hoffnung der Schutzherrin Carya Andaxi definiert wurde?

Was ging jetzt in den Schildwachen vor? Was empfanden sie in diesem Augenblick?

Zephyda konnte es sich nicht einmal ansatzweise vorstellen. Dazu fehlte es ihr schlicht und einfach an Lebenserfahrung, Lebenszeit.

Sie spürte, dass Atlan ihre Hand drückte. Er war schon immer gut darin gewesen, ihre Gefühle zu deuten.

Das Paragonkreuz schwebte langsam empor, verharrte einen Augenblick über Lyressea und ihren Geschwistern, zog dann weiter zu den beiden Schutzherren, zu Gon-Orbhon und Carya Andaxi in ihrem Tank. Es wirbelte schneller, und gleißendes Licht schien zuerst in den Körper des einen, dann des anderen einzudringen.

Schließlich schwebte die Spirale zu dem .mächtig gewachsenen Uralt Trummstam hinüber.

Der Baum, der für viele Bewohner des Sternenozeans den Zustand des Ordens symbolisierte, war kein winziger Schössling mehr. Sein Stamm erreichte schon an die fünf Meter Höhe, und seine Äste waren breit und ausladend und von saftig .grünen Blättern besetzt.

Das Paragonkreuz wirbelte um den Baum - und drang dann in ihn ein und schien mit ihm zu verschmelzen. Jedenfalls löste es sich auf, und Uralt Trummstam strahlte plötzlich von innen heraus mit einem hellen, weichen Schein.

Nun sah Zephyda den Ewigen Gärtner, Orrien Alar, der sich bislang offenbar hinter dem schon ansehnlichen Stamm verborgen hatte. Die etwa zwei Meter große, ungeschlachte Gestalt, die aus Dreck und Sand zu bestehen schien, tauchte jedenfalls urplötzlich neben dem Baum auf.

Das war schon immer seine Spezialität, dachte Zephyda. Sich im Wald zu verbergen, sich nur zu zeigen, wenn er gesehen werden will. So grobschlächtig er wirkte, so ein flinker, geschickter Kletterer war er.

Orrien Alar entfernte sich einige Meter von dem Baum, hielt plötzlich eine antiquiert aussehende Schaufel in der Hand und rammte sie in den Erdboden des Domhofes. Zwanzig, dreißig gleichermaßen ausgerüstete Motana traten aus den Reihen der wieder einmal hunderttausend Zuschauer der Zeremonie vor und unterstützten ihn bei seiner Arbeit.

Während die Motana unter der Leitung des Ewigen Gärtners den Baum Uralt Trummstam mitsamt seinen Wurzeln und einer riesigen Sode Boden ausgruben, zog Zephyda den Arkoniden zurück in die Eingangshalle des Doms, in der sie ungestört waren. Sämtliche Besucher und Bewohner von Tan-Jamondi II hielten sich draußen auf, bestrebt, ja keine einzige Sekunde der Feierlichkeit zu verpassen.

Zephyda umarmte den Arkoniden, drückte sich fest an ihn. „Jetzt ist es so weit", sagte sie leise und schwermütig. „Jetzt müssen wir Abschied voneinander nehmen."

Atlan räusperte sich unbehaglich. „Es ist deine Entscheidung", sagte er rau. „Ich habe dir angeboten ..."

Sie seufzte leise. „Es ist genauso gut deine Entscheidung. Ich habe dir ebenfalls angeboten ..."

Der Arkonide lachte leise auf. „Wir reden Unsinn."

„Ja", sagte Zephyda leise. „Die Entscheidung ist schon vor zwei Jahren gefallen. Haben wir es nicht immer gewusst? Uns hat ein gemeinsames Ziel zusammengeschmiedet, aber wir haben immer in verschiedenen Welten gelebt. Und als dieses Ziel erreicht war, haben unsere Welten sich getrennt."

Atlans Augen tränten. Die Stellare Majestät hätte gern geglaubt, dass er weinte, Trauer zeigte, doch sie wusste, dass Arkoniden bei jeglicher Art von Erregung Tränen in die Augen schössen. „Ich habe es dir gesagt ... dir angeboten." Die Stimme des Unsterblichen krächzte. „Bleib bei mir. Gestalte mit mir die Zukunft der Milchstraße, deiner Heimat."

Nun traten ihr Tränen in die Augen. „Und ich habe es dir gesagt. Bleib bei mir. Begleite mich zum Ahandaba. Etwas Wunderbareres hast du in deinem langen Leben nicht gesehen und wirst du auch niemals sehen."

Atlan zog sie fest an sich, und sie schmiegte sich an ihn. Sie liebte ihn, und sie bezweifelte nicht, dass er sie genauso aufrichtig liebte. Er ging nicht darauf ein, dass sie weinte, und dafür war sie ihm dankbar.

Wie oft hatte er so etwas durchgemacht, wie oft sie? Wie oft hatte er die Liebe verloren, wie oft sie?

Sie musste dies nun zum ersten Mal durchstehen.

Doch sie bezweifelte nicht, dass es ihn genauso sehr schmerzte wie sie. Ob man nun zehn-, zwanzig- oder hunderttausend Jahre alt war, die Liebe war immer eine Sache des Augenblicks. Und in diesem einen Augenblick meinte man, sie würde ewig währen. Aber in ein paar oder vielen - Jahren mochte eine neue Liebe ins Leben eines Menschen treten, und dann verblich die alte, wurde immer weniger, wurde kalt, wurde zu einer Sammlung von Bildern, an die man schließlich nur noch dachte, wenn man sie sich bewusst in Erinnerung rief.

Ich liebe dich, Atlan, dachte sie, und auch du liebst mich. Unsterblich, über den Tod hinaus.

Und eins bleibt uns gewiss. Unsere unsterbliche Liebe hat für diesen Augenblick Bestand bis in alle Ewigkeit. Doch sie wird erkalten. Bei dir viel schneller als bei mir. Du wirst nach einigen Jahren nur noch an mich denken, wenn du an mich denken willst, doch ich werde dich nicht so schnell vergessen. Nicht niemals. Nein, ganz bestimmt nicht. Doch wenn es bei dir ein Jahr dauert, wird es bei mir ein Jahrzehnt dauern. Oder ein Jahrhundert. „Unsere Liebe war von Anfang an verloren", flüsterte sie ihm ins Ohr. „Ich habe es gewusst und du auch. Wir wussten von Anfang an, wir werden im Kampf um die Freiheit Jamondis gemeinsam sterben, oder wir werden siegen, und du wirst in deine Welt zurückkehren und ich in der meinen bleiben. Du hast meinen Weg begleitet, du hast mich zu dem gemacht, was ich nun bin. Und erst nachdem unsere Welten uns trennten, wurde mir bewusst, wie schwer dir das gefallen sein muss. Du hast nie ein Wort darüber verloren, doch du wusstest genau, dass du mich mit jedem Schritt verlieren würdest, der mich in eine wichtige Rolle für mein Volk führen würde. Und dennoch hast du mir dabei geholfen, weil es notwendig war. Du hast gewusst, je wichtiger du mich für die Motana machst, desto schwerer wird es dir fallen, mich zu halten. Und trotzdem hast du es getan. Und dafür bin ich dir unendlich dankbar. Unendlich und bis in alle Ewigkeit."

„Nein." Atlans Stimme war rau, krächzte fürchterlich. „Nicht bis in alle Ewigkeit. Das hast du jetzt zum zweiten Mal gesagt. Du hast mit allem Recht, was du gesagt hast, bis auf eins.

Du wirst mich nicht bis in alle Ewigkeit lieben, mein Schatz. Du wirst mich vergessen, irgendwann, und dann wird in deinem Herzen wieder Platz frei. Glaub mir, ich weiß es. Ich habe es oft genug erlebt."

Sie lachte heiser auf. „Was waren wir doch für Idioten."

Sie befürchtete, dass auch ihre Stimme eher klang wie die eines plumpen, grobschlächtigen Shoziden denn wie die einer schlanken, rothaarigen Motana mit blitzend grünen Augen und atemberaubender Figur. „Wir haben es immer gewusst, nicht wahr? Dass wir überleben und dass du in deine Welt zurückkehren wirst und ich mit den Resten meiner zu einem neues Ziel aufbrechen werde ..."

Er drückte sie an sich. „Wir haben immer gewusst, dass wir überleben werden. Wir sterben nicht. Wir doch nicht."

Sie küsste ihn, und er erwiderte ihren Kuss, aber es war ein anderer als der, den sie noch vor drei Jahren geteilt hatten. Die Leidenschaft fehlte. Es war ein Abschiedskuss.

Sie schluchzte auf. „Ich werde dich immer lieben", flüsterte sie.

Er zögerte. Sie kannte ihn noch immer so gut, dass sie wusste, was er dachte. Sollte er lügen, oder ... Sie verdrängte den Gedanken. „Ich dich auch", sagte er.

Und das war genau die richtige Entscheidung. „Ich hätte deine Welt gern kennen gelernt", sagte sie, „aber du hast mich unverzichtbar für meine Welt gemacht."

„Auch wenn wir uns nie begegnet wären, wärest du für deine Welt unverzichtbar gewesen", wandte er ein.

Sie drückte sich an ihn. Genoss seine Körperwärme. Dachte an die schönen Augenblicke zurück. Wie sie unverzichtbar für ihn gewesen war und er für sie. Nicht nur in der Schlacht, nicht nur, wenn es um Leben oder Tod ging, um Freiheit oder Unterdrückung für die Völker des Sternenozeans. Auch in der Leidenschaft. Auch beim Frühstück. Gerade beim Frühstück danach. „Und ich hätte deine Welt gern kennen gelernt. Aber ..." Er verstummte.

Sie wusste, was er sagen wollte. Aber es ist nicht meine Welt.

Was war ihre zukünftige Welt, das Ahandaba, für ihn? Eine verrückte Vision? Die Unsterblichkeit, die er ohnehin schon hatte, wenn auch nur relativ? Oder der Tod? Die wahre, die letzte, die einzige Erfüllung und damit das Ende seines Daseins? Hatte dieser stolze, dieser lebenserfahrene, dieser unsterbliche Arkonide vielleicht Angst davor, das Ahandaba zu erreichen? Weil dann seine körperliche Existenz beendet sein würde? Und weil er an dieser körperlichen Existenz, an diesem seinem Leben, hing wie jeder Mensch an seinem Leben, ob nun unsterblich oder nicht?

Oder weil der Weg zum Ahandaba das Ziel war und dieser Weg vielleicht länger währte als die Lebensfrist, die ES ihm zugestanden hatte? Weil er diesen Weg schon vor langer Zeit gefunden hatte und ihn nun beschreiten wollte, koste es, was es wolle?

Sie fand, dass es besser war, ihm diese Fragen nicht zu stellen.

Er zog sie noch einmal eng an sich. „Ich wünsche dir, dass du findest, was du suchst, auch wenn der Weg das Ziel sein mag."

Erneut hatte sie das Gefühl, dass er manchmal ihre Gedanken lesen konnte.

Sie umarmten einander und schwiegen.

Vielleicht sehen wir uns ja einmal wieder, wollte sie sagen, tat es dann aber doch nicht, weil es eine Lüge gewesen wäre.

Das war der Abschied.

Der endgültige.

Der Abschied, der in dem Augenblick begonnen hatte, als sie sich kennen und lieben gelernt hatten. „Ich liebe dich", wiederholte sie stattdessen.

Atlan schwieg und drückte sie nur an sich.

Und ihre endlose Liebe währte die Ewigkeit, die es dauerte, bis sie sich voneinander trennten und zu den anderen zurückkehrten. Erneut schössen ihr die Tränen in die Augen, als sie sah, dass Uralt Trummstam mittlerweile mitsamt seinen Wurzeln und der gewaltigen würfelförmigen Sode Boden ausgegraben war und, von Antigravstrahlen gehalten, hoch über dem Domhof schwebte.

Der Baum leuchtete noch immer von innen heraus, ein Umstand, der umso deutlicher wurde, je mehr sich der Himmel über dem Dom Rogan verdunkelte. Als sie und Atlan vor wenigen Minuten -auch wenn sie ihr wie eine Ewigkeit vorgekommen waren - den Dom betreten hatten, hatte die Sonne hoch am Himmel gestanden, und nun schien tiefste Nacht zu herrschen.

Zephyda legte den Kopf zurück. Was sie sah, waren jedoch keine schwarzen Wolken, sondern die Unterseite einer Schutzherren-Arche, die sich bis auf wenige hundert Meter der Planetenoberfläche genähert hatte. Mit seinen 25 Kilometern Durchmesser verhinderte das Gigantraumschiff, dass auch nur ein Sonnenstrahl den Domhof erreichte.

Lediglich ein Schott war in der Unterseite geöffnet; helles Licht fiel aus dem Viereck, ein strahlendes Leuchten in ansonsten absoluter Dunkelheit. Und Uralt Trummstam hielt genau auf diese Luke zu.

Aus dem Augenwinkel beobachtete Zephyda den Arkoniden. Natürlich verstand auch er die Symbolik. Der leuchtende Baum würde die Völker des Sternenozeans aus schwarzer Nacht in eine leuchtende Zukunft führen.

Sie bemerkte, dass Atlans Augen tränten.

Dann schwebte Uralt Trummstam in die Schleuse, und die Arche stieg langsam höher, immer höher, wurde für Zephyda immer kleiner, und die Strahlen der Sonne fanden wieder ihren Weg und erhellten die Welt. „Es ist so weit", flüsterte sie.

Atlan küsste sie noch einmal, ging zu Rorkhete, der in der ersten Reihe der Gäste stand, und umarmte auch den Shoziden.

Auf eine ganz andere Weise, als er sie umarmt hatte. Brüderlich.

Wie wollte sie erklären, was nicht zu erklären war? Wir haben es von Anfang an gewusst, aber keiner von uns hat es auszusprechen gewagt. Oder auch nur daran gedacht, es auszusprechen.

Sie lachte heiser auf. Irgendwer ... der Schöpfer, der diesen großen Plan für uns geschmiedet hat, hat das einfach nicht bedacht, und ich muss es nun ausbaden...

Aber sie tat sich nicht selbst Leid. Sie hatte Atlan geholfen, in seine Welt zurückzukehren, und er hatte ihr geholfen, ihre Welt zu finden. Ihre Liebe hatte von Anfang an keine Chance gehabt. Die Welten, in denen sie lebten, waren viel stärker, als jede Liebe es sein konnte.

Mit Tränen verschleierten Augen sah sie, dass Rhodan und Atlan sich von den beiden Schutzherren verabschiedeten, von den Schildwachen, von anderen Wegbegleitern im Sternenozean. Rhodan kam auch zu ihr, umarmte sie und dankte ihr für ihre Hilfe. Sie verstand kaum, was er sagte, dachte nur an Atlan.

Und sie dachte noch immer an Atlan, als sie nach den Schutzherren, den Schildwachen und Orrien Alar das Beiboot betrat, das sie zur Sternenarche bringen würde.

Die Ortungsholos zeigten beeindruckende Bilder. 5000 riesige Archen, geleitet von 120.000 Bionischen Kreuzern voller Motana, kommandiert von den Schutzherren und den sechs Schildwachen, beschützt von den letzten sechs Kybb-Titanen ... So begann der Flug zum Ahandaba. Die Motana und die Kybb, die Arvezen und Shoziden, alle Völker von damals, hatten die Schutzherren-Archen von Graugischt bestiegen, und mit einer gewaltigen Karawane gingen die Volksgruppen nun auf die Reise.

Wo ihr Ziel, das Ahandaba, konkret lag, wie es aussah, welche Bedingungen dort auf die Besatzungen der Schiffe warteten - darüber hatten weder Gon-Orbhon noch Carya Andaxi auch nur ein einziges Wort verloren.

Rhodan sah, dass die Bionischen Kreuzer, die die Vorhut bildeten, sich in Bewegung setzten, und gab den Befehl zum Abdrehen. Er konnte nur hoffen, dass die Schiffe ihr Ziel erreichen würden.

Und dann sah er, dass Atlans Augen feucht schimmerten. Ob vor Erregung oder aus einem anderen Grund, konnte Rhodan nicht sagen. „Da fliegen sie", murmelte der Arkonide. Seine Stimme klang kratzig. „Einerseits bin ich froh, dass sie fort sind, dass die Völker der Sternenozeane das Leben in der Milchstraße nicht noch komplizierter und gefährlicher machen, andererseits ist das schon ein starkes Stück."

Rhodan ahnte, was sein Freund meinte. „Gon-Orbhon richtet ein Jahrtausende währendes Massaker an, das fast in der Zerstörung des Solsystems kulminiert wäre, und kommt letzten Endes ungestraft davon, ein Massenmörder, der nicht er selbst war. Und dann räumt er nicht mal vor seiner eigenen Haustür auf, sondern packt seine Siebensachen und zieht davon, und alle seinen Schutzbefohlenen nicken emsig dazu und fliegen mit. Kein Einziger kommt auf die Idee, einfach zu sagen: >Ich bleibe hier, hier ist meine Heimat !<"

„Ihre Heimat vielleicht, aber nicht mehr ihre Zeit, ihre Welt", sagte Rhodan.

Atlan lachte heiser auf. „Du und dein ewiges Harmoniestreben! Ich sehe es nun mal anders.

Er weiß, dass sich hier in der Nähe bald eine Negasphäre bilden wird, kneift den Schwanz ein und haut ab!"

„Er hat uns angeboten, die Karawane zu begleiten."

Der Arkonide schüttelte unwillig den Kopf.

Rhodan wusste nicht, was seinen Freund zu diesen barschen Kommentaren veranlasst hatte, aber er hatte eine begründete Vermutung. „Zephyda?"

Atlan schüttelte kurz den Kopf. Er wollte nicht darüber sprechen.

Rhodan legte seinem Freund von Jahrtausenden eine Hand auf die Schulter. „Es mag jetzt noch fürchterlich wehtun, aber irgendwann wird es nicht mehr so wehtun, und du wirst drüber hinwegkommen und sie vergessen."

„Das ist es ja", erwiderte Atlan leise. „Das ist ja das Schlimme!"

In diesem Augenblick wusste Rhodan, dass Atlan die Motana wirklich geliebt haben musste

 

10.

 

Wächter der Sternstation

Parrakh, Große Magellansche Wolke

20. Februar 1336 NGZ

 

„Der Comar hat Luft im Bauch", sagte Mal Detair zu dem Gurrad, dessen Namen er schon wieder vergessen hatte. „Lässt er verstärkt Winde ab?"

Der Löwenmensch knurrte eine Verneinung. „Gar keine. Aber er frisst nicht, und er hat Schmerzen. Er ist unruhig, läuft hin und her, streckt sich so stark, dass ich schon glaube, die Beine brechen ihm durch ..."

„Kein Wunder", murmelte Mal. „Wenn du Blähungen hättest und sie nicht lassen könntest, würdest du dich auch vor Schmerzen krümmen und winden." Er trat zu dem Comar, strich ihm mit der Hand übers Maul, machte ein paar Schritte und tastete dann wieder seinen Bauch ab.

Der Gurrad riss die Augen auf. Das mochte daran liegen, dass ein ausgewachsener Comar bei einer Körperhöhe von etwa anderthalb und einer Länge von knapp vier Metern mehr als anderthalb Tonnen auf die Waage brachte, zwar schwerfällig wirkte, aber in Wirklichkeit sehr flink und wendig war und bei den Gurrads als jähzornig galt.

Doch das Tier ließ die Untersuchung lammfromm über sich ergehen. Mal sah zur Rückversicherung noch einmal zu Kantiran hinüber. Der junge Halbarkonide grinste und kniff ein Auge zu. Mit Hilfe seiner Psi-Gabe der Instinkt-Telepathie hielt er den Comar problemlos ruhig.

Aber das wusste der Gurrad nicht. Er sah lediglich zwei Tierheiler, die geradezu lässig mit einem sehr wertvollen, aber auch sehr gefährlichen Stück Nutzvieh umgingen. „Das Problem liegt auf der Hand, aber das ist noch keine Diagnose", sagte Mal. „Seine Schmerzen kann ich ihm sofort nehmen, aber wir werden den Bullen zwei, drei Tage zur Untersuchung hier behalten müssen, um der Ursache auf die Spur zu kommen."

„Was wird' das kosten?", fragte der Gurrad.

Mal nannte eine Summe, mit der der stolze Löwenmensch durchaus leben konnte. Jedenfalls ließ er sich nicht zu dem Versuch herab, um den Preis zu feilschen, und bekundete mit einer Handbewegung seine Zustimmung. „Komm in drei Tagen wieder", sagte Mal und brachte den Gurrad zum Gatter des Außenverschlags, während Kantiran den Comar in den Stall und dort in eine Box führte. Mal ging ins Haus - eigentlich den Schuppen - und kam kurz darauf mit einer unterarmlangen Spritze zurück. „Wie soll man vernünftig arbeiten", schimpfte er, „wenn man keine vernünftigen Medikamente hat?"

„Sonst lobst du doch immer die Naturheilmittel der Gurrads", erwiderte Kantiran spöttisch. „Ja, wenn ich eine klare Diagnose stellen kann. Aber dieses Vieh stellt mich vor Rätsel. Es müsste nur mal furzen, und es ginge ihm sofort besser. Ich kann jetzt nur symptomatisch behandeln. Morgen werde ich röntgen müssen." Er sprach das Wort aus wie einen Fluch. Das „Wie soll man mit so primitiven Mitteln anständig arbeiten?" verkniff er sich. „Wahrscheinlich ist die Magenschleimhaut geschädigt, aber ich bin mir nicht ganz sicher. Da spielt noch was anderes hinein. Jedes Tier kann furzen."

„War das der Letzte für heute?", fragte Kantiran.

Mal nickte. „Wenn du willst, können wir jetzt losfliegen. Wer weiß, wie lange Satrugar noch Bilder von der Karawane empfangen kann. Aber der Nocturnenberg muss sich ja unbedingt immer so orakelhaft ausdrücken."

Kantiram ging bereits zum Gleiter.

Kurz nach dem Start legte er den Kopf zurück und schaute in den Himmel, als hoffte er, die kleine Wachstation sehen zu können, die den Planeten Parrakh nun umkreiste.

Aber er vermochte gegen den hellen Schein der Sonne nichts zu erkennen.

Vor gut vier Monaten war die Karawane zum Ahandaba nun aufgebrochen. Der Dom auf Parrakh war leer geräumt, stillgelegt und verwaist. Schon Mitte Oktober des vergangenen Jahres waren die ersten Abkömmlinge von Gurrad-Völkern nach Parrakh gekommen und hatten den leeren Planeten in Besitz genommen. Kantiran konnte es ihnen nicht verdenken.

Was die Arvezen ihnen zurückgelassen hatten, war für gurradsche Begriffe gleichbedeutend mit unermesslichem Reichtum, und sie hatten sich ein wenig davon redlich verdient.

Der Nocturnenstock Satrugar hatte den Aufbruch zum Ahandaba nicht mitgemacht, war in der Großen Magellanschen Wolke, auf dem Planeten Parrakh, zurückgeblieben. Er habe hier noch viel gutzumachen, hatte er erklärt - oder der Graue Autonom von Mykronoer? Kantiran war jedenfalls dazu übergegangen, die neu entstandene Wesenheit nur noch „Satrugar" zu nennen.

Kurz darauf hatten die Gurrads eine kleine, fast altmodische Raumstation im Orbit von Parrakh erbaut. Kantiran sah es als Zeichen dafür, dass sie die potenzielle Bedrohung, die von dem befriedeten Stock eventuell ausging, durchaus erkannt hatten, auch wenn sie nichts dagegen ausrichten konnten, falls es denn dazu kommen sollte.

Doch wie ein guter Geist von Magellan strahlte Satrugar auch weiterhin positive Impulse aus.

Perlians, Gurrads und alle anderen Bewohner der Großen Magellanschen Wolke lösten ihre Probleme und klärten ihre Differenzen konsequent auf friedliche Weise.

Die Gurrads hatten Kantiran und Mal eingeladen, als Wächter auf die Station einzuziehen.

Kantiran verspürte noch immer nicht den geringsten Drang, in die Milchstraße zurückzukehren und den Dialog zu seinem Vater zu suchen, und hatte sofort akzeptiert.

Sie waren die Ersten gewesen, doch Weitere folgten kurz darauf: einige Be-Satzungsmitglieder des ENTDECKERS, der als Wachschiff über Parrakh zurückgeblieben war und nun wieder in die Milchstraße zurückkehrte. Satrugar hin oder her - die Große Magellansche Wolke gehörte ihren Bewohnern, und die LFT beabsichtigte nicht, den Kleingalaxienpolizisten zu spielen.

Und die ganze Zeit über standen Kantiran und Mal im Kontakt mit Satrugar. Fast täglich besuchten sie die Wesenheit, und der Kontakt mit Satrugar entwickelte sich weiterhin zu einer Freundschaft. Zu einer Beziehung, die in diesem Fall auch handfeste praktische Vorteile bot: Denn auch nachdem die Flotte der Schutzherren zum Ahandaba aufgebrochen war, hielt Satrugar mit seinen unergründlichen mentalen Fähigkeiten Kontakt zu den Schutzherren-Archen.

Immerhin war der ehemalige Stock nun eine höhere Wesenheit, die aus Satrugar und Ka Than bestand und zuvor eine beträchtliche Menge mentaler Substanz von ARCHETIM in sich aufgenommen hatte. Durch die „Augen" des Stocks konnte Kantiran nun sehen, wie es Gon-Orbhon, Carya Andaxi und Zephyda erging.

Doch tägliche Besuche bei einer übergeordneten Wesenheit füllten weder ihn noch Mal aus.

Während sich Parrakh schon bald in einen florierenden Planeten zu verwandeln begann, suchten und fanden Kantiran und Mal eine neue, sinnvolle und ihnen vertraute Tätigkeit. Sie wohnten zwar mit den Terranern und einigen Gurrads in der Station, doch praktisch nebenbei betrieben sie eine Art Tierklinik, in der sie das Nutzvieh der Gurrads betreuten.

Kantiran war wegen seiner Mutation dazu prädestiniert und Mal wegen seiner Erfahrung.

Nach einer abgebrochenen Ausbildung zum Tierarzt an einer Akademie auf Arkon II hatte er sich ja schließlich im Dunstkreis des Kristallpalastes als Tierheiler selbständig gemacht und mit einem eigenen Hospital seine Erfüllung gefunden. Nicht als Tierarzt oder Tierpfleger; die von ihm gewählte Berufsbezeichnung beschrieb sehr gut, was er tat.

Und sowohl auf Arkon als auch in der Großen Magellanschen Wolke war er der beste Tierheiler, den es geben konnte, denn er liebte die Tiere. Wie auf Arkon genoss er auch schon bald auf Parrakh einen fast legendären Ruf, und sie konnten sich vor Patienten kaum retten. ,Kantiran betrübte lediglich, dass die Gurrads kaum Haustiere hielten, sondern praktisch nur Nutzvieh zu ihnen brachten - großes, schweres, gefährliches Nutzvieh, das auf Planeten in der Milchstraße wohl als Großwild gegolten hätte.

Aber Kantiran konnte es beeinflussen, wie er auch seine Dwarmaris beeinflussen konnte. Sie verdienten sich mit ihrer Praxis zwar keine goldene Nase, aber doch so viel, dass sie sich einiges leisten konnten.

Wie zum Beispiel den raumflugtauglichen Gleiter, mit dem sie von der Station zum, Planeten pendelten und der nun neben einem Schacht des Quarzbergs aufsetzte, der direkt ins Innere führte, zu Satrugar...

Der Gang, der durch den schwarzen Quarz führte, bot nicht nur wegen seiner Kühle eine willkommene Erleichterung, sondern wirkte auf Kantiran auch beruhigend. Keine Irrlichter mehr, kein mentaler Druck, keine flüchtig werdende und deflagrierende - oder materialisierende - Materie des Stocks oder spontan manifestierende Hyperkristalle.

Nur Ruhe und Frieden.

Manchmal suchte Satrugar den Dialog mit ihm, manchmal schwieg er und zeigte ihm nur, was er sehen wollte. Der Stock schien immer seine Gedanken zu kennen, seine Wünsche und Sehnsüchte.

Diesmal schwieg er.

Und zeigte ihm Bilder, die direkt in seinem Kopf entstanden.

Der Zwischenstopp erfolgte irgendwo im Leerraum zwischen Sterneninseln. Kantiran hätte sich die Sternbilder, die Satrugar ihm zeigte, vielleicht einprägen und so die genaue Position der Karawane zum Ahandaba bestimmen können, doch das kam ihm sinnlos vor.

Er hatte viel gelernt durch die immer fester werdende Freundschaft zwischen Satrugar und ihm. Er glaubte zu wissen, was das Ahandaba war.

Aber vielleicht irrte er sich auch. Vielleicht hatte er nur gelernt, dass er gar nichts wusste.

Er sah Gon-Orbhon, Carya Andaxi und Zephyda in der riesigen Zentrale eines Raumschiffs.

Sie wirkten völlig ruhig, als sie die Datenholos analysierten. Natürlich gab es Probleme, aber keine, mit denen sie nicht gerechnet hatten. Die Karawane zum Ahandaba war auf dem Weg.

Die Integration der Völker der Sternenozeane verlief besser als erwartet. Nicht einmal die Kybb machten Schwierigkeiten. „Weiter", sagte Carya Andaxi. „Immer weiter. Wir sind auf dem richtigen Weg."

Gon-Orbhon bestätigte den Kurs.

Und Kantiran, wer weiß wie viele Galaxien von ihnen entfernt, verstand.

Der Weg war das Ziel..

 

11.

 

Der Falter Irgendwo im Leerraum 20. Oktober 1336 NGZ Zephyda dachte an Atlan, und sie dachte an Dalkem, diesen jungen Motana, der nicht nur so verdammt gut aussah, sondern stets das Richtige sagte und tat. Er kam ihr unwirklich vor, gar nicht mit all den Fehlern behaftet, die sie wohl immer wieder an den Tag legte.

Zu gut für diese Welt, dachte sie, und in diesem Augenblick erschien das Licht in ihrer kleinen, dunklen Kabine.

Es war ein wirbelndes Gleißen, das fast die Decke berührte, eine unwirklich anmutende Spirale aus Helligkeit, die die Geschicke des Ordens seit dessen Beginn bestimmt hatte.

Das Paragonkreuz.

Warum ich? Zephyda betrachtete den energetischen Wirbel gespannt. Was will es von mir?

Es hat sich seit dem Beginn unserer Reise nicht mehr gemeldet, weder bei Gon-Orbhon noch bei Carya Andaxi oder den Schildwachen, und nun erscheint es mir, der kleinen Stellaren Majestät?

Unwillkürlich musste sie an Lyresseas Andeutungen denken, die ihr seit Beginn der Reise nicht mehr aus dem Kopf gingen.

Doch das Paragonkreuz sprach keineswegs das an, was ihr seitdem solches Unbehagen bereitete. Der Schutzherrenorden wird mit der nächsten Etappe der Reise ES' Mächtigkeitsballung unwiderruflich verlassen, erklang die Stimme in ihren Gedanken. Damit ist auch der Dienst des Kreuzes beendet.

Sie nahm es so hin, wie das Kreuz es gesagt hatte.

Und auch das vorerst letzte Kapitel meiner bisherigen Geschichte geschrieben, fuhr die Stimme fort. Ich gehöre nun nicht mehr zu ES, stehe nicht mehr in Kontakt mit der Superintelligenz. Ich bin nun allein der Karawane verantwortlich.

Zephyda schwieg, nicht nur, weil sie die Enthüllung verarbeiten musste. Was hätte sie auch erwidern sollen?

Ich enthülle dir mein letztes Geheimnis. Die Stimme klang ganz ruhig und gelassen, keineswegs pathetisch. Ich habe dich dafür ausgewählt, weil du sonst nicht vollbringen könntest, was ich von dir erwarte. Aber damit wird es dir möglich sein, und davon hängt das Schicksal der Karawane ab.

Warum muss es immer in Rätseln sprechen?, fragte sich die junge Motana. „Was genau meinst du damit?"

Eins nach dem anderen. Etwas von der Ruhe, die das Paragonkreuz ausstrahlte, ging auf Zephyda über, und sie fühlte sich nun gar nicht mehr bedroht oder unbehaglich. Eine tiefe, erhabene Erwartung füllte sie aus.

Der Zweck, zu dem ES mich geschaffen hat, ist nun hinfällig und damit auch die Gestalt, die ich angenommen habe, um diesen Zweck zu erfüllen. Ich werde mich nun transformieren, und ich habe dich als meine Helferin und Vertraute ausgewählt. „Warum ausgerechnet mich?", flüsterte Zephyda, obwohl sie zu ahnen glaubte, warum das Kreuz diese Wahl getroffen hatte.

Du wirst es erfahren, sobald es so weit ist. Hab noch etwas Geduld, junge Motana, und beobachte genau, was nun geschieht.

Die Spirale aus Energie begann sich zu drehen, schnell, immer schneller, schließlich so rasend schnell, wie Zephyda es noch nie zuvor beobachtet hatte, auch nicht bei der neuerlichen Schutzherren-Weihe. Die junge Motana glaubte schon, genau wie bei einer solchen Weihe würde die Spirale sie umhüllen, prüfen, doch dann geschah etwas, das Zephyda noch nie zuvor gesehen hatte. Je schneller das Paragonkreuz rotierte, desto kleiner wurde es, als würde die strahlende Helligkeit, die es ausstrahlte, sich zu einem einzigen winzigen Punkt zusammenziehen.

Du bist mein Orientierungspunkt, vernahm sie die Stimme des Kreuzes noch einmal in ihrem Kopf, und dann explodierte der winzige Lichtpunkt geradezu. Eine blendende Helligkeit füllte die gesamte Kabine aus, und Zephyda schloss instinktiv die Augen.

Als sie sie wieder öffnete, war das Paragonkreuz verschwunden. Stattdessen sah sie den Schmetterling.

Der Falter war nur so groß wie ihre Hand, und sie konnte ihn auch nicht genau erkennen. Er wechselte beständig die Farben und die Muster seiner Flügel; immer, wenn Zephyda glaubte, Einzelheiten in den Zeichnungen darauf erkennen zu können, veränderten sie sich. Sie sah lediglich eine Fülle von ineinander verschlungenen Spiralen, ohne sie in ihr vertraute Bilder umsetzen zu können.

Sie kniff die Augen zusammen, doch an dem Ergebnis änderte sich nichts. Der Schmetterling schien aus halbstofflicher, offenbar semiorganischer Materie zu bestehen.

Ich bin ein Koridecc, wisperte eine sanfte Stimme in ihrem Geist, ein Teil jener Bewusstseinsmasse, die ES ausmacht. Ich habe wieder jene ursprüngliche Form angenommen, an die ich mich erinnere. Mein Kreis hat sich geschlossen. „Warum", fragte Zephyda leise, „hast du mich als Orientierungspunkt benötigt?"

Nicht benötigt, sondern erwählt, erklang die Stimme des Koridecc-Schmetterlings in ihrem Geist wie zuvor die des Paragonkreuzes. Zephyda konnte keinen Unterschied zwischen den beiden Stimmen feststellen. Sie waren vollauf identisch. „Warum?", wiederholte sie.

Der Weg ins Ahandaba ist fast unendlich lang, erklärte der Koridecc. Doch für mich ist der Weg das Ziel und für dich jetzt auch.

Als sie in sich hineinhorchte, erkannte sie, dass der Schmetterling Recht hatte. Tief in ihrem Inneren war auch sie nun davon überzeugt.

Es war keine aufgezwungene Überzeugung, sondern ihre ureigene. Falls sie bislang Zweifel daran gehabt haben sollte, waren sie nun verschwunden.

Und doch ... da war noch mehr als ein Weg. Es gab auch ein Ziel.

Ja, bestätigte der Koridecc-Falter. Aber es wird dir schwer fallen, das den Völkern der Karawane zu vermitteln. Es besteht die Gefahr, dass sie dieses Ziel aus den Augen verlieren.

Zu weit ist der Weg. Deshalb muss er ebenfalls das Ziel sein, soll die Karawane es erreichen und ihre Bestimmung erfüllen."

„Welche Bestimmung?"

Bevor wir dereinst das Ahandaba erreichen, werden wir noch einmal in den Lauf der Kosmischen Geschichte eingreifen. Aber das sind Dinge für kommende Generationen. Weit, weit entfernt. Und da du bei meiner Verwandlung als Orientierungspunkt gedient hast, bist du nun die Einzige in den Schutzherren-Archen, die darüber Bescheid weiß. Wenn du in den nächsten Wochen und Jahren in dich hineinhörst, wirst du mehr von diesem Wissen entdecken. „Warum ich?", fragte sie noch einmal, obwohl es nur eine Antwort auf diese Frage geben konnte.

Weil dieses Wissen bei dir in guten Händen ist. Weil du, Zephyda, einmal die Führerin der Ahandaba-Karawane sein wirst.

Und der Schmetterling löste sich auf und ließ sie allein zurück in ihrer Kabine, die ihr plötzlich gar nicht mehr klein und dunkel vorkam.

Die Halle in der Arche war so groß, dass eine sanfte Brise die weite Krone des Baumes Uralt Trummstam rascheln ließ. Zephyda blickte nach oben und empfand die leise Bewegung in den Blättern als Beruhigung und willkommene Abwechslung zugleich.

Die sechs Schildwachen traten vor und stellten sich im Kreis um sie auf. Sie sah Lyressea genau in die Augen.

Ihre Lippen bildeten die Frage, die sie sich seit der ersten Andeutung der Medialen Schildwache gestellt hatte: Tun wir das Richtige? Darf man eine so junge Motana zur Schutzherrin machen?

Lyressea lächelte. Sie hatten darüber gesprochen und waren immer wieder zum gleichen Ergebnis gekommen. Es war nicht nur richtig, es war auch wichtig, dieses Signal zu setzen.

Zephydas Weihe würde der erste Höhepunkt einer langen Reise sein. Ein Ereignis, das sämtliche Teilnehmer der Ahandaba-Karawane betraf und sie alle zusammenschweißen sollte.

Ein Zeichen, dass diese Karawane kein Produkt der Vergangenheit ist, sondern dass wir eine Zukunft haben, hatte Lyressea gesagt. Und für diese Zukunft stehst du als Symbol, Zephyda.

Vielleicht hast du noch viel zu lernen, aber es müssen Zeichen gesetzt werden.

Die sechs Schildwachen hoben die Hände, ihre Fingerspitzen berührten sich.

Und es geschah.

Fast hätte Zephyda damit gerechnet, dass das Paragonkreuz erscheinen würde, die Spirale aus Energie. Aber sie selbst war ja sein Orientierungspunkt bei der Transformation gewesen.

Fünf Schildwachen schlössen die Augen, während die sechste, Lyressea, den Blick auf die Krone Uralt Trummstams richtete. Zephyda" wusste, dass sie mit Hilfe der Niederschwellen-Telepathie nun den Koridecc-Falter rief.

Das Rascheln in der Krone wurde lauter. Zephyda sah ein helles Licht, das aus den Spitzen der Blätter zu fließen schien und die Gestalt eines Schmetterlings annahm. „Wir haben Uns hier zusammengefunden, um Zephyda, die Stellare Majestät der Motana, zur Schutzherrin zu weihen", sagte Lyressea schlicht. Keine Aufzählung ihrer Leistungen, keine Begründung für diese Entscheidung. Das war überflüssig. Jeder der zehntausend Motana, Kybb, Arvezen und anderen Wesen, die sich in dieser Halle zusammengefunden hatten, wusste, was Zephyda für den Sternenozean getan hatte, genau wie die Millionen oder Milliarden Teilnehmer der Karawane an Bord der anderen Schiffe, die in diesem Augenblick die Übertragung der Weihe auf Holos verfolgten.

Mit zwei, drei Flügelschlägen verließ der Schmetterling die Krone des Baums. Mit fünf, sechs weiteren wurde er größer, bis er Zephyda umhüllen konnte. Sie versank in der Fülle von ineinander verschlungenen Spiralen auf seinen Schwingen, und die Zeit stand für sie still.

Sie spürte den Koridecc, empfand angesichts seiner Aura ehrfürchtige Bescheidenheit. Er tastete in ihrem Geist, doch die Prüfung war nicht unangenehm. Sie musste sich dem Koridecc nicht offenbaren.

Es kam ihr vor wie eine Ewigkeit, doch wahrscheinlich waren kaum ein paar Minuten vergangen, als Zephyda plötzlich in einem kalten Licht erglühte. Sie schloss die Augen, doch das Licht blieb. Es kam aus ihrem Inneren, war eins mit ihr.

Und in diesem Augenblick spürte jedes Wesen an Bord der 5000 riesigen Archen, der 120.000 Bionischen Kreuzer, der sechs Kybb-Titanen einen psionischen Pulsschlag, der sich über eine Distanz von 50 Lichtjahren ausdehnte, bevor er dann langsam verebbte.

Eine neue Schutzherrin war geweiht, um die Karawane zum Ahandaba zu führen. Vielleicht nicht ganz bis dorthin, aber zumindest ein Stück weit des Weges.

Doch was spielte das schon für eine Rolle?

Denn der Weg war das Ziel.

 

12.

 

Die Friedensfahrer

Parrakh

16. Juli 1337 NGZ

 

Kantiran lächelte.

Der junge Motana namens Dalkem sah wirklich gut aus, soweit er es erkennen konnte. Die Bilder in seinem Kopf wurden immer undeutlicher, verschwommener, und manchmal glaubte er, nur noch graue Schemen zu sehen.

Und Dalkem war nicht dumm. Ganz im Gegenteil. Er hatte einen jungenhaften Charme und ein gewisses Charisma. Er war auch nicht falsch. Manchmal erahnte Kantiran seine Gedanken, und sie waren ohne Fehl und Tadel.

Ein wahrer Ritter, dachte er ironisch. Nur die weiße Rüstung fehlt.

Kantiran lächelte, weil auch Zephyda lächelte. Zum ersten Mal seit über zwölf Monaten.

Ein ganzes Jahr lang hatte sie Atlan nachgetrauert. Es war eine tiefe Trauer gewesen, aus vollem Herzen empfunden. Kantiran wusste es, weil er manchmal auch ihre Gedanken erahnt hatte. Keine intimen Details, die She'Huhan bewahrten! Nur allgemeine Eindrücke. Einen umfassenden Weltschmerz, mehr nicht.

Das Bild in seinem Kopf wurde so undeutlich, dass er kaum noch etwas erkennen konnte.

Zephyda streckte eine Hand aus, berührte den Motana an der Wange, lächelte, stand auf, griff nach den Verschlüssen ihrer Montur ...

Sie hat schließlich doch eine neue Liebe gefunden, dachte Kantiran.

Ein Jahr kann eine Ewigkeit sein, erklang Satrugars Stimme in seinem Kopf, und das Bild erlosch.

Kantiran schluckte. Natürlich hatte er nicht erwartet, dass Satrugar ihm zeigte, was nun geschehen würde, doch er hatte eine ganz andere Befürchtung, eine sehr schlimme ...

Der Kontakt zur Karawane ist abgerissen, bestätigte Satrugar. Sie ist zu weit entfernt. Auch meine Möglichkeiten sind begrenzt.

Kantiran schüttelte sich. Ihm wurde klar, dass es vorbei war. Vielleicht sprach Satrugar die Wahrheit, vielleicht wollte der Stock ihm nicht mehr zeigen, wie es Gon-Orbhon, Carya Andaxi, Zephyda und all den anderen erging. Vielleicht hatte er, Perry Rhodans Sohn, schon eine voyeuristische Neugier darauf entwickelt, wie es mit der Karawane zum Ahandaba weiterging. Er würde sich nicht wundern, wenn sie sogar so etwas wie eine kosmische Bestimmung hätte ...

Ist das mein Erbe?, fragte er sich. Wie der Vater so der Sohn? Kosmische Rätsel und Geheimnisse, eine unstillbare Neugier ...

Satrugar lachte leise auf. Dem mag schon so sein. Dem ist vielleicht wirklich so. Aber deine Zeit hier ist vorbei. Du weißt jetzt, dass Magellan in guten Händen ist, und wirst mich bald verlassen.

Im ersten Augenblick verstand er gar nicht, was die Wesenheit meinte. Nur langsam sickerte die Erkenntnis in sein Bewusstsein. „Nein", sagte er leise. „Ich habe hier meine Erfüllung gefunden. Fernab von den Brennpunkten der galaktischen Ereignisse, weit weg von meinem Vater ... Wir tun hier Gutes, Mal und ich. Wir helfen Tieren, lindern ihren Schmerz und verlängern ihr Leben. Weißt du, dass Tiere mir manchmal mehr wert, manchmal lieber sind als Menschen? Oder andere Intelligenzen?"

Fliehst du noch immer? Nicht mehr vor Thereme und deiner Mutter, aber vor dir selbst?

Er wusste nicht, was er darauf erwidern sollte.

Ist das deine Bestimmung? Du bist Rhodans ... und Ascaris Sohn. „Na und? Habe ich darum gebeten, geboren zu werden? Wenn ich doch nur normal geboren worden wäre ...! Aber ich bin kein Menschenkind, kein Arkonidenkind... ich bin das Kind von Ascari da Vivo und Perry Rhodan ... eine hoch veranlagte Zucht, mehr nicht..."

Du hast es nicht nötig, so wehleidig zu sein, vor Selbstmitleid zu zerfließen. Du wirst deine Herkunft niemals akzeptieren können, damit musst du dich abfinden. Rede so viel darum herum, wie du willst, aber letzten Endes hast du deine Mutter getötet. Verleugne es, sooft du willst, aber letzten Endes hast du keine Beziehung zu deinem Vater. Dich erwartet etwas anderes.

Standen ihm wirklich Tränen in den Augen? Und warum brachte Satrugar ausgerechnet jetzt die Sprache auf dieses Thema? Der Stock hatte sich geweigert, ihn noch einmal mit Thereme sprechen zu lassen. Er hatte ihm den letzten Frieden verwehrt...

Oder gewährt?, fragte eine leise Stimme tief in seinem Inneren. „Was ist meine Bestimmung?", fragte er. „Willst du es mir sagen, oder willst du weiterhin das Orakel vom Berge spielen, den schwarzen Quarz, der mich irgendwann dumm sterben lassen wird?"

Deine Bestimmung ist ein Besucher, antwortete Satrugar zu seiner Überraschung eindeutig, der just in diesem Moment auf Parrakh eintrifft.

Kantiran kniff die Augen zusammen. 'Der kleine Punkt am Himmel wurde schnell größer.

Als er näher kam, erkannte Rhodans Sohn, dass es sich in Wirklichkeit um einen Tropfen handelte, eigentlich um ein kleines, tropfenförmiges Raumschiff, das anmutig, wie schwerelos, kaum einhundert Meter entfernt auf der Planetenoberfläche aufsetzte.

Es landete auf dem Heck, der Bug ragte in die Höhe. Ein Blick auf das Allzweck-Armbandgerät verriet Kantiran, dass es bei einem größten Durchmesser von 22 Metern eine Länge von 48 Metern hatte. Die Hülle des Schiffs bestand aus einem Material, das Kantiran an hellgrünes Glas erinnerte.

Er zögerte kurz. Satrugar hatte die Ankunft des Schiffes avisiert, aber nichts von einer Gefahr erwähnt. Außerdem kam der junge Halbarkonide sich keineswegs von dem Schiff bedroht vor, ganz im Gegenteil. So ungewöhnlich der Raumer auf den ersten Blick anmutete, so sehr sprach er sein ästhetisches Empfinden an.

Dieses Raumschiff war einfach schön.

Kantiran wollte schon die Speicherfunktion seines Armbandgeräts bemühen, als ihm einfiel, was für ein Schiff dort vor ihm gelandet war. Es hatte schon einmal einen Kontakt zwischen Menschen und solch einem Raumer gegeben. Er hatte den Bericht gelesen und die Aufzeichnungen gesehen.

Es war vor über fünf Jahren gewesen, Anfang Mai 1332 NGZ, beim Jungfernflug der umgebauten TRAJAN unter dem Kommando seines Halbbruders, Perrys anderem Sohn Michael, der auch als Roi Danton bekannt war. In einem seit Jahrtausenden vermutlich nicht mehr besuchten System, in alten arkonidischen Katalogen mit Devolter bezeichnet, hatte die Besatzung des USO-Flaggschiffs nicht nur ein fremdes Raumschiff entdeckt, sondern auch ein sehr rätselhaftes Gebilde. Auf Devolter II, einer paradiesischen, unbewohnten Sauerstoffweit, war sie auf einen Bahnhof der Friedensfahrer gestoßen.

Und in der Nähe dieses Gebildes war genau solch ein Schiff gelandet - die OREON-Kapsel eines geheimnisvollen Wesens namens Megthan Urthian.

Eines Friedensfahrers.

Roi Danton und die anderen hatten nicht viel über diese Friedensfahrer herausgefunden, denen das Geschöpf angehörte, im Prinzip nur, dass es sich bei ihnen um eine intergalaktische Organisation handelte, die im Bereich der Galaxien Erranternohre, Norgan-Tur und Tschuschik wirkte, aber auch in der Milchstraße, teilweise bis zum Mahlstrom der Sterne.

Entlang dieser Zone fanden sich ihre Bahnhöfe, und diese Zone wurde im Kern von der Universalen Schneise und von der Quartalen Kraft gebildet, die sich von dort ausbreitete.

Was sich hinter diesen Begriffen verbarg, wusste niemand genau zu sagen. Auch in den nachfolgenden Jahren hatte man nicht mehr darüber herausgefunden.

Ein Geräusch ließ Kantiran zusammenfahren. Es war nicht bedrohlich, aber es störte die Stille, die nicht einmal von der Landung des Raumschiffes unterbrochen worden war.

Er sah, dass sich im Schiff ein Schott geöffnet hatte. Auf einer kurzen, flachen Rampe erschien eine Gestalt, machte zögernd ein paar Schritte, blieb stehen, sah sich um. Dann ging sie weiter die Rampe hinab.

Es war ein Humanoider, ein Mensch. Ein Mann, um genau zu sein.

Er war etwa zwei Meter groß, hager und dunkelhaarig und nicht mehr jung, wie die eingefallenen Schultern und die gesamte Körperhaltung verrieten. Kantiran schätzte, dass er deutlich über einhundert Jahre alt sein mochte. Doch ihm fiel sofort die eigentümliche Aura auf, die ihn umgab und der er sich kaum entziehen konnte. Der eigentlich schwächlich anmutende Körper mit den gekrümmten Schultern schien eine geheimnisvolle Kraft auszustrahlen.

Am auffälligsten aber war, dass der Mann eine schmucklose Plastikmaske vor dem Gesicht trug. Er konnte nur die Augen sehen, alles andere verbarg sie.

Der Mann ging weiter und blieb dann zwei, drei Meter vor ihm stehen. „Du bist Kantiran", sagte er. Es war keine Frage, sondern eine Feststellung.

Seine Stimme kam dem jungen Arkoniden zwar ausgeglichen, aber auch ein wenig scheu vor.

In diesem Augenblick ahnte er, mit wem er es zu tun hatte. Er kannte den Mann nicht persönlich, hatte jedoch von ihm gehört. Es war ein terranischer Unsterblicher, der lange als verschollen gegolten hatte.

Mit dem nächsten Satz bestätigte der Fremde Kantirans Vermutung. „Mein Name", sagte er, „ist Alaska Saedelaere."

 

ENDE

Pictures/100000000000015E000001FEA8B59F2E.jpg


