
		
			
		
	
Terra im Psi-Schauer

 

Sie kommt als Lotsin – und sucht den ultimativen Fokus

 

von Arndt Ellmer

 

Auf der Erde und den Planeten der Milchstraße schreibt man das Jahr 1344 Neuer Galaktischer Zeitrechnung – dies entspricht dem Jahr 4931 alter Zeitrechnung. 13 Jahre sind vergangen, seit eine Veränderung der kosmischen Konstanten die Galaxis erschütterte.

Mittlerweile hat sich die Lage normalisiert: Der interstellare Handel funktioniert wieder, die Technik macht große Fortschritte. Da erreicht die Terminale Kolonne TRAITOR die Milchstraße. Diese gigantische Raumflotte gehört zu den Chaosmächten, die alle Ressourcen aus der Galaxis pressen wollen.

So genannte Kolonnen-Forts entstehen überall, um die zivilisierten Welten unter die Knute TRAITORS zu zwingen. Eines dieser Forts – TRAICOON 0098 – wird im Solsystem zerstört, doch sein Kommandant kann fliehen.

Die Bewohner der Erde müssen damit rechnen, dass bald ein neuer Angriff auf das Solsystem kommen wird. Doch dann trifft unerwarteter Besuch ein – und man sieht TERRA IM PSI-SCHAUER ... 

 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Marc London - Der junge Psi-Korresponder liebt eine pseudomaterielle Frau. 

Fawn Suzuke - Die mysteriöse Botin des Nukleus ist auf einer rastlosen Suche unterwegs. 

Mondra Diamond - Die ehemalige Liga-Agentin begleitet zwei junge Menschen bei einem ungewöhnlichen Rundflug. 

Perry Rhodan - Der Terraner hofft auf wertvolle Hilfe in einem verzweifelten Kampf. 


1.

 

Marc London richtete sich ruckartig auf.

Ein seltsames Singen lag in der Luft, ein An- und Abschwellen von unterschiedlich hohen Tönen, mal einzeln, mal im Mehrklang. Es klang irgendwie überirdisch oder sphärisch - wie aus einer anderen Welt.

Der junge Terraner wischte sich mit der Hand über das Gesicht. Nein, das war kein Traum! Er hörte das Singen tatsächlich.

Ich bin am Tisch eingeschlafen! Dabei durfte er keine Sekunde lang in seiner Wachsamkeit nachlassen.

Für seine angebetete Fawn Suzuke ging es um alles oder nichts!

Entschlossen stand er auf.

Zwischen die Töne mischten sich Worte, einzeln und undeutlich, wie von Wind verzerrt.

Und er erkannte die Stimme. „Fawn!" Sie war die Sängerin, es gab keinen Zweifel. Bisher hatte er nicht einmal gewusst, dass sie singen konnte.

Er blieb reglos sitzen, strengte sein Gehör an. Undeutlich verstand er einzelne Worte. „Geh nicht weg - bleib nah bei mir. Gehst du doch ..."

Es drang von allen Seiten auf ihn ein oder aus ihm hinaus wie aus einem überquellenden,, sprudelnden Brunnen ...

Ich höre das nicht! Es ist Einbildung!

Der Text verstummte, der Gesang versiegte. „Doch keine Einbildung", murmelte er.

Schließlich war er alles andere als ein Telepath und die Monochrom-Mutantin kein Hypno oder Suggestor. Einen „Zünder" hatte man sie zu Lebzeiten genannt, wenngleich schwach, nicht zu vergleichen mit Kapazitäten aus der Vergangenheit der Menschheit. Marc London fiel ein Name ein, mit dem er aber darüber hinaus wenig anfangen konnte, Iwan Iwanowitsch. Er war ein früher Wegbegleiter Perry Rhodans gewesen, ebenfalls ein „Zünder".

Ohne es zu bemerken, war Marc bereits an der Verbindungstür angelangt, die seinen Wohnraum mit dem benachbarten verband.

Mit den Fingerspitzen berührte er das Kontaktfeld, die Tür glitt lautlos zur Seite, es gab kein sichtbares Schloss und keine Verriegelung. „Fawn?"

Er trat ein. Für einen kurzen Augenblick hatte er den Eindruck, mitten im Nichts zu schweben, einen fernen Funkenregen als einzige Orientierung. Die winzigen Lichtpünktchen leuchteten eine Weile auf seiner Netzhaut nach.

Er stöhnte leise. Die Bilder der ersten Oktobertage drangen wieder auf ihn ein, die Mikrokameras von der sich langsam verzehrenden Frau gemacht hatten. Funke um Funke war Fawns Substanz weniger geworden, ein kriechender Prozess psionischer Auszehrung, den seine Ankunft auf Terra glücklicherweise zum Stillstand gebracht hatte.

Und jetzt? Die Funken verwandelten sich in Leuchtspuren von Sternschnuppen, ehe sie sich auflösten.

Marc kam es vor, als seien Stunden vergangen, und doch konnten es nur Augenblicke gewesen sein.

Fawn Suzuke stand im hinteren Teil des Wohnzimmers. Auf ihrem Körper tanzte der Schatten eines Mobiles, das unter der Decke baumelte. Er suchte nach unscharfen Konturen, nach durchsichtigen Flächen auf ihrer Kleidung oder nach dunklen Stellen, die das Licht verschluckten.

Da war nichts. Er fand keine Hinweise wie noch am Abend zuvor, die ihn bedenklich stimmten. Ihr Körper zeigte eine tadellose Festigkeit, ihr dunkler Pullover schmiegte sich eng an den Körper, die helle Hose saß korrekt und betonte den Hüftschwung - alles war so, wie er es von ihrer ersten Begegnung auf dem Campus her kannte.

Sie bemerkte seinen besorgten Blick und lächelte zurückhaltend. „Mir geht es gut, Marc."

Er schluckte, rang nach Worten. „Du hast gesungen, das hat mir gefallen."

„Gesungen?"

Er nickte heftig, sah ihren ratlosen Blick und versuchte das Gehörte zu reproduzieren.

Fawn Suzuke lauschte seinen Bemühungen. Übergangslos wurde sie ernst. „Das meinst du. Ich habe gar nicht gemerkt, dass ich laut war. Eigentlich habe ich es mir nur in Gedanken vorgesagt."

Sie warf ihm einen irritierten Blick zu. „Hat dich das ... gestört?"

Das war genau das, was Marc um alles in der Welt vermeiden wollte. Bloß keine Missverständnisse, die verlegene Ausreden und neue Missverständnisse erzeugten. „Nein, nein, ich bin bloß davon wach geworden."

„Das tut mir Leid."

Wieder daneben! Das muss dir nicht Leid tun!, schrien seine Gedanken. Ich bin selbst schuld, dass ich eingeschlafen bin, statt auf dich aufzupassen. - Himmel noch mal! Er hätte sich ohrfeigen mögen. Jetzt verhielt er sich Fawn gegenüber schon wie gegenüber einer kleinen Schwester. Kein Wunder, wie er sich benahm, besaß er doch ausschließlich Erfahrungen mit einer großen Schwester. Monique lebte und arbeitete in Luna City. Manchmal redete er sich ein, dass, ihre geschwisterliche Dominanz im Kindesalter dazu beigetragen hatte, dass er so schüchtern war.

Alles Unsinn! Es lag einem im Blut oder nicht.

Verlegen stopfte er seine Hände in die Hosentaschen, war deswegen sofort wütend auf sich. Da hatte er sich in der Charon-Wolke zum ersten Mal in seinem Leben durchsetzen müssen und es sogar geschafft, selbst einem Methusalem wie Atlan gegenüber. Und jetzt? Er stand da wie bestellt und nicht abgeholt.

Ich muss aufhören, mich bei jeder passenden und unpassenden Gelegenheit für Dinge zu entschuldigen, die normal sind.

Ein Silberblick aus ihren Augen traf ihn, der ihm durch Mark und Bein ging. Sie sah so unglaublich gut aus. Da war nichts Verwaschenes in ihren Zügen.

Bei allen Universen und Mutanten, könnte es nicht immer so sein?

Marc schluckte. Er versuchte sich klar zu machen, dass sie trotz allem eine Projektion blieb, die mittlerweile wieder stärkere körperliche Züge aufwies.

Aber es wollte einfach nicht in seinen Schädel. „Du siehst wirklich gut aus." Zu seinem Erstaunen kam es ihm ohne Stocken über die Lippen. Er bewunderte die Eleganz, mit der sie auf und ab ging. „Es könnte mir nicht besser gehen. Es wird Zeit, dass ich meine Aufgabe in Angriff nehme. Sie ist lebenswichtig."

In der Solaren Residenz wussten sie vage, worin diese Aufgabe bestand. Fawn Suzuke wollte „geeignete Örtlichkeiten" ausfindig machen, ohne das näher zu erläutern.

Es bedeutete automatisch, dass Marc sie auf ihrer Suche begleitete. Er oder besser seine psionische Fähigkeit der Psi-Korrespondenz bildete die Gewähr für die Stabilität der Projektion.

Fawn Suzuke war - auch wenn ihr Äußeres etwas anderes vorgaukelte - kein Mensch.

Oder besser: kein Mensch mehr. Sie war einst als Monochrom-Mutantin geboren worden und hatte sich 1303 NGZ, wie rund 34.000 andere Schicksalsgefährten auch, vor dem drohenden Tod in ein Mentalkollektiv geflüchtet - körperloser, reiner Geist.

Zunächst war dieses Kollektiv auf Arkon Imit der jungen Superintelligenz SEELENQUELL verschmolzen. Mit SEELENQUELLS Ende fünf Monate später hatte es sich wieder davon lösen können; dies war seine eigentliche Geburtsstunde gewesen, und fortan hatte es sich als „Nukleus der Monochrom-Mutanten" verstanden, als Helfer und Hüter der Mächtigkeitsballung von ES.

Fawn war eine Botin des Nukleus, seine Beauftragte und Sucherin. Auf eine Weise, die Marc nicht verstand, für die die Wissenschaft aber jede Menge gelehrt klingende Formulierungen parat hatte, war diese Botin die Original-Fawn und doch wieder nicht. Es verhielt sich so, dass jener Teil, der einst aus Fawn hervorgegangen war, nun abgespalten und mit Handlungsanweisungen versehen worden war. Und dieser rein mentale „Splitter" hatte sich eine vertraute Interaktionsfläche mit dem Standarduniversum geschaffen - einen Körper, der jenem Fawns glich. Der von Fawn beseelt war und demzufolge Fawn sein musste, daran glaubte Marc ganz fest. Fawn war nicht nur ein Werkzeug des Nukleus, Fawn war ... Fawn.

Marc versuchte in Gedanken die zahlreichen Fäden zusammenzuhalten, die mit ihrem Erscheinen und den Ereignissen um die Terminale Kolonne TRAITOR zu tun hatten. Sie entglitten ihm immer wieder, und schließlich gab er es auf. „Von mir aus können wir anfangen", sagte er, begeistert von dem Gedanken, Tag und Nacht mit ihr zusammen sein zu können, nicht nur in der Nähe, sondern gemeinsam in einem Zimmer, oder Schulter an Schulter. Sie brauchte ihn, das wusste er Gleichzeitig spürte er ein tiefes Verlangen in seinem Innern. Er brauchte sie ebenso.

Vielleicht ist es so etwas wie psionischer Magnetismus, überlegte er. Wir ziehen uns gegenseitig an.

Und dennoch schien das reißende Wasser zwischen ihnen unendlich breit und endlos tief zu sein. ,„Trink etwas!" Fawn bot ihm einen Fruchtsaft an. Er sank auf die Couch, und sie kam mit dem Getränk und ließ sich neben ihm nieder. Er spürte den Lufthauch, den sie erzeugte. Die Härchen auf seinen Handrücken richteten sich auf. „Ich sage unseren Betreuern Bescheid", schlug Marc London vor und nahm einen tiefen Schluck aus dem Becher.

Fawn nickte zum Einverständnis.

Man hatte ihnen ein Doppelappartement in einer der oberen Etagen der Solaren Residenz zugeteilt, für jeden eine eigene Wohnung, aber mit dieser Verbindungstür.

Fawn sollte jederzeit die Möglichkeit haben, seine Nähe zu suchen und ihre Projektion zu stabilisieren. Auch wenn er schlief und sie nicht wahrnahm.

Marc hatte es bisher geschafft, seinen Schlaf so zu organisieren, dass er ihre Anwesenheit jedes Mal bemerkte; bis vor zwei Stunden dann, als er in diesen kurzen und extrem festen Schlaf gefallen war.

Marc erhob sich und ging zum Ausgang.

Irgendwo da draußen wusste er die beiden Männer, die auf Rhodans persönliche Bitte hin über ihre Sicherheit wachten: Startac Schroeder und Trim Marath.

Einen Augenblick lang zögerte er. An der Tür endete ihre Privatsphäre, die sie in den vergangenen Tagen schätzen gelernt hatten. Draußen herrschte die höchste Alarmstufe, da Terra nach der glücklichen Zerstörung des Dunklen Obelisken stündlich mit einem Vergeltungsangriff der Terminalen Kolonne rechnete. „Ihr erhaltet Besuch", meldete der Servo in diesem Moment. „Es sind der Terranische Resident und seine engste Mitarbeiterin."

Marc rann ein Schauer über den Rücken.

Trotz der monatelangen Nähe zu Atlan zählte es für ihn noch immer nicht zu den Selbstverständlichkeiten, wenn er einem Menschen mit der Erfahrung von Jahrtausenden begegnete. „Lass sie herein", bat Fawn Suzuke. „Sie sind uns willkommen."

 

*

 

Mit ihnen kamen die Probleme der ganzen Menschheit, eingefräst in ihre Gesichter, wie es Marc schien.

Seit der Traitank draußen am Solsystem aufgetaucht war und Messungen vorgenommen hatte, galt im Solsystem der Systemalarm. Erst hatten sie gerätselt, was das Auftauchen eines einzelnen Schiffes der Terminalen Kolonne zu bedeuten hatte.

Inzwischen wussten sie es. Der Diskus hatte in Erfahrung gebracht, ob das Solsystem derzeit über einen nennenswerten Schutz verfügte. Das war zu jenem Zeitpunkt noch nicht der Fall gewesen.

TRAITOR hatte daraufhin einen Dunklen Obelisken geschickt - und dieser war am in buchstäblich letzter Sekunde errichteten TERRANOVA-Schirm zerschellt. Kurz danach war der Schirm wieder zusammengebrochen, denn im Grunde war er noch längst nicht betriebsbereit gewesen. „Die Terminale Kolonne wird bald reagieren", sagte Perry Rhodan nach einer kurzen Begrüßung. „Nicht einmal NATHAN wagt eine Prognose, wie sie das tun wird. Vorsichtig oder mit geballter Kraft?"

„Äh, vielleicht kann ich dazu was sagen", begann Marc. Unter dem forschenden Blick des unsterblichen Terraners fühlte er sich übergangslos winzig klein. „Gern." Rhodans aufmunternder Blick schien bis in sein Innerstes zu dringen. „Wenn die Milchstraße wirklich die globale Ressourcengalaxis darstellt, werden sie uns nicht angreifen." Puh, es war heraus. Marc fühlte sich viel leichter als noch vor Sekunden. „Welcher Stellenwert kommt einem einzelnen Sonnensystem in dieser großen Galaxis denn zu?", traf ihn die Gegenfrage. Nicht Rhodan stellte sie, es war Mondra Diamond, die ehemalige Lebensgefährtin des Aktivatorträgers. „Darüber gibt es bisher keine gesicherten Erkenntnisse. Das Verhalten des Dualen Kapitäns vor einem halben Jahr lässt nur hoffen, dass sich an seiner Einschätzung nichts geändert hat."

„Es hängt vermutlich auch davon ab, worum es sich bei diesem Dunklen Obelisken gehandelt hat, ob Standardausrüstung oder seltene Hightech der Kolonne, und welchem Zweck er diente", ergänzte Rhodan. „Und wir wissen nicht, über welche Machtmittel TRAITOR außerdem verfügt."

„Natürlich nicht, Perry", beeilte Marc sich zu sagen. Es verwirrte ihn ein wenig, dass Fawn noch immer auf der Couch saß und kein Wort redete. „Möchtet ihr euch nicht setzen?"

„Wir bleiben nur kurz." Mondra lächelte für seine Begriffe ein wenig zu verbindlich.

Fawn Suzuke erhob sich endlich, ging wie eine Schlafwandlerin durchs Zimmer und blieb an der Tür zu ihrem Schlafraum stehen.

Rhodan setzte sich in Bewegung und folgte ihr. „Wir brauchen Gewissheit, Fawn."

„Es ist alles gesagt, Perry."

„Nein, längst nicht alles. Du bist die Lotsin, dir kommt eine lebenswichtige Aufgabe zu. So weit, so gut. Aber was bedeutet es für Terra und den Systemalarm? Wir benötigen Informationen, damit es im Ernstfall keine Missverständnisse gibt. Was meinst du mit dieser geeigneten Örtlichkeit, die du suchst?"

Marc erinnerte sich, was Fawn sich ausbedungen hatte. Sie wollte nichts weiter sagen, solange sie sich nicht erholt hatte.

Sie wollte reden, wenn die Zeit gekommen war. Erholt hatte sie sich inzwischen, das war deutlich zu sehen. Aber war auch die Zeit gekommen?

Der junge Terraner ertappte sich bei dem Gedanken, dass ihm die Antwort egal war.

Für ihn zählte allein Fawns Gegenwart.

Die Zeit, die sie gemeinsam verbrachten, konnte nicht lange genug sein. Alles andere schien ohne Bedeutung. „Im schlimmsten Fall steht die Existenz der Menschheit auf dem Spiel", sagte Rhodan und erschreckte Marc London mit diesen Worten. „Eine falsche Entscheidung kann den Untergang unserer Zivilisation bedeuten."

Marc- keuchte. „Du meinst, Terra spielt im Ernstfall für TRAITOR keine Rolle?"

„Genau das", sagte Mondra Diamond. „Das Verhalten des Dualen Kapitäns kann etwas völlig anderes bedeuten, als wir glauben. Vielleicht sind die Oberbefehlshaber noch nicht zugegen, und deshalb verhalten sich die Kommandanten der Forts bislang so vergleichsweise ruhig."

Marc holte geräuschvoll Luft. „Ja, klar ...", murmelte er.

Mondra selbst hatte ihm gesagt, dass nach ihren Informationen die Bildung einer Negasphäre keine Angelegenheit von Wochen oder Monaten war. Die Terminale Kolonne erfüllte einen Auftrag, der über Jahrzehnte, vielleicht sogar über Jahrhunderte oder länger lief.

Bisher waren von der Terminalen Kolonne TRAITOR die Forts, die Chaos-Geschwader und die Dunklen Obelisken eingetroffen, die Vorhut vermutlich. Was danach folgte? Marc malte es sich lieber nicht aus. „Bitte gib uns Auskunft, Fawn", fuhr Rhodan fort. „Die Örtlichkeit liegt auf Terra, nehme ich an. Weißt du, wo?"

„Nein!" Die Projektion schüttelte heftig ihren Kopf. Marc beobachtete entsetzt, wie sich ihre Gesichtszüge dabei verwischten.

Es zerstörte seinen Traum, seine Sehnsucht. „Fawn, nicht!", rief Marc laut. Er wandte sich an Diamond. „Seht ihr nicht, wie sehr ihr sie quält?"

„Fawn, bitte kooperiere!" Rhodan blieb stehen. „Wir müssen deine Suche in unsere Abwehrstrategie mit einbeziehen. Im Fall eines Angriffs darf Geheimnistuerei nicht zum Hemmschuh für Terra werden. Und schon gar nicht zur Achillesferse."

Fawn schwieg. Marc zermarterte sich das Gehirn, warum sie es tat. Gehörte es zu ihrem Auftrag, mit niemandem darüber zu sprechen, nicht einmal mit Rhodan? Oder gab es keinen sachlichen Grund, sondern war das ihre persönliche Komponente?

War sie ganz einfach zickig, weil sie eben doch viel mehr Mensch als Botin war? War das der Beweis dafür, dass seine Tagträume doch mehr mit der Realität zu tun hatten als ... „Es muss alles schnell geschehen!"

Endlich redete Fawn. „Marc und ich brauchen Bewegungsfreiheit auf der gesamten Erde und Zugriff auf Transportmittel, egal welche Sicherheitsstufe gerade gilt."

„All das ist kein Problem." Rhodan schien Marc nicht besonders erleichtert. Die steilen Falten auf seiner Stirn blieben. „Für mich gilt jedoch als oberstes Gebot die Forderung des Nukleus. Terra darf nicht fallen! Das gelingt nur, wenn alle Institutionen an einem Strang ziehen. Auch die Botin dieses Nukleus. Wenn du Informationen besitzt, die wir nicht kennen, teil sie uns mit."

„Ja", seufzte Fawn Suzuke. „Natürlich.

Sobald ich mir darüber im Klaren bin."

„Fawn!" Marc London breitete hilflos die Arme aus. „Willst du nicht wenigstens sagen ..."

Er gab es auf, als er ihr Gesicht sah, das sich wie unter starkem Schmerz verzog. „Ich unterbreche ungern", sagte Mondra in diesem Augenblick. „Soeben gibt LAOTSE uns eine Nachricht herein, die über das Hyperfunknetz eingetroffen ist. Über Olymp und Nosmo ist jeweils ein Dunkler Obelisk in Position gegangen. Bis jetzt geschah nichts weiter, aber man rechnet damit, dass es nicht lange dauern wird."

„Begreifst du endlich, Fawn?", fragte Rhodan.

Als sie nicht reagierte, nickte er nachdenklich. „Gut, dann nenne ich dir jetzt meine Bedingung. Mondra Diamond wird euch begleiten. Du kannst es ablehnen, aber dann bleibt ihr beiden hier in der Solaren Residenz."

„Ich muss darüber nachdenken ..." Sie zog sich ins Schlafzimmer zurück, dessen Bett sie noch nie benutzt hatte. „Versteh uns bitte nicht falsch, Marc."

Perry Rhodan kehrte zu Mondra und ihm zurück. „Wir rechnen stündlich mit einem Angriff. Wir können nicht ewig warten, bis die Lotsin sich zu einer Entscheidung durchringt."

„Das wird nicht nötig sein", klang es aus dem Schlafzimmer. „Ich bin mit der Bedingung einverstanden."

 

*

 

Schwesterherz, du wirst es kaum glauben, wenn du dieses Memo liest. Ich bin wieder zurück auf Terra. 34 Tage hat der Flug gedauert, ein richtiger Marathon mit einmal Umsteigen über Olymp. Ein fliegender Wechsel war das. Wir hatten nicht einmal Zeit, durch die transparente Energieröhre einen Blick auf Olymp oder Boscyks Stern zu erhaschen, so schnell ging alles.

Und sie haben die beiden Behälter umgeladen. Frag mich bitte nicht, was da drin war. Ich darf es dir nicht sagen, es unterliegt der Geheimhaltung.

Zwei schnelle Kurierkreuzer haben uns dann hierher geflogen. Neun Stunden, heißt es, sind wir dadurch früher eingetroffen. Wie es aussieht, waren das die entscheidenden Stunden.

Stell dir vor, ich habe die Liebe meines Lebens wiedergefunden. Fawn Suzuke wartete schon, als ich ankam. Bestimmt hast du in den Medien davon gehört. Sie befand sich in einem kritischen Zustand.

Neun Stunden später, und sie wäre nicht mehr am Leben gewesen.

Ich weiß, was du jetzt sagen willst. Erspare es dir. Ich kenne die Problematik selbst.

Fawn ist einfach himmlisch, weißt du. Ich spüre deutlich das starke Band zwischen uns.

Monique, du bist meine ältere Schwester.

Früher habe ich manchen Rat von dir in den Wind geschlagen. Deshalb wunderst du dich sicher, wenn ich ihn jetzt suche.

Glaubst du, es gibt im psionischen Bereich etwas, das mit Liebe zu tun hat? Etwas, das nicht nur von chemischen Prozessen im Körper ausgelöst wird oder aus dem tiefsten Innern des Bewusstseins kommt?

Ich weiß, die Frage klingt blöd.

Am besten vergisst du sie ganz schnell wieder.

Und sorge dich nicht, Schwesterherz, wenn du in nächster Zeit nichts oder nicht viel von mir hörst. Ich werde zusammen mit Fawn unterwegs sein, und wir haben vielleicht nicht immer Zugang zu einer Memoleitung. Wo es hingeht, weiß ich nicht. Wie es aussieht, bin ich damit aber nicht alleine.

Ich sitze hier auf einer Dschungelgalerie unter der transparenten Kuppel des Auslegers. Von hier oben sind die Fahrzeuge in den Straßen Terranias winzig, die Menschen Staubkörner.

Schwärme von Gleitern ziehen über den Himmel. Im Südwesten steigen mehrere Verbände Kugelraumer vom Terrania Space Port auf. Es hat mit dem Systemalarm zu tun wie alles, was in diesen Stunden geschieht. Ich fürchte, es wird sich daran wohl in den nächsten Tagen nichts ändern.

Ich muss jetzt Schluss machen, Schwesterherz. Perry Rhodan will mich sprechen, ganz in der Nähe in einer kleinen Cafeteria. Er hätte mich auch in sein Büro bestellen können, aber dann wäre ich zu weit weg von Fawn. Ich will sie nicht durch plötzliche Abwesenheit in Panik stürzen, jetzt, da sie dem Tod so knapp entronnen ist.

Ich wünsche dir alles Gute. Wenn du mit Mory und Julian sprichst, grüß sie von mir...

 

*

 

Perry Rhodan wirkte nicht so ernst wie noch vor zwei Stunden. Er saß an einem gemütlichen Fenstertisch. Draußen hingen ein paar Ranken des Dschungel-Freiluftteils herab und schaukelten im unaufhörlichen Wind, der durch die Straßenschluchten blies und den die Schweber und Gleiter in den Hochgeschwindigkeitskorridoren immer neu entfachten.

Marc London setzte sich dem Terraner gegenüber. Er nahm sich Zeit, den dreitausend Jahre alten Mann intensiv zu betrachten. Rhodan sah aus wie alle Männer um die vierzig. Und doch wirkte er anders. Es lag vor allem an seinen Augen. Sie hatten Dinge gesehen, die kein Normalsterblicher in seinen wenigen statistischen Lebensjahrhunderten normalerweise zu Gesicht bekam. Seine Mimik reagierte viel sensibler auf alles, was sich um ihn herum ereignete. Das Schaukeln der Pflanzen draußen entlockte ihm ein zufriedenes Lächeln. „Ich möchte nicht, dass du dir zu viele Gedanken über mein Problem mit Fawn Suzuke machst", begann Rhodan unvermittelt. „Es liegt mir lediglich daran, alle denkbaren Störfaktoren von vornherein auszuschalten. Wenn TRAITOR angreift, darf sich nichts ereignen, was unsere Abwehr stört oder zum Erliegen bringt."

„Ich verstehe, Perry Und ich werde entsprechend auf Fawn einwirken. Na ja, ich versuche es zumindest."

„Wenn sich irgendetwas tut, wenn du etwas Auffälliges bemerkst, solltest du dich sofort mit Mondra oder mir in Verbindung setzen."

Es setzte voraus, dass es in diesem Augenblick eine Möglichkeit zur Kommunikation gab. „Ja." Marc nickte. „Das ist mir klar."

Rhodan erhob sich. „Wir sehen uns später.

Sobald die Botin des Nukleus gefunden hat, was sie sucht."

Ehe er etwas erwidern konnte, war der Terranische Resident aufgestanden und gegangen.

Eine Weile starrte Marc die schaukelnden Ranken vor dem Panoramafenster an. In seinem Kopf breitete sich eine seltsame Leere aus. Einerseits sah er die Verantwortung, die auf ihm und auf Fawn lastete. Andererseits wusste er, dass er nie etwas tun würde, was sich gegen das Mädchen richtete. Im Zweifelsfall, da war er sicher, würde er sich immer für sie entscheiden.

Auch gegen Terra und die Menschheit?, fragte er sich.

Die Furcht vor der Antwort trieb ihn aus der Cafeteria zurück zum Wohntrakt, wo Fawn Suzuke bestimmt schon auf ihn wartete.

In einem Orkan aus sich überschlagenden Gefühlen begriff Marc London eines: Egal, wie er es drehte und wendete, er saß zwischen allen Stühlen. Lediglich ein winziger Schimmer Hoffnung hielt ihn noch bei klarem Verstand. Am Ende würden die Interessen der Menschheit und die Fawns identisch sein.

Ob das die Terminale Kolonne TRAITOR juckte, bezweifelte er allerdings.

Zwischenspiel 1 „Lass deine Dame, wo sie ist!"

Wulf Shain gähnte hinter vorgehaltener Hand. „Wieso, Max?"

„Genau deshalb. Du bist müde. Du wolltest deine Dame soeben nach D-34 dirigieren." Max de Gruyter grinste sein Gegenüber an. „Lass uns morgen weiterspielen."

„Ich hasse Gedankenleser. Aber du hast Recht. NOAH, frier den Spielstand ein!"

„Stets zu Diensten", antwortete die Positronik von Resoz-54. Resoz stand für Resozialisierung. Es handelte sich um eine Besserungsanstalt für Individuen, die nach Sinn und Wort der terranischen Gesetzgebung straffällig geworden waren.

Resoz-54 lag in unmittelbarer Nähe der Beteigeuze Road, an einem Hochplatz über dem dreißigsten Stockwerk der Fundamentzone und mit Blick auf den Zoo.

Die Projektion des 3-D-Schachs überzog sich mit einer Schicht aus Eiskristallen, dann verblasste sie ziemlich schnell, während sich die beiden Männer in den bequemen Pneumosesseln entspannten.

Der 8. Oktober war ein Tag wie jeder andere, und wie jeder andere schien er nie zu enden. Der letzte Zwischenfall in dem Hermetikbau hatte sich damals beim Eintritt der erhöhten Hyperimpedanz ereignet, als die syntronischen Systeme ausgefallen waren. Eine Hand voll Insassen hatte versucht zu türmen, ohne zu bedenken, dass der Ausfall aller Systeme für ganz Terra galt, nicht nur für die Anstalt. Der Sprung über den Rand des Platzes in die Freiheit war ihnen zum Verhängnis geworden. Keine Automatik registrierte ihr Tun, kein Prallfeld fing sie auf.

Seither war viel Wasser den Edsengol hinabgeflossen. „Eine halbe Stunde bis zur Ablösung", murmelte Wulf und strich sich das schüttere Haar an den Schläfen nach hinten. „Meine Schwester ist Ingenieurin auf einem der neuen ENTDECKER. Sie schiebt irgendwo weit draußen Dienst, auf halber Strecke nach Wega oder so. Und ich versauere hier nach und nach. Was denkst du, wann die Traitanks aufkreuzen und uns den Boden unterm Sessel wegschießen?"

„Wenn es uns im Schlaf erwischt, haben wir noch Glück. Viel schlimmer wäre, wenn sie uns abholten und seelenlose Androiden aus uns machten. Dann lieber gleich to..."

Er hielt inne und starrte auf den Bildschirm, der die einzelnen Korridore der Anstalt zeigte. „Wenn ich nicht wüsste, dass es mitten in der Nacht ist ...", fuhr er fort.

De Gruyter schwenkte seinen Sessel herum. „Hölle noch mal! Was sucht der Kerl auf C-12?" Auf C-12 hausten die ganz schweren Jungs, denen Neuropsychologen schon von weitem ein unheilbares, permanentes Rückfall-Syndrom attestierten. „Und wie kommt er da rein?"

Die Protokolle der positronischen Zeitschlösser wiesen keine Eintragungen auf.

Shains Finger huschten eilig über das Sensorfeld seines Terminals. Die Überwachungskamera zoomte den Kerl. „Größe einsvierundneunzig, braunes Haar, braune Augen, Terraner, ungefähr Mitte zwanzig", las Wulf Shain die Daten ab. „NOAH, wieso erhalten wir keine Identifizierung?"

„Ist nicht möglich. Die Person gehört weder zum Personal noch zu den Insassen."

„Besuchermanual checken!"

„Kein Besucher"

„Dieser doppelköpfige Duale Kapitän soll mich holen", schimpfte de Gruyter. „Wenn uns hier jemand auf den Arm nimmt ..." Er ließ die Drohung unausgesprochen.

NOAH hatte bereits stillen Alarm ausgelöst. Wachmänner und Medoroboter setzten sich in Bewegung. „Keine Metallortung. Er ist unbewaffnet", stellte Shain fest. „NOAH, ich möchte die Aufzeichnung sehen. Wann und wo hat der Kerl den Bau betreten?"

Die Positronik spielte ihnen die Aufzeichnung vor. Der Mann war aus dem Nichts erschienen, wenige Sekunden bevor Shain ihn auf dem Schirm entdeckt hatte.

Die beiden Wachmänner von Securitax-Alashan sprangen auf. „Ein Teleporter!

Max, wir müssen sofort die Residenz informieren."

„NOAH, Schirmfelder aktivieren, alle Schotten dichtmachen!"

Warum konnte Resoz-54 nicht ein Altenheim für latent parapsychisch Begabte sein? Dann hätten sie wenigstens über einen Satz Parafallen verfügen können. So aber befürchteten die beiden Männer, dass ihnen nichts anderes übrig blieb, als zuzuschauen.

Shain schaltete die Korridor-Kommunikation ein. „Anstaltskontrolle an fremde Person. Identifiziere dich. Nenne Namen und Kodenummer. Zur Not kann es auch die Anschrift sein."

Der Typ reagierte nicht. Er wandte sich nicht einmal in die Richtung, aus der die Stimme drang. „Er ist taub, hat sich nur in der Anstalt geirrt", ächzte de Gruyter.

NOAH widersprach. „Es gibt auf Terra keinen tauben Teleporter. Die Solare Residenz ist informiert. In einer halben Stunde haben wir ein Schiff mit Kantorschem Ultra-Messwerk über uns.

Dann wird es sich zeigen, ob der Kerl aus einem Dunkelfeld gekommen ist oder nicht."

„Und wie halten wir ihn so lange hin?" .„Lasst euch was einfallen."

Die ersten Wachmänner mit Paralysestäben tauchten auf. Der Kerl nahm keine Notiz von ihnen. Als sie ihn einzukreisen versuchten,' setzte er seinen Weg unbeirrt fort. „Sieh dir das an. Der geht einfach durch sie hindurch oder besser sie durch ihn."

„Die Taststrahlen gehen hindurch, als sei er gar nicht vorhanden", meldete NOAH.

Dennoch sahen sie ihn. Er bewegte sich wie ein normaler Mensch.

De Gruyter fluchte verhalten. „Ist es Hypnosuggestion?"

Shain schüttelte den Kopf. „Dann würden wir ihn sehen, aber nicht NOAH!" Er ging zum Wandschrank hinüber, nahm einen Einsatzgürtel mit Schutzschirmprojektor und Deflektorsystem heraus. „Bleib du hier, Max. Ich sehe mir den Kerl an."

„Sei vorsichtig."

NOAH hatte den Korridor mit starken Schirmfeldern abgeriegelt. Als Shain C-12 erreichte, hatte der Kerl sich bereits auf und davon gemacht, durch die Wand und den Luftraum vor der Fassade hinüber nach C-14.

NOAH schaltete die Schirmfelder wieder ab. Sie nützten nichts.

Wulf Shain rannte los. An der Korridorkreuzung bog er ab, sah die Gestalt keine zehn Meter vor sich. „Bleib endlich stehen! Oder verstehst du kein Interkosmo?"

Er wiederholte seine Worte in Interkosmo.

Der Typ ging weiter. Shain stutzte. Die Gestalt bewegte sich zielstrebig, aber dennoch unsicher, als würde sie dem Bodenbelag nicht trauen. „Wulf, bleib auf Distanz!", erklang de Gruyters Stimme. „Schon gut." Shain rannte weiter. Er hielt sich an der linken Wand, überholte den Kerl und schaltete gleichzeitig seinen Individualschirm ein.

Die unheimliche Gestalt reagierte zum ersten Mal. Sie wandte den Kopf, sah ihn erstaunt an. Ihre Lippen bewegten sich. „Sprich deutlicher! Ich kann dich nicht verstehen!" Im Lippenlesen war Shain noch nie gut gewesen.

Die Antwort fiel anders aus, als er erwartete. Übergangslos war die Gestalt verschwunden, nicht langsam wie ein Gespenst, das sich in Nebel auflöste, sondern eher wie eine Abbildung auf der Netzhaut, die das Gehirn im Bruchteil einer Sekunde ausblendete.

NOAH meldete sich. „Es ist kein Dunkelfeld in der Nähe. Der Liga-Dienst schließt jedoch die Terminale Kolonne als Urheber nicht aus."

„Und was sollen wir tun?" Wulf Shain stand ein wenig verloren im Korridor. „Auf den nächsten Besuch warten?"

Darauf wusste weder die Positronik noch de Gruyter eine Antwort

 

2.

 

Liebe konnte grenzenlos sein, das hatte Marc in diesen wenigen Tagen begriffen, in denen er mit Fawn zusammen war.

Richtig zusammen, nicht ab und zu ein paar Minuten in einer Cafeteria oder im Trubel einer Menschenmenge. Endlich!

Damals im Februar war er vor Sehnsucht fast geschmolzen, und in den Monaten danach hatte er mehr unter der Trennung gelitten, als er sich eingestehen wollte.

Noch immer besaß ihre Zweisamkeit etwas von einem seltsamen Traum. Fawn schwebte vor ihm her. Dabei bewegte sie die Beine, als ginge sie tatsächlich. In Wahrheit schwebten ihre Schuhe bei jedem Schritt eine Winzigkeit über dem Boden, kaum wahrnehmbar für das menschliche Auge.

Ihre Bewegungen und die knabenhafte Figur verliehen Fawn etwas Unbekümmertes. Während Marc schneller ging und versuchte, mit ihr Schritt zu halten, dachte er darüber nach, wie ihr damals zumute gewesen sein mochte, als die Monochrom-Mutanten in SEELENQUELL aufgegangen waren. Ein junges Mädchen von neunzehn Jahren, das seine körperliche Existenz aufgab und sie gegen etwas tauschte, wovon sie vielleicht nur eine vage Ahnung hatte.

Marc gestand sich ein, dass er viel zu wenig um die damaligen Vorgänge in Para-City wusste. Er hätte Fawn nur zu fragen brauchen. Aber eine innere Stimme sagte ihm, er solle besser nicht an diesen Erinnerungen rühren, die Vergangenheit ruhen lassen und nur an die Zukunft denken.

An eine gemeinsame Zukunft ...

Marc kämpfte gegen die Erinnerung, sie war stärker. Wieder stiegen die Ereignisse der Monate Februar und März vor seinem inneren Auge empor. Fawn war in die Solare Residenz gekommen, um die Menschheit vor der Terminalen Kolonne zu warnen. Sie hatte Probleme gehabt, ihre Gestalt zu manifestieren. Es war ihr erst gelungen, nachdem sie Marc gefunden hatte.

Von diesem Zeitpunkt an war nichts mehr in seinem Leben so gewesen wie vorher.

Die Entführung durch den Dualen Kapitän, die Entdeckung seiner eigenen Fähigkeit der Psi-Korrespondenz, die enge Zusammenarbeit mit Gucky in HWG-O1 auf Luna, die Reise zur Charon-Wolke und die Abenteuer dort, all das hatte ihn in einen Zustand zwischen Traum und Wirklichkeit versetzt. Manchmal hatte er sich im Spiegel angeschaut und sich gefragt, ob das wirklich er selbst war oder ein Phantom wie Fawn - passten sie nicht wunderbar zusammen?

Fawn Suzuke blieb plötzlich stehen. Er riss die Arme empor, wollte sich abfangen und gleichzeitig ausweichen. Er streifte das Mädchen, keuchte erschrocken, denn er spürte keinerlei Widerstand.

Sie ist immer noch nicht stabil genug, dachte er in Panik. Er taumelte an ihr vorbei, fand mühsam sein Gleichgewicht wieder.

Fawn musterte ihn belustigt. „Hast du es aber eilig!"

Marc wollte etwas entgegnen, aber unter dem durchdringend sezierenden Blick Mondra Diamonds schluckte er die Antwort hinunter.

Bewaffnete in den Uniformen der LFT bewachten den Ausgang. Man hatte sie informiert. Sie ließen die drei ohne Kontrolle passieren. Was hätten sie bei Fawn auch kontrollieren sollen? Ihren Gesichtern nach empfanden sie Erleichterung, das seltsam, halbstoffliche Gespenst nicht anhalten zu müssen.

In die Schleuse wehte kräftiger Wind.

Draußen zerrte er an den Haaren und der Kleidung. Marc stemmte sich verblüfft gegen die starken Böen, die ihn packten. Er folgte Mondra, die zielsicher auf ein Fahrzeug zusteuerte.

Es handelte sich um einen Kombigleiter mit Fahrgastzelle und Frachtraum sowie zwei seitlich angeflanschten Gravojet-Innenstromtriebwerken, die den Hauptantrieb und die Kombination aus Antigrau und Prallfeld ergänzten. Zwei ausladende Flügeltüren schwenkten nach oben, damit die Ankömmlinge einsteigen konnten.

Fawn blieb unschlüssig stehen. „Er ist hoffentlich schnell genug!"

Marc nickte hastig. „Der Capella G3 zählt zu den schnellsten Gleitern, die wir auf Terra haben."

„Dann ist gut."

Er sah ihr zu, wie sie einstieg und in der zweiten Sitzreihe Platz nahm. Marc London wandte sich an die Staatssekretärin der LFT. „Übernimmst du das Steuer?"

Zum Zeichen des Einverständnisses senkte Mondra Diamond den Kopf. Ihn traf ein Blick aus grünen Augen, der ihn frösteln ließ. Ein Schauer rann seinen Rücken hinab, hinterließ für kurze Zeit eine Gänsehaut. Marc wusste wenig über diese Frau, aber es genügte, um ihn einen Hauch des Ewigen spüren zu lassen, ähnlich dem, was er beim emotionalen Kontakt mit dem Dualen Kapitän erlebt hatte.

Hieß es nicht, dass Mondra früher TLD-Agentin gewesen war? Wenn das stimmte, brauchten sie sich um ihren Schutz keine Sorgen zu machen. Gleichzeitig aber hatte die Regierung mit ihr die optimale Aufpasserin an Bord.

Mondra Diamond stieg vorn ein, Marc setzte sich neben Fawn. Langsam schwenkten die Flügeltüren nach unten.

Das Fahrzeug hob ab und schwebte zum Rand der Plattform. „Wohin?", erklang von vorn die leise Stimme der Frau.

Fawn schien nachzudenken. „Nach Osten", antwortete sie nach einer Weile.

Der Capella G3 schwebte ins Bodenlose hinaus. Die Plattform zwischen den zwei Auslegern blieb hinter ihm zurück. Marc warf einen Blick durchs Fenster. An den Zugängen zur Stahlorchidee standen Bewaffnete. Seit dem Überfall der Mikro-Bestien im Februar gehörten die Soldaten Tag und Nacht zum Stadtbild. Ihre Anwesenheit vermittelte den Menschen ein wenig Sicherheit und sollte gleichzeitig abschreckend auf heimliche Eindringlinge wirken.

Traitanks störten sich wohl kaum daran.

Marc London war überzeugt, dass es in Zukunft keine derart dilettantischen Angriffe wie durch die Mikro-Bestien mehr geben würde. Die Terminale Kolonne würde stärkere Geschütze auffahren.

Von Gucky wusste Marc ein paar Details über die Absicht des Dualen Kapitäns, die Regenten und Staatschefs der Milchstraße auf einen Streich auszuschalten und die Völker dadurch zu schwächen und abzulenken. Es war nicht gelungen.

Der Gegenschlag Terras war überraschend gekommen, das Kolonnen-Fort existierte nicht mehr. Wenig später war das Chaos-Geschwader eingetroffen, aber mangels Stützpunkt mit unbekanntem Ziel weitergeflogen. All das hatte den Menschen in der Heimat das trügerische Gefühl von Ruhe und Sicherheit vermittelt bis zu dem Tag, als der Dunkle Obelisk aufgetaucht war.

Seither war sie wieder da, diese innere Hast und Unruhe, die das Straßenbild in Terrania und überall sonst prägte. Es war wie zwischen zwei Vulkanausbrüchen.

Man wusste, der nächste stand bevor, aber man kannte den Zeitpunkt nicht.

Der Gleiter beschleunigte nach Osten, kreuzte nach 25 Kilometern den Edsengol und erreichte rund 15 Kilometer weiter den Goshun-Ring. „Jetzt nach Südosten!"

Marc sah Fawn von der Seite an. „Happytown? Ist das dein Ernst?"

Der Ruf des Vergnügungsviertels im Süden von Crest Lake City erreichte längst alle Welten der Westside.

Fawn gab ihm keine Antwort. Reglos saß sie im Sessel, und er musste sich erst wieder vergegenwärtigen, dass sie kein Wesen aus Fleisch und Blut war, sondern ein paraphysikalisches Spiegelfeld. „Tiefer!", klang es leise aus ihrem Mund.

Der Gleiter überquerte erst den Sirius River, dann den Atair Creek. „Landen! Dort vorn!"

Mondra Diamond tat es. Sie setzte den Gleiter mitten in der Waldzone eines kleinen Parks südlich vom Vain Subway ab. Die Flügeltüren schwenkten nach oben.

Fawn stieg aus. Sie drehte sich zweimal um die eigene Achse, dann ging sie mit raschen Schritten davon. „Fawn, warte!"

Marc wollte ihr hinterher, aber Mondra hielt ihn zurück. „Lass sie!"

„Nein!" Er fühlte sich für sie verantwortlich. Und er hoffte, sie würde schneller finden, was sie suchte, wenn er dicht bei ihr blieb und ihr die Kraft gab, die sie brauchte.

Marc stieg aus, aber da kehrte sie schon zurück, mit sichtlicher Eile, wie er bemerkte. „Nach Norden!"

Sie flogen bis Goshun-Ost, kreisten eine Weile auf dem vierten Level, folgten dann in niedriger Höhe der Antares Road nach Westen. Am Nordufer des Goshun-Sees ließ Fawn den Gleiter zum zweiten Mal landen. Eine Weile ging sie ruhelos am Ufer hin und her, rannte dann plötzlich los und stürmte auf die Landzunge, die in den See hinausragte.

Diesmal folgte Marc London ihr im Abstand von zehn Metern. Er keuchte bald, während die Projektion der Monochrom-Mutantin keine Anzeichen von Anstrengung zeigte. „Kann ich dir helfen, Fawn?"

Sie schien ihn nicht wahrzunehmen. „Hier? Nein, hier nicht!" Sie rannte zur Uferbewaldung, .tastete sich an den Bäumen entlang. Eine Weile stand sie unter dem Blätterwerk, dann kehrte sie entschlossen zum Gleiter zurück.

Marc blieb neben ihr. „Wenn ich dir irgendwie helfen kann, sag es mir einfach."

„Alles ist gut."

Sie flogen weiter nach Süden, legten fast sechzig Kilometer bis zur Thora Road zurück. Kurz vor der Universität von Terrania bogen sie nach Westen ab.

Ein Sturm der Gefühle überschwemmte Marc. Dort unten war er täglich von Atlan Village zur Universität gefahren. In dieser Gegend hatte er Fawn kennen gelernt und sich auf Anhieb in sie verliebt. Fast acht Monate war es her, und seit dieser Zeit hatten sie sich nie mehr gesehen. Sosehr er sich danach gesehnt hatte - Fawn blieb verschwunden, als hätte es sie nie gegeben.

Wieder landete der Gleiter, diesmal im Crest Park. Fawn stieg erneut aus, kurz darauf ging es weiter nach Alashan. Von dort flogen sie zum Zoo, dann nach Osten in den Gobi-Park. Mondra Diamond schwieg noch immer, aber Marc hörte, wie sie sich ab und zu unruhig in ihrem Sessel bewegte.

Er seufzte leise. Was immer sie suchte, wo immer ihr Ziel lag, auf diese Weise brauchten sie Monate oder Jahre, bis sie es fanden.

Marc begleitete Fawn zum Fundament des Tempels der Degression, das als Mahnmal geblieben war, nachdem die Jünger Gon-Os ihren Tempel an den Vesuv in Italien versetzt hatten. Fawn schritt eine Weile neben dem halb überwucherten Metallplast her. „Nein", hörte er sie murmeln. „Hier ist es auch nicht."

Er schickte ein Stoßgebet zum Himmel und würgte den Kloß in seinem Hals hinunter. „Wie soll das weiter ablaufen, Fawn? Wenn wir gemeinsam suchen würden."

Sie maß ihn mit einem erstauntverwirrten Blick. „Wer bist du?"

Marc London glaubte in den Boden versinken zu müssen. „Du ... du ... kennst mich, oder?"

Plötzlich huschte ein Ausdruck des Erkennens über ihr Gesicht. „Hallo, Marc. Natürlich. Ich war nur ganz weit weg."

„Wo? Kannst du den Ort beschreiben?"

„Wie? Nein, kein Ort, sondern Wärme und Behaglichkeit. Lass uns weitersuchen!"

Es ging nach Westen, über den Crest Park hinweg. Nördlich des Saturn Hill gab es einen Flugkorridor, den nur Regierungsfahrzeuge benutzen durften. Ihr Capella G3 war eines. Voraus tauchte der Kleine Goshun-See auf, an dessen Westufer die Zylinderbauten von Schohaakar aufragten. „Vielleicht ist es hier?", murmelte Fawn.

 

*

 

Ausgerechnet Schohaakar, dachte Marc London. Darauf hätte Fawn früher kommen können!

Immerhin waren die Schohaaken es gewesen, die über mehrere Tage hinweg die Restsubstanz der jungen Frau am Leben erhalten hatten.

Marc konnte es kaum erwarten, auszusteigen und mit diesen Wesen zu sprechen, denen er die Existenz seiner geliebten Fawn zu verdanken hatte. „Artverwandtschaft" nannte Mondra Diamond die Beziehung zwischen den Schohaaken und der Botin, schließlich handelte es sich bei jenen um eine Art.

Aktionskörper, materialisiert aus der mentalen Substanz der einstigen Superintelligenz ARCHETIM.

London richtete seine Aufmerksamkeit auf die Siedlung. Acht Zylindermodule gruppierten sich um einen Dorfplatz. Sie ragten ungefähr vierzig Meter in die Höhe bei einem identischen Durchmesser. Auf jeweils neun Etagen stellten die Gebäude insgesamt fast 600 Wohneinheiten von jeweils zirka hundert Quadratmetern zur Verfügung plus das Erdgeschoss mit den Gemeinschaftsräumen. Vier bis sechs Schohaaken bewohnten eine Einheit, ihre Gesamtzahl lag bei knapp über

 

2500.

 

„Wieso weißt du es nicht, nachdem du derart intensiven Kontakt zu diesen Wesen hattest?", fragte Marc leise. Fawn sah ihn an und rümpfte die Nase. „Was soll ich wissen? Und was haben die Schohaaken mit meiner Aufgabe zu tun?"

Hatte sie nicht beim Gespräch mit Rhodan und Diamond gesagt, es müsse alles sehr schnell gehen? Längst sah es nicht mehr danach aus. Was der Gleiter an Schnelligkeit zu ihrer Suche beitrug, verspielte Fawn durch die Stopps an allen möglichen und unmöglichen Stellen der Stadt. „Das musst du besser wissen als wir, Fawn!" Mondra hielt den Gleiter an, öffnete die Türen und erhob sich. „Ich werde die Schohaaken fragen."

Seit den ersten Tagen nach ihrem unerwarteten Auftauchen auf Terra fungierte Mondra Diamond als Kontaktfrau zwischen der LFT und diesen Wesen. Dank ihrer Aufmerksamkeit fühlten sich die Schohaaken auf Terra wohl. Aber sie vegetierten vor sich hin. Sie besaßen kein Ziel und keine Aufgabe. „Ihr bleibt am besten hier", sagte Fawn. „Ich brauche euch nicht."

„Aber ich könnte ..." Marc streckte den Arm nach der geliebten Frau aus, aber da war sie schon ins Freie geschlüpft und eilte davon. Sie hielt den Kopf gesenkt, wechselte mehrmals die Richtung, bis sie zwischen den Zylindern verschwand.

Mondra ließ sich plötzlich in den Sessel fallen. Die Flügeltüren stürzten herunter und krachten zu. Gleichzeitig machte der Capella G3 einen Satz nach vorn.

Ein Alarmstart! Marc klammerte sich mit den Händen an die Sessellehnen. „Was ist los?", keuchte er.

Er erhielt keine Antwort. Mondra beschleunigte, sie wählte die andere Seite des vordersten Zylinders. Marc gewann den Eindruck, als wolle sie Fawn den Weg abschneiden. Der Gleiter stieg auf zehn Meter über Grund, beschleunigte extrem und verzögerte ebenso stark. „Da ist sie!" Marc deutete auf Fawn, die zwischen zwei Zylindern stand. Sie kümmerte sich nicht um die Schohaaken, von denen mehrere in ihrer Nähe vorbeikamen. Die Aktionskörper ARCHETIMS bewegten sich gemütlich, aber immerhin. Fawn hingegen schien starr, wie eingefroren.

Mondra Diamond lenkte das Fahrzeug in eine andere Richtung. Marc sah, wie sie die Orter und Taster hochfuhr, gleichzeitig an dem winzigen Plättchen vor ihrer Brust hantierte und die Systeme ihres Anzugs einschaltete. Auf der Innenseite der Glassitkanzel bildete sich eine undurchsichtige Fläche. Sie zeigte rechts die Zylinder, geradeaus Büsche und Bäume, auf der linken Seite das freie Gelände der Gobi. In der Ferne spitzten die Zinnen der Space Academy von Terrania in den Himmel. Links und rechts davon lagen die beiden Raumhäfen Terrania Space Port und Academy Port. „Da vorn!" ,stieß Mondra hervor.

Marc London starrte auf die leicht verzerrte Darstellung auf dem Bildschirm.

Undeutlich erkannte er mehrere Schatten, die dicht über dem Boden vor Schohaakar dahinrasten und Augenblicke später im Unterholz verschwanden. Sie besaßen entfernt menschliche Umrisse, vermutlich benutzten die Unbekannten optische Verzerrer.

Mondra sprach hastig in ihr Funkgerät. Sie verwendete eine Kürzelsprache, mit der Marc nichts anfangen konnte. Eines verstand er allerdings sofort: Die Beauftragte Perry Rhodans sah ihre spontane Verfolgungsjagd als erledigt an.

Der Gleiter schwenkte ab und kehrte zur Siedlung zurück.

Fawn stand mitten auf dem Dorfplatz und beobachtete das Treiben. Vereinzelt suchten Schohaaken Kontakt zu ihr, sprachen sie an oder luden sie mit Gesten zu sich ein ins Haus.

Fawn Suzuke reagierte nicht. Sie verhielt sich, als ginge sie das alles nichts an. Ab und zu wiegte sie den Kopf, als sei sie sich unschlüssig, ging dann weiter. Eine Weile beobachteten die Schohaaken ihr Verhalten ratlos. Schließlich verschwanden sie in den Zylinderbauten. Die pseudomaterielle Projektion der Monochrom-Mutantin blieb allein zurück.

Mondra ließ den Gleiter langsam hinter ihr herfliegen. Dabei nahm sie ihren Blick kein einziges Mal vom Bildschirm. „Trim und Startac waren das nicht", sagte Marc überflüssigerweise. „Aber wer dann?"

Ein nachsichtiger Blick aus grünen Augen traf ihn. Er wich ihm aus, spürte Hitze in sein Gesicht steigen. Bestimmt leuchtete es jetzt rot wie die Lampen in Happytown. „Wir erfahren es vielleicht bald, junger Mann!"

Aus Richtung Erjinaki tauchten Mannschaftsgleiter auf. Die Fahrzeuge trugen das Emblem der LFT Sie schwärmten aus, bildeten gleichzeitig einen Kordon, der Schohaakar von der Gegend Richtung Raumhafen abschirmte.

Mondra verhielt sich, als ginge sie das alles nichts mehr an, und Marc London richtete seine Aufmerksamkeit wieder auf Fawn. Die junge Frau ging schneller, als habe sie ihr Ziel endlich entdeckt und könne es kaum erwarten, dort anzukommen.

Marc London sprang auf. „Lass mich hinaus!"

„Wenn es sein muss. Ich bleibe dran."

Die untere Hälfte der Flügeltür auf seiner Seite öffnete sich. Mit eingezogenem Kopf sprang Marc aus zwei Metern Höhe ab. Er zog den Kopf ein, während der Gleiter davonglitt. „Fawn!" Marc rannte hinter dem Mädchen her.

Fawn Suzuke nahm keine Notiz von ihm.

In dieser Situation war es ihm egal.

Hauptsache, er konnte in ihrer Nähe sein. „Ich will dir etwas sagen, Fawn ..."

Sie änderte abrupt die Richtung, hielt auf den nördlichen Rand der Siedlung zu.

Marc rannte schneller. Er wollte sie nicht mehr verlieren, nie mehr. Wenn sie nur in seiner Nähe existieren konnte, dann würde er nie von ihrer Seite weichen.

Nie? Wirklich nie? Willst du tausend Jahre alt werden? Das schaffst du nicht! Er schüttelte sich vor Entsetzen bei dem Gedanken, eines Tages zu sterben und dadurch ihren Tod zu verschulden.

Die Schatten der Mannschaftsgleiter fielen auf Schohaakar. Sie bildeten jetzt eine hufeisenförmige Formation, die zu Fawn Suzuke hin offen war. Während er hinter der geliebten Frau herrannte, fragte er sich nach der Absicht der Piloten. Es sah aus, als wollten sie das Mädchen gegenüber den Unbekannten abschirmen, die sich südlich der Siedlung entlangbewegt hatten.

Ein paar Augenblicke lang lenkten ihn die Gedanken daran ab. Als er aus dem Schatten eines Gleiters ins Sonnenlicht geriet, war Fawn nicht mehr vor ihm.

Verdutzt sah er sich um, entdeckte, wie sie soeben im Capella G3 verschwand. Er blieb stehen und wartete, bis das Fahrzeug längsseits kam. „Ganz bestimmt negativ?", hörte er Mondra Diamond drinnen fragen. „Seid ihr sicher? Na gut, also keine Dunkelfelder."

Es schien nicht in ihr Konzept zu passen.

Dabei hätte es nicht gewundert, wenn sich nach wie vor Angehörige der Terminalen Kolonne auf Terra aufgehalten hätten, verborgen hinter kleinen handlichen Dunkelfeldern, wie die Mikro-Bestien sie beim Attentat auf die Konferenzteilnehmer in der Solaren Residenz benutzt hatten.

Marc musterte Fawn besorgt. Sie stand reglos zwischen den Sesseln. „Nein", hörte er sie murmeln. „Hier ist es auch nicht.

Darüber können all die Störungen nicht hinwegtäuschen. Mondra, wir fliegen eine letzte Runde über der Stadt, dicht über den Häusern."

„Dazu benötigen wir eine Sondergenehmigung, Fawn."

„Egal."

„Na gut, ich tue, was ich kann."

Marc hörte Mondras Stimme wie von weitem, sie glich dem Murmeln eines kleinen Bachlaufs. „Wenn wir gemeinsam suchen, geht es vielleicht schneller", unternahm er einen erneuten Versuch, Fawn noch näher zu sein.

Sie druckste herum. „Es stört."

Er breitete hilflos die Arme aus. „Aber warum denn?"

„Weil du dann zu nahe bist, Marc."

Mochte das verstehen, wer wollte. Marc schaffte es nicht. „Deine Korrespondenz, Marc ..."

Wieder schlugen seine Gedanken Purzelbäume. Gucky hatte damals gesagt, dass es sich nicht um eine Reflexion von Parakräften handelte. Korrespondenz war etwas anderes, ein unbewusstes, aber automatisches Mitgehen gewissermaßen.

Wenn Gucky mit ihm teleportiert war, hatte er die Teleportation ebenfalls ausgeführt, ohne ein Teleporter zu sein.

Und wenn in seiner Nähe hypnosuggestive Kräfte am Werk waren, die Parakräfte lähmten, war Gucky psionisch außer Gefecht gesetzt, weil Marc diese Kräfte aufnahm und ebenfalls ausstrahlte - obwohl er kein Suggestor war.

Die Korresponder-Fähigkeit war es auch, die das paraphysikalische Spiegelbild stabilisierte und der pseudomateriellen Projektion so etwas wie Leben einhauchte.

Sein eigenes Leben. Es verband Fawn Suzuke auf eine Weise mit ihm, die über alles hinausging, was ein organisches Wesen gewöhnlich zustande brachte. Diese Verbindung war sogar noch inniger als zu Monique, seiner Schwester. Dennoch unterschied er sich in fast allem von ihr.

Fawn Suzuke jedoch glich ihm mehr als ein Zwilling dem anderen, obwohl sie keinen Körper besaß. Sie war ein Teil seiner selbst und er ein Teil von ihr.

Manchmal wirkte sie verwirrt. Es erinnerte ihn an sein eigenes Verhalten, wenn seine Hormone ihm wieder einmal einen Streich spielten.

Eigentlich war er aus der Pubertät längst heraus, doch die Begegnung mit Fawn Suzuke hatte alles in ihm durcheinander - gewirbelt. Manchmal erwachte er mitten in der Nacht und bildete sich ein, erst seine Moleküle und die Psiqs seines Bewusstseins einfangen und wieder in eine sinnvolle Ordnung bringen zu müssen.

Wenigstens waren die Albträume verschwunden, ausgelöst von der Nähe des Dualen Kapitäns, als dieser auf der Suche nach ihm durch Terrania gewandelt war. „Wir haben die Genehmigung", sagte Mondra in diesem Augenblick. „Wo soll es hingehen?"

Wieder wirkte Fawn Suzuke hilflos. „Nach Südosten?" Sie lauschte mit geschlossenen Augen in sich hinein. Ihre Gestalt straffte sich ein wenig. „Richtung Atlan Village!"

Dorthin, wo alles angefangen hatte! Marc rätselte, was sie dort suchte oder zu finden hoffte. „Bist du dir sicher?", wagte Mondra einen Einwand. „Nein!" Fawn wandte ihnen demonstrativ den Rücken zu.

Der Gleiter blieb in einem der unteren Flugkorridore. Ein halbes Dutzend LFT Fahrzeuge eskortierte ihn in Sichtweite.

Die Piloten behielten die Hufeisenformation bei. Marc London nahm es als sicheres Zeichen einer unbestimmten Gefahr, die noch immer in der Nähe lauerte.

Dunkelfelder hin, Dunkelfelder her, es konnten nur Schergen der Terminalen Kolonne TRAITOR sein. Wer sonst hätte ein Interesse an ihm oder an Fawn Suzuke haben können.

Marc wusste sich in seiner gedanklichen Hilflosigkeit nicht anders zu helfen, als stur und stumm zur Glassitkuppel hinaus auf die Stadt zu starren. Wolken oder Schäfchen zählen war etwas völlig anderes, als einzelne markante Gebäude der Megalopolis zu identifizieren. Aus der Luft sah alles völlig anders aus.

Irgendwann überflog der Gleiter Terrania-Süd mit dem Alashan-Naturschutzgebiet.

Dahinter tauchte Monggon-West auf, östlich des Edsengol und nördlich der Thora Road gelegen. „Halt!", sagte Fawn Suzuke unvermittelt. „Dahinunter! In die Thora Road!"

Auf halbem Weg zwischen dem TLD-Tower und der Waringer-Akademie sank der Gleiter in die Tiefe, auf das Gebäude Nummer 2216 zu.

Marc verrenkte sich beinahe den Hals. Hier war er noch nie gewesen, obwohl die Universität von Terrania nur wenige Kilometer weiter südöstlich lag. „Das Gebäude da?" Mondra schien nicht nur irritiert. Er glaubte in ihrer Stimme einen Unterton zu hören, der ihn befremdete. Es klang irgendwie - alarmierend. „Ja", flüsterte Fawn Suzuke.

Es handelte sich um ein Grundstück von schätzungsweise 400 mal 400 Metern, eingefriedet mit einer drei Meter hohen Hecke, neben der das Fahrzeug jetzt zu Boden sank. Das Gebäude selbst besaß einen sechseckigen Grundriss. Es war von einem ungewohnten Grau. Wer vorbeiflog, nahm es vermutlich gar nicht bewusst wahr. Die Höhe schätzte Marc London auf 250 Meter. Fenster entdeckte er erst beim zweiten Hinsehen. Sie standen hochkant, ähnelten Schießscharten in altertümlichen Burgen.

Fawn hatte es plötzlich eilig, aus dem Gleiter zu kommen. Diesmal blieb Marc ihr dicht auf den Fersen. Fawn zwängte sich durch die Hecke und rannte auf den Eingang zu. Er war breiter als die Fenster, wirkte aber auf Grund seiner Höhe ebenso schmal. Auf der rechten Seite hing eine rechteckige Tafel - schieferähnlich -, auf der ein einziges Wort geschrieben stand: ESCHER.

Marc spähte durch die dicken Glastüren ins Innere, versuchte ein paar Details zu erhaschen. Wie der Eingangsbereich eines Wohngebäudes sah das nicht aus, auch nicht wie der einer Fabrik oder eines Bürohauses. Es gab drinnen keine Orientierungstafeln oder Wegweiser, keine Sitzmöbel und keine Türen. Im nicht einsehbaren Teil des Foyers vielleicht, aber selbst die Bezeichnung Foyer passte hier nicht. Seltsam.

Marc blickte verstohlen auf die geliebte Frau. Die Botin des Nukleus musterte das Gebäude starr. Ihr Blick ging ins Leere oder in weite Ferne, als könne sie durch die Wände ins Innere schauen. Vielleicht war das sogar der Fall, überlegte Marc. „Ist hier das Ziel deiner Suche, Fawn?", fragte er. Aus den Augenwinkeln sah er Mondra. Sie benutzte den offiziellen Zugang von der Straße her und huschte leichtfüßig herbei. Rhodans Vertraute trug eine Miene zur Schau, die Fassungslosigkeit, ja sogar Entsetzen zeigte. Ihre Lippen bewegten sich lautlos.

Marc war kein guter Lippenleser, aber sie sagte etwas, das aussah wie „Woher weiß sie denn das?"

„Du bist also informiert, was das hier ist", stellte er fest. „Was hat es mit Fawns Suche zu tun?"

„Ich weiß es nicht." Mondra schüttelte resigniert den Kopf. „Ich kenne das Gebäude. Dahinter verbirgt sich eines der wichtigsten Geheimprojekte der Liga Freier Terraner. Selbst wenn Fawn ins Innere gelangen wollte, würde man es ihr nicht gestatten."

Sie trat zwischen den Eingang und Fawn Suzuke, als befürchte sie genau das, wovor sie soeben gewarnt hatte.

Aber Fawn traf keine Anstalten. Sie stand noch immer reglos, war nicht ansprechbar.

Nach einer Weile sanken ihre Schultern herab. Sie wandte sich um und kehrte schleppenden Schrittes zum Gleiter zurück.

Zwischenspiel 2 Onkel Poul hatte es schon immer gesagt: Das Alleinsein schadete ihr. Der Psychoanalytiker in der 16-Uhr-Sendung am Nachmittag war derselben Meinung.

Von Onkel Poul unterschied ihn lediglich, dass er Eimilly Mertin nicht kannte. „Leg deine Vorbehalte gegenüber künstlichen Lebensgefährten ab", sagte Dr.

Mücker jedes Mal zur Einleitung. „Gönn dir ein Haustier, einen Hund oder eine Katze. Oder miete dir einen menschlichen Roboter, der dir Gesellschaft leistet, sich nach deinen Wünschen richtet und nur einmal alle halbe Stunde eigene Ansprüche anmeldet."

Die Worte prallten an Eimilly ab. Sie saß im Wohnzimmersessel, widmete sich einer Stickerei, warf ab und zu einen Blick auf den Trivideoschirm. Dr. Mücker mit seiner Fliege am Hemdkragen setzte sein verbindlichstes Lächeln auf. „Fühl dich gut! Richtig sauwohl! Schließ die Augen dabei! Du wirst sehen, nach einer Viertelstunde geht es dir schon viel besser."

Welcher Mensch hielt fünfzehn Minuten seine Augen geschlossen? Eimilly schüttelte verständnislos den Kopf. Sie strich über ihr graumeliertes Haar.

Eimilly legte die Stickerei weg, erhob sich und ging hinaus in den Flur. Ihr war, als habe sie ein Geräusch gehört, dieses leichte Sauggeräusch des Dichtungsgummis, wenn jemand die Tür öffnete und die Wohnung betrat. „Bist du es, Liebes?"

Natürlich war sie es. Eimilly stellte sich vor, wie Rite die Wohnung betrat. Das Licht ging automatisch an. Rite trug ein luftiges Sommerkleid, denn NATHAN gestaltete den Oktober in Terrania warm und freundlich. Frühestens in einer Woche benötigte die Natur wieder Regen.

„Was gibt es heute Leckeres?", fragte Rite. „Nudelauflauf, zum Nachtisch Algenmus."

„Mmhh", machte Rite. „Mir läuft das Wasser im Mund zusammen."

Eimilly hörte es tropfen. Sie ging dem Geräusch nach und landete in der Küche.

Du hast den Wasserhahn nicht richtig zugedreht!, stellte sie fest und holte es nach. Manchmal fühlte sie sich so matt, da brachte sie nicht die Kraft auf, einen dieser traditionellen Hähne richtig zu bedienen.

Sie glänzten messingfarben, eine Marotte Rites, die auf solch alten Armaturen bestanden hatte. Eimilly hatte alles so gelassen, wie es damals gewesen war, vor 41 Jahren... „Schmeckt es dir, mein Schatz?" Mit aller Kraft, die sie aufbieten konnte, drehte sie den Hahn zu. „Köstlich, Mutter. Einfach himmlisch!"

Die Worte, das Sauggeräusch der Tür, der vertraute Rhythmus der Schritte, all das hatte Eimilly im Ohr, als habe sie es erst gestern gehört. „Ich bin in meinem Zimmer!"

„Bis später, Liebes!"

Eimilly kümmerte sich um den Haushalt, während im Wohnzimmer noch immer die Sendung lief. Anschließend ging sie für ein Stündchen an die frische Luft. Das Wetter war herrlich, eine warme Brise wehte durch die Straßenschluchten hoch über dem Sirius River. Wie damals, als das Massensterben einsetzte, dachte Eimilly und fing an zu weinen.

Keiner der Monochrom-Mutanten hatte sich widersetzt. Alle waren sie gegangen - psionisch begabte Bewusstseine ohne ihre Körper.

Zumindest hatte der Betreuer der Stadtverwaltung es ihr damals so erklärt.

In den letzten Wochen und Monaten hörte Eimilly Mertin manchmal vom Nukleus reden. Es bezeichnete die Zusammenballung aller Bewusstseine, die damals den Weg zu SEELENQUELL angetreten hatten. SEELENQUELL existierte längst nicht mehr, aber den Nukleus gab es noch, und in ihm lebten die Bewusstseine der Kinder und Halbwüchsigen fort.

Eines der Bewusstseine im Nukleus war Rite. Sie lebte, auch wenn sie keinen Körper mehr besaß. Deshalb tat Eimilly seit 41 Jahren, als ob Rite noch immer bei ihr wohnen würde. Was auch gewissermaßen stimmte. Sie hatte noch immer ihr Zimmer, war weiterhin mit Wohnsitz hier gemeldet, mit einem Sondervermerk allerdings.

Wenn sie zurückkam, würde sie ihr Zimmer vorfinden wie damals, als sie es zum letzten Mal verlassen hatte.

Und da sorgten sich Nachbarn um ihren Geisteszustand, nur weil sie für den Tag gerüstet war, der hoffentlich irgendwann eintrat? Nachbarn! „Mutter, es ist bald Zeit fürs Abendessen!", hörte sie Rite von weit her sagen.

Eimilly Mertin kehrte um. Sie aktivierte den Reinigungsroboter, hörte ihn eine ganze Weile summen, während sie wieder an ihrer Stickerei saß. Heute schien ein besonderer Tag zu sein. Eimilly merkte es nach einer Weile. Das Summen war nicht so, wie sie es kannte. Es gab eine Abweichung. Nach einer Weile erhob Eimilly sich und ging in den Flur, um nachzusehen. „Typisch Maschine!", sagte sie sich. „Das Programm hat mal wieder einen Fehler!"

Die Maschine war darauf programmiert, alle Zimmer auszulassen, in denen sich jemand aufhielt. Diese würde sie erst später reinigen, wenn die Menschen sie verlassen hatten. Das kleine, kissenähnliche Fahrzeug mit den unterschiedlichen Tentakeln machte auch einen Bogen um das Kinderzimmer.

Eimilly war zu müde, um sich jetzt mit dem Servotrakt ihres Hochhauses herumzustreiten. Sie versuchte es in altbewährter Manier, wie sie das aus ihrer Kindheit auf dem Lande kannte. „Bitte sauge auch das Kinderzimmer!", sagte sie zu der Maschine und gab ihrer Stimme dabei einen besonders freundlichen Klang. „Gern, Madam", antwortete die mikropositronische Wichteleinheit. „Sobald das Zimmer frei ist."

„Es ist frei."

„Das Zimmer ist belegt."

Eimilly seufzte. Warum auch immer, das Programm des Geräts war jetzt völlig durcheinander geraten. „Ich werde Poul fragen. Vielleicht weiß er einen Rat."

Manchmal half ein leichter Schlag mit der flachen Hand auf das Gehäuse. Eimilly bückte sich, holte aus - das Kissen schnellte sich zur Seite, ein Zeichen, dass die Positronik und ihre Außenbeobachtung doch nicht so unterentwickelt waren, wie Eimilly angenommen hatte. „Tu das nicht, bitte!"

„Wieso behauptest du, das Zimmer sei belegt?"

„Du darfst dir gerne selbst von der Korrektheit meiner Beobachtung ein Bild machen!"

Die Aussage weckte Misstrauen in Eimilly, machte sie aber auch neugierig.

Irgendetwas war faul, sie konnte das förmlich riechen. Entschlossen stieg sie über das Reinigungskissen hinweg, trat zur Tür des Kinderzimmers und schob sie langsam auf.

Eimilly Mertin stockte der Atem. Die Augen wollten ihr aus dem Kopf treten, das Blut in den Adern gefrieren. Nein, das kann nicht sein! Ich werde verrückt Spielte das noch eine Rolle? Die Nachbarn behaupten es schon seit Jahrzehnten, obwohl es nicht stimmte. Das Kinderzimmer gehörte eben zu Eimillys Marotten wie zu anderen Leuten die Spielzeugeisenbahn oder die galaxisgrößte Sammlung an Blinkern und Fischködern.

Auf dem Bett saß Rite. Sie trug ihr Lieblingsshirt und ihre Hose mit dem weiten Schlag und den Pferdeköpfen darauf. Ihre Füße steckten in Riemchensandalen, die Zehennägel schimmerten grellbunt - Rite konnte schließlich keine Farben erkennen und wusste nicht, was sie da tat.

Eimilly Mertin verhielt sich in diesen Augenblicken der Bewährung wie jeder andere vernünftige Mensch. Sie blinzelte mehrmals. Als das nichts half und Rite noch immer auf dem Bett saß, schlug die neunzigjährige Frau die Tür zu. „Meine Angaben waren korrekt", säuselte das Kissen hinter ihr. „Ganz ruhig!", redete sie sich ein. „Tief durchatmen und dann auf sie mit Gebrüll!"

Sie nahm leichten Anlauf und fiel beinahe mit der Tür ins Zimmer. Zwei, drei Schritte machte sie, dann blieb sie wie angewurzelt stehen. Rite saß da. „Rite!", stammelte Eimilly. „Mein Liebes, du bist wieder da ...?"

Das Mädchen schien sie nicht wahrzunehmen. Eimilly trat vor sie, bewegte ihre Hände vor ihrem Gesicht auf und ab, wagte aber nicht, die Gestalt anzufassen.

Bin ich jetzt so weit?, fragte sie sich. Ist eingetreten, wovor Onkel Poul und die anderen mich seit Jahren warnen?

Sie kannten ihre Selbstgespräche, wenn sie sich mit ihrer Tochter unterhielt. „Rite!", versuchte Eimilly es nochmals.

Sie streckte die Hand nach ihrer Tochter aus, wagte es aber nicht, sie zu berühren.

Rite wandte langsam den Kopf und sah sie an. Es war ein leerer Blick wie von einer Toten, der Eimilly tief ins Herz traf und sie übergangslos frieren ließ. Der Blick ging ihr durch Mark und Bein. Das war nicht der Blick eines lebenden Wesens, das war eine Hülle ohne Seele.

Ein Gespenst!

Eimilly Mertin fuhr herum. Laut schreiend rannte sie durch den Flur und hinaus in die tropische Landschaft der Gemeinschaftszone. Fast hätte sie die Lücke übersehen, hinter der Onkel Pouls Wohnungstür lag. Sie war nicht mit ihm verwandt, als kleines Kind hatte Rite immer Onkel Poul zu ihm gesagt, und das war an ihm hängen geblieben. Sie hämmerte mit den Fäusten dagegen, bis er öffnete. „Sie ist ... sie ist zurückgekehrt!", keuchte Eimilly. „Rite ist wieder da. Komm schnell!"

Onkel Poul sah sie merkwürdig an, ließ sich aber mitziehen. In der Wohnung angelangt, deutete Eimilly aufgeregt zur offenen Tür des Kinderzimmers.

Poul trat ein und sah sich um. Er kam schnell wieder heraus, nahm Eimilly in den Arm und drückte sie an sich. „Schon gut, Mädchen", sagte er. „Wir kriegen das wieder hin. Und wir brauchen keinen Dr. Mücker dazu, das verspreche ich dir."

Einen bösen Ahnung folgend, warf Eimilly einen Blick in das Zimmer. Es war leer.

Auf dem Bett saß niemand. „Rite?"

Vielleicht war sie ja ins Bad gegangen.

Eimilly hetzte durch die Wohnung, vergebens. „Sie war da, du musst es mir glauben. Der Roboter hat ihr Zimmer nicht gesaugt, weil sie drin war. Er kann das bestätigen. Die Auswertung seiner Daten wird zeigen, dass ich die Wahrheit sage. Und außerdem, schau dir das Bett an. Es ist zerknautscht.

Es hat jemand darauf gesessen."

„Natürlich." Poul sah sie besorgt an. „Eine Person, die in dieser Wohnung lebt. Du warst das, Eimilly. Niemand sonst."

Sie widersprach heftig, und als er nicht gehen wollte, drohte sie ihm mit dem Sicherheitsdienst. Onkel Poul sah sie traurig an, als er sich verabschiedete. Sie war überzeugt, er würde einen Arzt rufen.

Eimilly hingegen verständigte den Service.

Sie sollten ihr eine Kopie des Datenspeichers machen. Die konnte sie jedem unter die Nase reiben.

Irgendwann würde selbst Onkel Poul ihr glauben

 

3.

 

Der neunte Oktober war angebrochen. Seit zehn Stunden flogen sie kreuz und quer über die Gobi, gelangten zu den einsamsten Stellen der ehemaligen Wüste.

Dünen-Reservate mit einer seltenen Fauna und Flora gab es hier, deren Existenz Marc bislang nie wahrgenommen hatte, wie die Landschaft eines fremden, exotischen Planeten in einer unendlich fernen Galaxis.

Der Gleiter überquerte den halben asiatischen Kontinent - ohne greifbares Ergebnis, aber mit drei Dutzend Landungen und der Suche nach etwas, das Fawn selbst nicht genau zu kennen schien.

Irgendwie erinnerte Marc das Kursschema auf dem Display an die Zahlenbilder seiner Kindheit, wo man mit dem Stift Zahlen in der richtigen Reihenfolge verbinden musste und daraus eine Figur oder ein Gegenstand wurde. Monique und er hatten daraus wahre Wettbewerbe gemacht - wer die Zeichnung zuerst vollendete, hatte gewonnen.

Marc war bei diesem Spiel nie Sieger gewesen und hatte schnell die Lust daran verloren.

Aber das hier war anders, die Linien oftmals nicht gerade, sondern gekrümmt, weil Fawn mitten im Flug den Kurs ändern ließ. Mondra stellte deswegen so gut wie nie Fragen, was Marc wunderte.

Daneben gab es haufenweise Probleme im Solsystem, Marc bekam ein wenig davon mit, weil Mondra immer wieder auf eine Geheimfrequenz wechselte und mit einem Kode versehen Nachrichten abschickte oder empfing. Worum es genau ging und ob sie nun mit dem Geheimdienst von Noviel Residor oder dem Wissenschaftlerteam rund um Malcolm Daellian kommunizierte, das erfuhr Marc in der Kabine des Capella G3.

Fest stand eines: Der Kristallschirm war nicht einsatzbereit. Nicht mehr und noch immer nicht. Selbst mit dem neuen „Wunderkristall" Salkrit hatte er ein einziges Mal für gerade mal eine halbe Stunde gearbeitet, mit geradezu abnormen Kosten-Nutzen-Relationen, und das hatte lediglich genügt, den Dunklen Obelisken abzuwehren. Es würde nie und nimmer ausreichen, wenn ein Chaos-Geschwader das Solsystem in die Zange nahm und es Tage oder Wochen belagerte. Das Problem der LORETTA-Tender kannte Marc, seit er damals zusammen mit Gucky dem ersten Testlauf beigewohnt hatte.

Terra war also nach wie vor ungeschützt.

Alle Kräfte des Solsystems wurden seit dem Ersteinsatz des TERRANOVA-Schirms auf dessen Instandsetzung verwendet. Das wiederum bedeutete, dass andere, kaum weniger wichtige Projekte stagnierten: „Projekt Backdoor" beispielsweise oder- die Umrüstung der RICHARD BURTON für ihre Expedition nach Hangay, zum Entstehungsort der Negasphäre. „Wir sollten jetzt weiterfliegen", sagte Mondra nach dem Ende des jüngsten Funkgesprächs. „Damit sich auf diesem Planeten wenigstens etwas bewegt." ,„Wie?" Fawn wirkte geistesabwesend wie die meiste Zeit des Fluges. „Mit der Gobi und China sind wir durch."

Mondra Diamond schwenkte den Pilotensessel herum und sah Fawn Suzuke direkt an. „Wohin?"

„Hm - nach Nordwesten. Ja, ich denke, das ist eine gute Entscheidung."

Marc London lernte in 1000-Kilometer-Intervallen zu denken, als Entfernungs-, aber auch als Zeitmaß. Wladiwostok, Irkutsk, Nowosibirsk und Workuta kannte er vom Hörensagen, aber er hatte sich nie Gedanken darüber gemacht, ob es diese historischen Städte heute noch gab. Fawn dirigierte den Gleiter weit in die russische Tundra und Taiga hinein bis fast zur KaraSee und dem Nordpolarmeer. Sie ließ den Gleiter über Seen und Berggipfeln kreisen, später über dem Land, dessen Boden im Permafrost des bevorstehenden Winters lag. Wo bis Ende August Sumpf gewesen war, ließ die Kälte nun jedes Leben erstarren. „Die Schutzkleidung findest du hinten in den Wandschränken", sagte Mondra zu Marc, nachdem Fawn um eine Landung gebeten hatte.

Er holte sich einen Anzug und schlüpfte hinein. Er checkte die Heizung und die Funktionstüchtigkeit des Helms, dann folgte er hastig Fawn, die den Gleiter verließ. Er fror beim Anblick der jungen Frau, die leicht bekleidet in die Kälte hinausging.

Das Gleiten auf dem Eis bereitete Marc London jede Menge Spaß. Nein, er korrigierte sich. Es war kein Eis, wie er es aus den Winterpalästen der Hauptstadt kannte. Unter seinen Sohlen lag gefrorener Boden, von der Kälte platt gedrücktes Gras, Farne, gefrorener Schlamm mit kältekonservierten Insekten.

Marc lief Schlittschuh. In eleganten Schwüngen schlitterte er Fawn hinterher, die durch die Tundra eilte, als wolle sie zu Fuß bis zum Abend nach Moskau gelangen. Kein Wunder, die Projektion ihres Körpers besaß kein nennenswertes Gewicht. Noch nicht?, fragte er sich. Ihr taten die Füße nicht weh.

Der Capella G3 blieb immer weiter zurück.

Marc glaubte zu wissen, was Mondra Diamond in ihrer Abwesenheit tat. Sie erstattete der Regierung Bericht. In der Solaren Residenz saßen die Verantwortlichen auf glühenden Kohlen.

Noch blieb im Großraum Sol alles ruhig.

Kein fremdes Schiff zeigte sich, kein weiterer Obelisk näherte sich. Liga-Verteidigungsminister Bull rechnete sowieso mit größeren Pötten, etwa einer Kolonnen-Fähre.

Und irgendwann, das ergab sich zwingend aus dem Auftrag der Terminalen Kolonne, würde ein solcher Koloss die Einzelteile eines neuen Kolonnen-Forts absetzen, dann- aber wohl unter dem Schutz eines Chaos-Geschwaders. Und dagegen besaß die Heimatflotte der LFT nichts,, was sich einzusetzen lohnte.

Und er, Marc London, der einzige Mensch, der bisher einen intensiven Kontakt zum Dualen Kapitän gehabt hatte, rannte in Sibirien über den Permafrost, seiner Angebeteten hinterher, deren Umrisse sich nach und nach hinter Nebelschleiern verloren.

Marc hörte das leise Singen des Gleiters näher kommen. Mondra reagierte mit der Entschiedenheit einer Frau, die solche Einsätze gewohnt war. Der Capella G3 schoss an ihm vorbei, stieß in die Schwaden vor, beschrieb einen weiten Bogen und kehrte zurück. „Wundere dich nicht", hörte er Mondras leise, rauchig klingende Stimme. „Ein paar der siebzigtausend Satelliten im erdnahen Orbit könnten manipuliert sein, meint Noviel Residor. Dann wissen die Verfolger ständig über unseren Aufenthaltsort Bescheid."

„Verfolger!", echote Marc. „Die Typen bei Schohaakar ...?"

„Genau die."

„Was können die von uns wollen?"

„Frag lieber, wen können die von uns wollen!"

„Fawn? - Aber warum?"

„Hängt davon ab, wer sie sind, vermute ich. Wenn wir das wüssten, hätten wir sie vermutlich längst gefangen. So aber bewegen sie sich noch immer frei auf Terra. Natürlich nicht die, die unsere Gleiter verfolgt haben. Die sind längst abgetaucht. Andere nehmen ihre Plätze ein, sie warten an anderen Orten auf uns."

Dass es trotz der erhöhten Hyperimpedanz und der dadurch erschwerten Raumfahrt nach wie vor Agenten zahlreicher Organisationen und Machtblöcke auf Terra gab, hatte Marc in HWG-01 auf der Rückseite des Mondes selbst erlebt. Die Station war damals nur knapp der Vernichtung entgangen.

Terras Schicksal hing seit Monaten an einem seidenen Faden. Daran würde sich vorerst nichts ändern.

Marc stolperte weiter. Er sah dichte Schwaden vor sich, weißgraue Nebelfetzen, die ihre Tentakel gierig nach ihm ausstreckten. Er wollte ausweichen, aber da tauchte übergangslos ein Schatten vor ihm auf, etwa einen Meter groß und ziemlich rund: Fawns gekrümmter Rücken.

Sie kniete am Boden und wischte mit den Händen über das Gras. Mitten in der Kälte wuchsen kleine Blumen.

Fawn Suzuke befand sich am Rand eines dunklen Flecks, dessen Durchmesser Marc auf mindestens hundert Meter schätzte.

Hier besaß der Permafrost ein Leck. Der Boden war warm, immer wieder stiegen Nebelschwaden empor.

Marc London kauerte sich neben sie.

Vorsichtig fuhr er über die winzigen hellblauen Blütenblätter mit den gelben Tupfen. „Ich würde dir gern ein paar davon pflücken. Aber es sind die einzigen in dieser Gegend. Ich verzichte wohl besser darauf."

„Hier ist es leer", murmelte Fawn. „Ich glaube, hier finden wir nichts."

„Sind sie nicht schön?" Marc legte ein wenig mehr Eindringlichkeit in seine Stimme. „Sie funkeln. Ich kann sie deutlich sehen, jeden Einzelnen."

„Ach Fawn." Sie erhoben sich. Marc berührte das Mädchen flüchtig an der Schulter. Sie warf den Kopf zurück, ihre einzige Reaktion. Irritiert trat er einen Schritt zur Seite. „Was ist?", hörte er Mondra sagen. „Seid ihr bald fertig?"

Spielverderberin!, dachte er. Aber im Grunde konnte er sie gut verstehen. Sie opferte ihre Zeit für Fawn und ihn, die sie anderweitig bestimmt mit greifbareren Ergebnissen hätte einsetzen können.

Fawn marschierte weiter, Kilometer für Kilometer. Es machte ihr nichts aus, sie wurde nicht müde. Kurz nachdem die Sonne untergegangen war, schien ihr Entschluss endgültig zu sein. Steif wie eine Puppe wandte sie sich um und stapfte zum Gleiter. „Hier ist es auch nicht."

Mondra schloss die Tür, erhöhte die Umlaufgeschwindigkeit der Warmluft und ließ den Gleiter in die Höhe steigen.

Marc war froh, endlich aus dem Schutzanzug schlüpfen zu können.

Mondra wandte ihnen den Kopf zu. „Wohin jetzt?"

„Europa", flüsterte Fawn, als gelte es, ein Geheimnis vor unbefugten Lauschern zu bewahren.

 

*

 

Sie tauchten plötzlich aus dem Nichts auf, zwei schlanke Gestalten in ähnlichen Anzügen, wie Marc und Fawn sie in der Tundra getragen hatten. Für einen winzigen Augenblick schienen sie in der Luft unweit von Paris stillzustehen. Es reichte aus, kurz zum Gleiter herüberzuwinken, dann fielen sie steil abwärts, während der Gleiter seinen Weg fortsetzte.

Fawn hatte sie nicht bemerkt. Sie träumte in ihrem Sessel, während Mondra so tat, als sei gar nichts gewesen.

Marc hatte die beiden sofort erkannt: Trim Marath und Startac Schroeder, ihre fast immer unsichtbaren Beschützer.

„Hast du sie noch in der Ortung?", erkundigte Marc London sich. „Oder sind sie wieder teleportiert?"

„Von wem sprichst du eigentlich?"

Mondra schüttelte verwundert den Kopf. „Du siehst hoffentlich keine Gespenster"

„Natürlich nicht." Aber plötzlich war Marc sich da nicht mehr sicher. „Wir fliegen Richtung Bordeaux", sagte Fawn laut. „Ich glaube, da ist etwas."

Marc sah, wie Mondra ihr unschuldigstes Gesicht aufsetzte. „Ist das bei Ballungsgebieten nicht sowieso der Fall?"

Fawn Suzuke fuhr auf. „Du begreifst gar nichts."

Aber warum erklärst du's uns dann nicht?, fragte Marc sich.

Er suchte den Blickkontakt zu Fawn, aber die Monochrom-Mutantin wich ihm aus.

Sie senkte den Kopf, bis ihr Kinn die Brust berührte. Sie schloss die Augen als Zeichen, dass sie nicht gestört werden wollte.

Marc schlich nach vorn und setzte sich neben Mondra.

Er deutete auf ein Positronik-Interface vor dem Kopilotensitz. Darf ich?

Sie nickte auf seinen fragenden Blick und die Geste hin. Er rief die bisherigen Flugdaten auf, ließ die Positronik rechnen und hoffte immerfort auf ein Ergebnis. Es musste Anhaltspunkte geben, Übereinstimmungen zwischen den bisherigen Landeplätzen etwa.

Da war nichts, was zusammenpasste.

Mondra nickte nur. „Das habe ich alles schon durchgerechnet. Vergeblich."

Die ganze Spurensuche brachte nichts.

Wenn Fawn wenigstens ein Sterbenswörtchen von sich gegeben hätte ... Marc spürte Verzweiflung in sich. Wie konnte er es nur anstellen, die Frau, die er so sehr liebte, zu mehr Kooperationsbereitschaft zu bewegen?

Bordeaux war ein Reinfall, die Stadt aber nach wie vor eines der Schmuckstücke der modernen Welt, ein Schlosspark von Versailles im Format eines ganzen Mündungsgebiets, durchzogen von Hunderten oder Tausenden winziger Kanäle, den Girondellas, dazwischen kleine Siedlungen, die aus der Luft wie Puppenstuben aussahen. Die ganze Landschaft ordnete sich in konzentrischen Ringen um das Zentrum mit der historischen Kathedrale, hin und wieder durchbrochen von Parks und Schlössern.

Auf der anderen Seite des Stromes erstreckten sich die traditionellen Weinanbaugebiete des Medoc.

Italien war ebenfalls ein Reinfall. Um den Vesuv mit den Resten der Auseinandersetzung Terras mit Gon-O machte Mondra Diamond einen großen Bogen. Marc wusste, dass sie mit den Ereignissen am Vulkan zu tun gehabt hatte.

Marc kam es vor, als läge das alles Jahrhunderte zurück. Er war noch ein Kind gewesen, als sich all das abspielte, und nun war er ein Mann.

Einen ganzen Tag verbrachten sie damit, Europa abzusuchen. Mondra landete zwei Dutzend Male, bis Fawn endlich zufrieden war und Kurs auf die Ostküste des Mittelmeers nehmen ließ. Von der Negev aus ging es in den Sinai und dort rauf und runter, die arabische Halbinsel überflogen sie gleich zweimal. Fawn ließ die Libysche Wüste ansteuern, von dort ging es zurück nach Arabien. Der Capella G3 steckte alles ohne Murren weg.

Ein einziges Mal schien für ein paar Sekunden der Funkkontakt mit Terrania unterbrochen. Marc dachte sich nichts dabei, aber bei der nächsten Landung merkte er, dass Mondra Diamond ziemlich nachdenklich war. Sie ließ die Sensoren permanent alle Dünenkämme in der Nähe abtasten. Der Gleiter blieb in Startbereitschaft, während Fawn ihre einsame Spur durch den feinkörnigen beigegelben Sand zog und Marc beharrlich dieser Spur folgte.

Nach einer Weile entdeckte er den Schatten des Gleiters hinter sich. Wie in Schohaakar blieb Mondra auch hier in ihrer Nähe, nur in größerem Abstand. Was immer Fawn suchte, die Sonderbeauftragte der LFT wollte die Botin des Nukleus wohl nicht durch die Energiefelder des Fahrzeugs beeinträchtigen.

In Fawns Gegenwart glaubte sich Marc noch immer wie auf glühenden Kohlen, obwohl er seine Gefühle inzwischen deutlich besser im Griff hatte. Alles in ihm drängte danach, endlich das zu sagen, was er schon damals auf dem Campus und bei ihren späteren Treffen in der Stadt hätte sagen sollen.

Marc London lachte in sich hinein. Damals war er so schüchtern gewesen, er hätte es bestimmt nicht über die Lippen gebracht.

Jetzt aber ...

Stumm und stur folgte er der Spur Fawns.

Es war ein stundenlanges Hin und Her, als wolle sie riesige Figuren in den Wüstensand treten, die man aus der Luft sehen konnte. Wegmarkierungen, Landebahnen oder was auch immer.

Marcs Magen fing an zu knurren. Er hatte zu wenig gefrühstückt, das rächte sich jetzt. Wiederholt warf er einen Blick über die Schulter zum Gleiter. Die Sonne war untergegangen, langsam senkte sich Dämmerlicht über die Landschaft und verlieh ihr ein gespenstisches Aussehen.

Mondra Diamond interpretierte seine Blicke richtig. Sie beschleunigte, überholte die beiden und ließ den Gleiter zu Boden sinken.

Marc fiel in Trab, bis er zu Fawn aufgeschlossen hatte. Worte lagen ihm auf der Zunge, von denen er fest glaubte, dass es die richtigen waren. Er wollte sie ihr sagen, aber etwas schnürte seine Kehle zu.

Fawn sah ihm aus großen Augen entgegen, streckte ihm dann abwehrend die Arme entgegen. „Still, ich höre etwas!", sagte sie. „Es ist der Wind", antwortete Marc. „Abends- sitzen die Beduinen an ihren Lagerfeuern und lauschen seinen Erzählungen." Er hatte es irgendwo gelesen, war sich nicht einmal sicher, ob es auf Terra überhaupt Beduinen gab.

Mondra Diamond verließ den Gleiter. „Wir sind seit zwei Tagen unterwegs, haben in der Zeit kaum richtig geschlafen.

Es ist dringend nötig, eine Pause einzulegen. Fawn kann weiter suchen, solange sie in Sichtweite bleibt."

Das Mädchen schwieg. Marc kletterte in den Gleiter, er sah sich die Aufzeichnungen der Figuren an, die Fawn in den Sand gelaufen hatte. Konzentrische Kreise von innen nach außen, als sei die Parkanlage der Stadt Bordeaux das Vorbild. Die Kreise führten entgegengesetzt wieder zurück.

Was in aller Welt suchte die Botin des Nukleus?

Marc London ging nach hinten, klappte den Laderaum mit den Überlebenspaketen aus der Wand. Er enthielt mehrere Thermoschlafsäcke, Zelte sowie Isolierdecken für den Boden. Der Psi-Korresponder entschied sich für die Schlafsäcke. Isolierdecken brauchten sie nicht. Der Sand speicherte tagsüber die Wärme und gab sie nachts gleichmäßig ab.

Die Lufttemperatur fiel allerdings in den Keller. Unterschiede von dreißig Grad Celsius zwischen Mittag und der zweiten Nachthälfte bildeten keine Seltenheit.

Marc schleppte die Ausrüstung hinaus.

Mondra Diamond schüttelte den Kopf. „Der, der schläft, tut es im Gleiter. Dann sind wir schneller weg, falls es nötig wird." Sie kümmerte sich um die Verpflegung, half Marc dabei, die Schlafsäcke zurück in den Capella G3 zu tragen.

Anschließend picknickten sie im Freien, während Fawn Suzuke in der Nähe stand und tat, als seien sie nicht vorhanden. „Du übernimmst die erste Wache", sagte Mondra zu Marc, als sie gegessen und getrunken hatten. „Bis eine Stunde nach Mitternacht. Dann weckst du mich!"

„Geht in Ordnung."

Er sah Mondra zu, die in den Gleiter kletterte, in einen der Schlafsäcke stieg und eine der Sitzlehnen nach hinten klappte. „Noch was, Marc! Fawn bleibt am besten bei dir. Vier Augen sehen mehr als zwei."

Marc London bewunderte die Umsichtigkeit der Frau. Selbst hier in der Abgeschiedenheit rechnete sie mit unliebsamen Überraschungen. Die Taster des Gleiters ließen sich durch Dunkelfelder täuschen, aber das menschliche Auge sah zum Beispiel Fußabdrücke im Sand, die da nicht hingehörten.

Marc holte sich eine Stablampe und eine Decke, die er auf dem Boden zu einem Doppelkissen zusammenfaltete. Er winkte Fawn einladend zu. Womit er nicht rechnete, trat ein. Sie setzte sich neben ihn, starrte an ihm vorbei in die Ferne, wo am Horizont die Sterne des Südhimmels glitzerten. Eine Viertelstunde oder länger saßen sie schweigend nebeneinander. Marc sammelte seine Gedanken oder versuchte es zumindest. Als aus dem Gleiter längst das leise Schnarchen Mondras ins Freie drang, war er noch immer nicht damit fertig.

Nach einer Weile gab er sich einen Ruck. „Die Blumen im Permafrost, du hast sie nicht gesehen, oder? Du hast von etwas anderem gesprochen. Was hast du mit dem Funkeln gemeint?"

Fawn wandte ihm zögernd das Gesicht zu.

Sie schien zu lachen und gleichzeitig ernsthaft zu schauen. „Es gehört alles zusammen, weißt du? Die Blumen, die Sterne, die Eiskristalle, die Regentropfen, alle sind Teile einer großen Familie.

Warum fragst du?"

„Äh, nun, ich denke, wir sollten über deine Suche sprechen. Sie dauert inzwischen zwei Tage, und es ist absehbar, dass nichts dabei herauskommen wird. So sieht es zumindest der TLD-Chef."

„Er soll aufhören, so kompliziert zu denken!"

Es klang wütend, und Marc zuckte bei diesen Worten zusammen. Mit einem solchen Gefühlsausbruch hatte er nicht gerechnet.

Fawn bemerkte es und kicherte. „Frag endlich, was du fragen willst."

Marc London gab sich einen Ruck. „Warum erklärst du nicht einfach, was los ist? Warum diese Geheimniskrämerei? Sag doch einfach, was du mit ESCHER zu tun hast oder worin deine Rolle als Lotsin besteht."

Fawn legte den Zeigefinger auf den Mund.

Lautlos erhob sie sich und huschte davon.

Als sie zurückkehrte, wirkte sie unbefangener als bisher. „Sie schläft."

Fawn setzte sich eng neben ihn, so dass sich ihre Schultern berührten. Marc war völlig perplex und hatte Mühe, seine Gefühle unter Kontrolle zu behalten. „Die Terraner sind naiv zu denken, die Terminale Kolonne sei weit weg", hauchte Fawn ihm ins Ohr. „Das Gegenteil ist der Fall."

„Nein, nein", widersprach Marc. „Alle Verantwortlichen denken genau darüber nach. Es sind nicht nur Antis und Akonen, die auf Terra ihre Ränkespiele inszenieren."

Er brauchte eine Weile, um ihre Aussage vollständig zu erfassen. „Die Terraner", hatte sie gesagt, als würde sie sich nicht dazurechnen. „Aber Fawn!"

„Selbstverständlich hat die Terminale Kolonne TRAITOR ihre Agenten oder Mitstreiter auf Terra", fuhr Fawn Suzuke ungeachtet seines Ausrufs fort. „Alles andere wäre dumm. Der Nukleus wahrt deshalb absolutes Stillschweigen über seine Pläne. Gegenüber jedem."

„Sogar gegenüber mir?" Marc hätte sich ohrfeigen können, weil in seiner Stimme ein leicht beleidigter Ton mitklang.

Fawn ließ ein glockenhelles Lachen hören. „Natürlich. War es nicht so, dass deine Fähigkeit den Dualen Kapitän fast magnetisch anzog?"

„Ja, zugegeben. Aber ich denke eigentlich mehr an die Verfolger."

„Verfolger?"

„Die in Schohaakar hinter dir her waren."

„In Sch... mitten in Terrania?"

„Ja."

Er musste zusehen, wie sich ihr Gesicht auf erschreckende Weise veränderte. Es verlor einen Teil seiner Stabilität. Plötzlich schienen die Züge eines anderen Menschen durchzuscheinen, nicht erkennbar, ob Mann oder Frau. „Fawn, bitte nicht!" Marc wusste nicht, was er tun sollte. Sie saß so nah bei ihm, und dennoch schien seine Kraft nicht auszureichen, ihre Existenz zu sichern. „Verfolger habe ich keine bemerkt", krächzte sie mit fremder Stimme. „Marc, das ändert alles. Wenn sie uns verfolgen, dann bedeutet das höchste Gefahr."

„Residor und Mondra denken genau das.

Keine Sorge, sie sind in unserer Nähe und halten jeden Angreifer von uns fern."

„Nein, nein! Mit dem Fernhalten ist es nicht getan. Diese Kerle denken nur an Zerstörung. Sie machen alles kaputt, was ihnen gefährlich werden könnte. Wir schweben in Lebensgefahr, Marc!"

Erleichtert nahm er wahr, dass ihr Gesicht sich stabilisierte. Auch die Stimme klang wieder mehr wie ihre eigene. Fawn, wenn ich dich nur damals schon kennen gelernt hätte! Aber damals war er ein Kind gewesen und sie neunzehn, genau wie jetzt. „Wir müssen uns beeilen", fuhr sie deutlich leiser fort. „Weg von hier, zu anderen Orten!"

„Bist du sicher?"

„Wobei?"

„Dass du hier nicht findest, was du suchst?"

„Nein! Aber was ist, wenn wir hier auf ..." Über ihr Gesicht liefen Tränen, imaginäre Tränen, die keine feuchten Stellen auf ihrem Pullover und auf seinem Taschentuch hinterließen. „Fawn, bitte nicht weinen. Es tut mir weh!"

„Es tut dir weh?"

Sie verstand nicht, was er damit sagen wollte. Und es zeigte ihm erneut, wie fremd sie ihm eigentlich war, obwohl sie sich die ganze Zeit als unbeschwerte junge Frau benahm.

Nur jetzt nicht, an diesem Abend.

Es sind der falsche Ort und die falsche Zeit!, redete Marc London sich ein, aber er tat es eher, um sich ein Alibi zu geben, warum er den Mund hielt. Wenn du es jetzt nicht tust, wird es nie mehr klappen! „Fawn!", sagte er und nahm ihre Hände, die sich seltsam kalt anfühlten. Aber sie sind körperlich! „Begreifst du denn, was es bedeutet, dass ich mich die ganze Zeit wie ein Volltrottel benehme? Und dass ich dir Blumen schenken will?"

„Weißt du noch auf dem Campus ...", wich sie aus. Sie wusste es also nicht. „Vergiss den Campus. Ich bin in dich verliebt, Fawn. Es ist mir ernst damit." Übergangslos fühlte er sich, als seien etliche Zentner Gewicht von ihm abgefallen. Gleichzeitig ging mit Fawn ebenfalls eine Veränderung vor. Ihr Körper verlor die bisherige Anspannung. Sie lehnte sich gegen ihn, schloss für Minuten die Augen und schien einfach nur seine Nähe zu genießen. Sie verhielt sich, als gäbe es alle ihre Probleme nicht, keine Terminale Kolonne, keine Gefahr, keinen versagenden Kristallschirm, einfach nichts, was ihre Zweisamkeit stören konnte.

Marc fühlte sich auf einer warmen Woge, die ihn gemeinsam mit Fawn wegspülte.

Fawn Suzuke wandte sich ihm zu, sah ihn bis über den Kopf hinaus verliebt an, raufte sich dann ihr kurzes Blondhaar. „Es ist schön mit dir. Aber du vergisst, dass ich keinen richtigen Körper besitze.

Es ist eine halbfeste Projektion, mehr nicht. Wenn du wütend auf mich bist, kannst du mich einfach verschwinden lassen."

„Fawn, du tust mir weh!"

„Entschuldige bitte, ich meine es nicht böse. Aber du musst es einsehen, Marc. Ich bin ein Teil des Nukleus. Ich arbeite für ihn, es gibt mich einzig und allein aus dem Grund, weil der Nukleus mich braucht. Du darfst mich jetzt nicht länger stören, okay?"

Er wollte heftig nicken, denn er hätte ihr nie einen Wunsch abschlagen können.

Aber sein Nacken schmerzte plötzlich, als habe ihn jemand mit einer Keule dagegen geschlagen. „Fawn, ich ..."

Sie beugte ihm ihr Gesicht entgegen, hauchte ihm hastig einen Kuss auf die Wange und floh dann in die Wüste hinaus. „Fawn, so bleib doch...!"

Eine Weile sah er ihre Silhouette gegen den Sternenhimmel. Fawn Suzuke ging unruhig auf und ab, sprach mit sich selbst - oder vielleicht sogar mit dem Nukleus?

Marc London wusste es nicht. Es hätte ihn nicht gewundert, wenn es eine unsichtbare Schnur zwischen dem Kollektiv der Monochrom-Mutanten und seiner Botin gegeben hätte.

Marc London lauschte in sich hinein. Seine Gefühle fuhren Achterbahn mit ihm. Er hätte weinen und schreien, gleichzeitig aber auch über seine eigene Naivität lachen oder mit sich schimpfen können. Natürlich konnte er Fawn nicht für ein ganzes Leben haben. Ihre Liebe würde immer unerfüllt und einseitig bleiben. Sie konnte ihn für sich allein haben, aber er würde Fawn mit 34.000 anderen teilen müssen.

Es war so grotesk, dass Marc sogar darüber lachen konnte.

Fawn kehrte zu ihm zurück. „Schön, dass du so fröhlich bist. Ich freue mich für dich."

„Es ist Galgenhumor."

Damit endete ihre Konversation an diesem Abend. Marc trat seinen ersten Patrouillengang an. Er führte ihn an den Dünenkämmen rund um den Gleiter entlang. Der Psi-Korresponder trug ein Nachtsichtgerät mit sich, durch das er die Umgebung musterte. Das winzige Hightech-Gerät nahm alles wahr, selbst den kurzen Schwanzschlag einer Wüsteneidechse, die sich trotz der merklichen Kühle für ein paar Augenblicke ins Freie wagte. Die leichten Erschütterungen seiner Schritte hatten sie angelockt.

Anschließend saßen Fawn und er schweigend Rücken an Rücken, starrten in die Nacht hinein, Marc mit seinen Gedanken beschäftigt, Fawn mit ... Ja, womit?

Als Mondra erwachte und wenig später aus dem Fahrzeug kletterte, erhob sich die Botin des Nukleus und verschwand nach drinnen. „Keine Vorkommnisse", sagte Marc erleichtert und gab Mondra das Glas. Jetzt, da die ganze Anspannung von ihm abfiel, fühlte er sich übergangslos hundemüde und hätte im Stehen einschlafen können. Mit lahmen Bewegungen stieg er in den - Gleiter, nahm sich den zweiten Schlafsack und verkroch sich zwischen den Sitzreihen.

Fawn lag schon. Im Licht der Kabinenbeleuchtung fiel ihm auf, dass ihre Kleidung noch so sauber und glatt war wie vor Tagen. Sie gehörte zur pseudomateriellen Projektion und verschmutzte nicht. Nicht einmal ein paar Sandkörner hatten sich in den Stoff verirrt. „Gute Nacht!", hörte er Fawn sagen. „Ich werde ein wenig nachdenken."

Ihre Stimme schien sich immer weiter zu entfernen.

Er sah ihren Blick, der auf ihm ruhte, als wolle sie über seinen Schlaf wachen.

Danach nahm Marc London bis zum frühen Morgen nichts mehr wahr.

 

*

 

Schwesterherz, irgendwann wirst du diese Zeilen lesen. Ich schreibe sie in eine Art Tagebuch, das ich an Bord des Gleiters verfasse, mit dem wir unterwegs sind.

Sobald das hier alles ausgestanden ist, bietet sich mir bestimmt eine Gelegenheit, sie dir zukommen zu lassen.

Du wirst es kaum glauben, aber ich habe es ihr endlich gesagt. Nein, fall nicht gleich um, ich liebe Fawn wirklich. Natürlich weiß ich, dass sie kein richtiger Mensch ist, sondern nur eine Projektion. Sie existiert, weil sie in meiner Nähe ist. Je näher wir uns sind, desto besser geht es ihr.

Was kann Liebe anderes sein, wenn nicht das? Mir geht es ja ähnlich, wenn auch auf andere Weise. Ich bin mir nur sicher, dass ich ein besserer, glücklicherer Mensch bin, wenn sie bei mir ist. Sicher verstehst du das. Vom ersten Augenblick an hatte ich mich in sie verknallt. Mirna Lamarr, eine Kommilitonin, hat es damals als Erste bemerkt, an dem trotteligen Hundeausdruck in meinem Gesicht, wie sie sagte. Diese Mirna stand auf mich, du weißt das ja. Sie war bloß nicht mein Typ.

Und Fawn, wirst du jetzt sicher fragen? Ich bin ihr Typ, das weiß ich. Auf eine andere Art, als es sonst bei jungen Menschen der Fall ist. Sie hat sich von Anfang an zu mir hingezogen gefühlt, und ich habe das auf meine Weise erwidert. Wir gäben ein tolles Gespann ab, wenn da nicht ... Ich will dem Nukleus der Monochrom-Mutanten nicht zu nahe treten, aber er ist ein bisschen wie eine gatasische Schwiegermutter, fremd, gegen die Liebe zwischen ihrem „Kind" und mir und auf ihre eigene Art bedrohlich.

Monique, vielleicht drücke ich mich ja immer noch nicht gut genug aus, aber es sollte ausreichen, dir in etwa meine Situation verständlich zu machen. Ich werde Fawn nie wirklich zur Frau haben können und sie mich nie richtig zum Mann. Aber solange sie da ist, wird sie an meiner Seite sein, und ich werde nicht von ihrer Seite weichen.

Die Natur hat es so bestimmt, als sie mich zu einem Psi-Korresponder gemacht hat.

Eine merkwürdige Fähigkeit ist das. Ich tue Dinge, auf die ich keinen Einfluss habe. Ich tue sie automatisch, selbst gegen meinen Willen. Das, was Fawn tut, ist auch nicht ihr eigener Wille, sondern der des Kollektivs. Es ist eine verrückte Welt, und ich hätte mir nie träumen lassen, einst im Mittelpunkt des Interesses von so vielen Wesen zu stehen. Wer weiß, was noch alles kommt. Aber sorge dich nicht, Fawn wird an meiner Seite sein und mit ihr auch die Monochrom-Mutanten.

Außerdem passt Mondra Diamond auf uns auf. Sie hat schon Wunder gesehen und Abenteuer erlebt, die jeder Beschreibung spotten, und heißt es nicht auch, dass in ihr noch immer ein Seelenfunke von einst Unsterblichen schlummert? Von den Herren ZENTAPHERS und MATERIAS?

Vielleicht versteht sie das alles viel besser als wir, weil sie viel verwurzelter in der Wirklichkeit ist als wir zwei.

Wie gesagt, wenn du diese Zeilen liest, sind wir längst zurück in Terrania, und die Welt steht bis dahin hoffentlich noch. Alles Gute auf dem Mond, informiere dich intensiv über die Notfallpläne. Wenn es brenzlig wird, dann hol Mory und Julian zu dir. Auf Luna seid ihr vermutlich besser aufgehoben als auf Terra. Lass es dir trotz der angespannten Lage gut gehen. Dein Marc.

Zwischenspiel 3 Atlan Village, Zentrum.

Am Abend des neunten Oktober übernahm Heinz Wilhelm Hallwachs um 19.14 Uhr Ortszeit den Patrouillengleiter von seinem Kollegen Jean-Marc Lebeau. „Pass gut auf das alte Stück auf", meinte Jean-Marc zum Abschied. „Wenn es zum Jahresende ins Terranische Museum von Antares City kommt, soll uns keiner nachsagen, wir wären mit dem Ding nicht pfleglich umgegangen."

„Du kannst dich darauf verlassen. Wie immer."

„Hawe", wie die Kollegen ihn angesichts seines für an Interkosmo gewöhnte Zungen beinahe unaussprechlichen Namens nannten, ahnte nicht, welche Überraschungen dieser Abend für ihn bereithalten würde. Niemand auf Terra oder in Terrania ahnte das, und, schon gar keiner in Atlan Village.

Hallwachs stieg ein, nannte seinen Kode und checkte die Systeme. Alles war okay wie in den dreitausend Schichten zuvor, die er im Auftrag der Stadtverwaltung geschoben hatte. Zwei Minuten später hob der Gleiter ab, reihte sich kurz darauf in den Verkehrsstrom nach Nordwesten ein.

Auf der Höhe des dritten Flugkorridors tauchte die Spitze des Kybernetischen Turms in Hawes Blickfeld auf, zu diesem Zeitpunkt knapp vierzig Kilometer entfernt. „Alles in Ordnung", sagte er. Die Steuerpositronik bestätigte es mit einem blauen Lichtsignal und leitete die Meldung automatisch an die Zentrale weiter. So lief das tagein, tagaus. Ohne die Meldungen wäre bald ein Kollege vorbeigekommen, um nach dem Rechten zu schauen.

Hallwachs flog bis zur Sicherheitszone von Point Surfat, dem Handelshafen der terranischen Metropole. Er kehrte um, flog seinen Korridor zurück, behielt die einzelnen Ebenen und Flughöhen im Auge.

Das Display mit den einzelnen Echopunkten nahm allein die Hälfte seiner Konsole ein. „Alles in Ordnung", meldete er. Weil ihm die monotonen Meldungen auf den Keks gingen, schaltete er nach einer Weile auf Iriskontrolle um. Schlief er jetzt ein oder fiel aus einem anderen Grund aus, übernahm die Positronik automatisch die Kontrolle über das Fahrzeug. „Ein Anruf von zu Hause", sagte der Automat exakt um 20 Uhr. „Die Kleinen sind im Bett. Sie wünschen dir eine gute Nacht."

„Das wünsche ich ihnen auch. Süße Träume und ein fröhliches Erwachen morgen früh." In Gedanken fügte er. hinzu: Dann komme ich gerade nach Hause und will nur noch schlafen. So wie immer, wenn er die Nachtschicht fuhr.

Früher waren sie zu zweit gewesen, in jedem Patrouillengleiter. Heutzutage fehlte Personal an allen Ecken und Enden. Das Ordnungsamt konnte seine Gleiter nur noch mit einer Person ausstatten, und die flog nur deswegen mit, um bei Vorfällen die gewisse menschliche Nähe der Verwaltung gegenüber den Bürgern zu wahren. Formalitäten wie Knöllchen, Fahrverbote, Festnahmen und anderes erledigten längst die Positroniken mit ihren Fesselfeldprojektoren und den Automatenschlitzen, die Strafzettel und Bußgelder an fast jeder Stelle des Fahrzeugs ausspien, wenn es nötig war.

Schuld daran trugen die erhöhte Hyperimpedanz, die selbst menschliche Muskelkraft zurück in den Produktionsablauf holte, sowie die Terminale Kolonne, die zur Einberufung aller Reservisten im Solsystem geführt hatte. Allein die Verpflegung dieser Zusatztruppe außer Haus kostete den Staat Millionen täglich, und dafür musste man erst einmal schuften.

Hawe näherte sich der Thora Road und dem Terrania Institute of Technology. Die Leuchtziffern zeigten 20.15 Uhr.

Hallwachs prüfte die Leitberechtigungen der Privatgleiter auf dieser Strecke, die manuell flogen. Er verglich die Daten mit der Verkehrssünderkartei. Die Positronik tat das auch, aber er erhielt dadurch wenigstens ein wenig Beschäftigung. „Alles in Ordnung", meldete er. „Veheherherrrrrrstannnnndddddeeennn", lautete die Antwort. Es knisterte und prasselte im Funkempfänger. „Zentrale?"

Er schaltete die Taster des Fahrzeugs ein.

Eine langsam ansteigende Kurve zeigte an, dass irgendwo voraus etwas nicht in Ordnung war.

Hawe gab seine Position durch. „Was ist das? Ein Störfeld?"

Wenn, dann war es ein gewaltiges. Die Verbindung mit der Leitzentrale war jetzt vollständig unterbrochen. Hallwachs spürte, wie das Blut aus seinem Gesicht wich. Es war also so weit. Die Terminale Kolonne TRAITOR griff Terra an. Es gab keinen Alarm, nicht einmal den Versuch eines solchen.

Nach Hause! Ich muss nach Hause!

Wer brauchte jetzt noch einen Aufpasser in der Stadt? Wie lange blieb ihm? Ein paar Minuten? Oder legte TRAITOR bewusst alle technischen Funktionen des Planeten lahm, um die Kontrolle über die Positroniksysteme an sich zu reißen?

Ein Knistern alarmierte ihn. Es kam von vorn, drang durch die Verkleidung des Cockpits herein, zog sich über die Armaturen und alle Systeme, die aus Metall waren. Hawe spürte einen kühlen Luftzug an seinem Kopf. Er warf einen Blick in den spiegelnden Monitor. Ihm standen die Haare zu Berge, in geordneten braunen Formationen. Er fuhr mit den Fingern entlang, versuchte sie glatt zu streichen. Es ging nicht. „Zentrale, bitte kommen", versuchte er es noch einmal. Außer einem Rauschen kam nichts herein. Dort, wo die integrierten Antennen des Dienstfunks unter der Dachverkleidung liefen, wanderten blaue Flämmchen entlang. „Verdammt, ich muss runter!" In vierzig Metern Höhe über dem Grund lagen die Überlebenschancen für ihn nicht besonders hoch.

Seine Finger umklammerten den Joystick.

Langsam! Bloß jetzt keine ruckartigen Bewegungen!, mahnte er sich. Und den Gleiter nicht in Steillage bringen.

Während er die Straße unten und den Verkehr auf den einzelnen Korridoren im Blick behielt, schielte er immer wieder zum Abendhimmel empor. Sol war untergegangen, der Himmel in diesen nördlichen Breiten wurde rasch dunkel.

War da nicht ein feuriger Schweif, wie ihn ein Raumschiff erzeugte, das mit hohen Reibungswerten durch die Atmosphäre nach unten stieß? .Nein, er täuschte sich zum Glück. Aber irgendwo mussten sie stecken, diese Wesen aus der Ferne.

Vermutlich hingen sie draußen am Gleiter und glotzten zu ihm herein. Wegen der Dunkelfelder konnte er sie nur nicht sehen.

Drunten in den Straßen rannten die Menschen, suchten Schutz in Tunneln und Eingängen. Als sie den Polizeigleiter bemerkten, blieben einige stehen. Sie standen starr, betasteten sich, sahen ebenfalls nach oben. Augenblicke später setzte Hawe den Patrouillengleiter am Elders Rate Building auf. Noch immer knisterte es überall im Innern, und dem einsamen Polizisten in seinem Gleiter standen die Haare zu Berge, als wollten sie von nun an in den Himmel wachsen.

Hallwachs stieg aus. Jetzt knisterte sogar seine Uniform bei jeder Bewegung, selbst die Finger, wenn er sie krümmte. Er befand sich in guter Gesellschaft. Ein paar Männer und Frauen lachten laut auf. In seiner Uniform sah er mit den nach oben stehenden Haaren offenbar noch seltsamer aus als sie selbst. „Schon gut", sagte er. „Wir sollten versuchen, die Herkunft des Phänomens zu ergründen."

Er ging psychologisch nach Lehrbuch vor, gab ihnen eine Aufgabe, damit sie nicht auf dumme Gedanken kamen. Über den Armbandkom versuchte er ein weiteres Mal, Kontakt mit der Zentrale aufzunehmen. Die Mikropositronik knisterte ihm was vor, eine völlig neue Art von Musik, allerdings mit einem ausgesprochen monotonen Rhythmus. „Es kommt von allen Seiten, auch von oben und selbst aus dem Keller", sagte jemand. „Es ist überall um uns herum.

TRAITOR erprobt eine neue Waffe."

Hawe kam der Waffengedanke mittlerweile seltsam vor. Starke Mikrowellen, das wäre eine Waffe gewesen. Die Menschen in den Straßen und Häusern wären innerhalb von ein, zwei Minuten gekocht worden. So aber nahm es sich eher wie ein lokaler Gag aus. Es beeinträchtigte keine Positronik und kein Antriebssystem. Die Gleiter blieben auf ihren Flughöhen, sofern sich die erschrockenen Insassen nicht anders entschlossen. „Entschuldigt mich einen Augenblick."

Hawe kehrte kurz in den Gleiter zurück, wo er alle Aufzeichnungsgeräte einschaltete. Wenn es später eines Beweises bedurfte, er würde ihn liefern.

Draußen wurde das Knistern lauter. Die elektrostatische Aufladung der Haare war jetzt so groß, dass sogar eine Sogwirkung nach oben entstand. Hallwachs empfand es, als wolle jemand ihn an den Haaren hochheben.

Inzwischen dauerte das Phänomen zehn Minuten. Der Funkverkehr funktionierte noch immer nicht. Die Leitzentrale hatte vermutlich alle Hände voll zu tun, dass der Verkehr nicht vollständig zum Erliegen kam.

Ein seltsames Gefühl des Schwebens erfasste Hawe. Vorsichtshalber breitete er die Arme aus, um das Gleichgewicht nicht zu verlieren, falls er den Kontakt mit dem Boden verlor. Hunderte Menschen verhielten sich genauso.

Nach einer Weile, Hallwachs schätzte die Zeit auf zwei, drei Minuten, ebbte das Gefühl ab. Der Zug an den Haaren ließ nach. Die Haare sanken langsam nach unten, kehrten in ihre ursprüngliche Position am Kopf zurück. Aus dem Armbandkom drang ein Stimmenwirrwarr, den der Polizist nicht entwirren konnte. „Hallwachs an Zentrale", versuchte er es eine Weile. Es war aussichtslos.

Noch immer deutete sich am Himmel über Terrania nichts an, was auf eine Bedrohung schließen ließ. Hawe spürte im Gegenteil eine starke innere Zufriedenheit, die ihm Mut machte. Er beruhigte die Männer und Frauen, forderte sie auf, wieder ihrer gewohnten Tätigkeit nachzugehen oder ihre Häuser aufzusuchen. Als die Straße sich geleert hatte, ging er zum Patrouillengleiter zurück.

Über den Himmel der Gobi zog ein Sternschnuppenschwarm. Obwohl er sie aus der Häuserschlucht nur Sekunden sah, empfand er sie als besonders eindrucksvoll. So schöne Sternschnuppen hatte er trotz jahrzehntelanger Nachtschichten noch nie gesehen.

Hallwachs stieg ein. Endlich erhielt er eine brauchbare Verbindung mit der Leitzentrale. „Alles in bester Ordnung, Heinz", hörte er die Stimme des Koordinators. „Deine Frau hat sich schon gemeldet."

„Dem Himmel sei Dank! Habt ihr rausbekommen, was das war?"

„Bei der LFT sagen sie, es kommt von der Terminalen Kolonne. Die versuchen offenbar, uns mit psionischen Mitteln zu beeinflussen. Wahrscheinlich denken sie, wir können vor lauter Glück nicht mehr kämpfen. Aber da werden die eine Überraschung erleben."

Vor lauter Glück. Hallwachs spürte noch immer diese unendliche Erleichterung in sich. War es das, was TRAITOR ihnen vermitteln wollte? Ein Volk von lieben Menschen, die nur noch mit sich selbst beschäftigt waren? Hieß das, die Terminale Kolonne wollte Terra nicht zerstören, die Menschheit trotz des verlorenen Kolonnen-Forts verschonen? „Ich setze jetzt meinen Patrouillenflug fort." Heinz Wilhelm Hallwachs würde wachsam bleiben

 

4.

 

Fawns träumerischer Gesichtsausdruck war seit der Nacht wie weggewischt. Die junge Frau trug eine Entschlossenheit zur Schau, die Marc in dieser Ausprägung noch nie an ihr beobachtet hatte.

Und sie beeilte sich, konzentrierte ihre Aufmerksamkeit auf abgelegene Landstriche mit wenig oder gar keiner Bevölkerung. Gut, auf einer Welt wie Terra gab es das statistisch gesehen nicht.

Selbst in den Polarregionen lebten vereinzelt und in kleinen Gruppen Terraner, wohnten Pelzjäger und Einsiedler, wie man beim Auftauchen der Schohaaken mitbekommen hatte. Aber es handelte sich nicht um Ballungszentren.

Warum sie diese jetzt mied, darüber gab Fawn in altbewährter Manier keine Auskunft.

Madagaskar als naturbelassene Insel war schon ein Erlebnis für sich. Fawn nahm sich für die paar Berggipfel gerade mal eine knappe Stunde Zeit.

Eine weitere Stunde opferte- sie großzügig für die Strände aller vier Himmelsrichtungen, ehe sie auch hier zu einer Entscheidung gelangte.

Die Seychellen folgten, ein Paradies im warmen Ozean. Danach ging es nach Westen, über den afrikanischen Kontinent hinweg in den Atlantik. Auf den Falkland-Inseln schien Fawn verweilen zu wollen.

Marc, der sich in ihrer Nähe hielt, ließ sie keinen Moment lang aus den Augen. „Du glaubst, es ist hier", stellte er nach einer Weile fest.

Sie nickte. „Es ist stark - vielleicht."

Nur vielleicht also. Marc tat, als sei es ihm gleichgültig. Drüben im Capella G3 saß Mondra Diamond und trommelte ungeduldig mit den Fingern auf ihre Steuerkonsole. „Ja oder nein", hörte er sie nach einer Weile murmeln. „Entscheide dich, Mädchen!"

Fawn beachtete es nicht. Sie stieg ein, dirigierte den Gleiter auf die andere Seite der Inselgruppe. Dort watete sie eine ganze Weile am Ufer umher. Einmal blieb sie plötzlich stehen, wischte sich über die Stirn, warf dann den Kopf in den Nacken.

Automatisch blickte Marc London zum Himmel empor, aber dort gab es nichts zu sehen. Das Zeitalter der Kondensstreifen von Verbrennungsmotoren war längst vorüber, ein Flugzeug bewegte sich in der heutigen Zeit beinahe lautlos.

Nacheinander klapperten sie vier kleine, vorgelagerte Inselchen Ab. Dann endlich traf die Botin des Nukleus ihre Entscheidung. „Hier auch nicht!"

Mondra erschien unter der Flügeltür. Marc sah, wie es in ihrem Gesicht arbeitete.

„Wo dann überhaupt?", fragte sie laut. „Bald haben wir die ganze Welt abgegrast, für nichts und wieder nichts. Wo sind diese ominösen Örtlichkeiten? Etwa in einer anderen Zeit?"

Fawn zuckte unter dem Vorwurf zusammen wie unter einem Peitschenhieb.

Hastig rannte sie zum Gleiter und verschwand im Innern.

Marc London vergrub die Hände in den Hosentaschen. „Hast du jetzt erreicht, was du wolltest?", fragte er Mondra.

Sie seufzte. „Es liegt doch nicht an mir.

Hast du eine Ahnung, wie sie mir in der Solaren Residenz die Hölle heiß machen?

Den dritten Tag sind wir jetzt schon unterwegs, und noch immer gibt es kein Ergebnis."

Marc schüttelte heftig den Kopf. „Ihr seid alle zu ungeduldig. Sie weiß jetzt, wo sie nicht mehr zu suchen braucht. Ist das kein Ergebnis? Wieso vertraut keiner Fawn?"

Er sah den hilflosen Ausdruck in Mondras Gesicht. „Also gut. Ich werde sie zu überreden versuchen, mit uns nach Terrania zurückzukehren."

„Das wird das Beste sein, glaub mir."

Sie stiegen ein, und Mondra legte einen Alarmstart hin, bei dem Marc sofort an einen Angriff aus dem All und die damit verbundenen Folgen dachte. Ein paar Augenblicke bildete er sich ein, durch die Kanzel die ersten Feuerschläge zu sehen, die aus der ruhigen Erdatmosphäre eine heiße, kochende Hölle machten. „Zu den Azoren!", klang es aus der hintersten Reihe nach vorn. Fawn hatte sich dorthin geflüchtet. Marc sah sie nicht, jetzt ging er sie suchen. Sie kauerte zwischen zwei Sitzen am Boden. Von ihrem burschikosen Auftreten war nichts mehr an ihr, sie bot ein Bild des Jammers.

Fawn bebte an allen Gliedern. Marc nahm sie vorsichtig in den Arm und zog sie empor in die Polster. „Es wird alles gut", sagte er. „Ja, wir fliegen zu den Azoren. Und auch noch weiter, wenn du das willst. Aber spätestens morgen oder übermorgen sollten wir am Ziel sein."

Er konnte nur hoffen, dass Mondra wenigstens ein klein wenig ein Einsehen hatte. Sie saß vorn und machte manuelle Eingaben an ihrem Sensorfeld, schrieb vermutlich eine Nachricht an die Solare Residenz. „In Atlan Village gehen gespenstische Dinge vor sich", sagte sie nach einer Weile. „Noch gibt es keine Erklärung für die Vorfälle. Die Verantwortlichen sprechen von einer neuen Waffe TRAITORS."

Es untermauerte das, was Fawn zu Marc über mögliche Agenten und Kämpfer der Terminalen Kolonne auf Terra gesagt hatte. Er erinnerte sich daran, worum Perry Rhodan ihn gebeten hatte. Er sollte jede noch so kleine Auffälligkeit melden, damit die LFT darauf reagieren konnte. Es ging um die ganze Menschheit, nicht nur um die drei Personen im Gleiter.

Marc London schwieg dennoch. Nicht aus Leichtsinn, sondern weil er Fawn Suzuke vertraute. War sie nicht rechtzeitig nach Terra gekommen und hatte die Menschheit vor der Terminalen Kolonne gewarnt?

Dann war auch ihr jetziges Tun von Vorteil. Von diesem Augenblick an akzeptierte er ihr Argument mit dem Stillschweigen voll und ganz. Terra hatte Startac Schroeder als Teleporter und Gucky als Allrounder. Aber wer sagte, dass die Gegenseite nicht ebenfalls parapsychisch begabte Kämpfer einsetzte?

Telepathen und Hypnos? Die Mikro-Bestien waren nur die Vorhut gewesen, wie man von Zon Facter wusste. Für die eigentlichen Ziele TRAITORS gab es andere Kämpfer und Mittel. Die Winzlinge spielten dabei keine Rolle.

Fawn Suzuke riss sich plötzlich los. Sie stürmte nach vorn, fiel neben Mondra in einen Sessel. „Flieg schneller! Die Azoren könnten es sein."

„Und wenn ich keinen Meter weiter fliege, solange du mir nicht sagst, worum es geht?

Was ist dann?", fragte Mondra spitz. „Dann trägst du die Verantwortung für die Folgen. Und für den Untergang des Solsystems vielleicht."

Der Gleiter ging auf zehn Kilometer Flughöhe und raste über dem Atlantik nach Norden. Die Azoren bildeten ein nicht zu übersehendes Bollwerk mitten im Ozean.

Mondra setzte das Fahrzeug auf einem Plateau oberhalb einer Wetterstation ab.

Fawn sprang ins Freie. Sie musste gegen den Sturmwind ankämpfen, der hier im Oktober wehte. Von draußen drängte feuchte Meeresluft herein, die Luftfeuchtigkeit lag annähernd bei neunzig Prozent. Fawn verschwand hinter tief dahinziehenden Wolkenbänken. „Geh nicht zu weit weg!", rief Marc ihr nach. Der Wind zerriss die Worte in winzige Fetzen, kaum dass sie den Gleiter verlassen hatten. „Es ist kein Problem", sagte Mondra. „Ich habe sie in der Ortung."

Diesmal dauerte es nicht einmal zehn Minuten. Fawn kehrte zurück. Sie schwankte unter den anprallenden Böen.

Marc streckte ihr die Arme entgegen, an denen sie sich vorsichtig ins Innere des Gleiters zog. „Unbrauchbar, völlig unbrauchbar. Wir müssen weitersuchen. Wo auf dieser Welt ist am wenigsten los?"

„Im Nordpolarmeer natürlich, wenn du die Anwesenheit von Menschen meinst. Wir waren vorgestern mal in der Nähe."

„Ich suche festen Boden. Alles andere ist sinnlos", murmelte Fawn und wirkte schon wieder abwesend. „Da ist doch diese gigantische Insel unter dem Eis. Hieß sie Grönland?"

 

*

 

Hunderte von Metern ragten die blauen Riff ein den Himmel. Wie winzige Fjorde zogen sich Risse durch das ewige Eis. Aus der Luft sah Grönlands Küste aus, als habe ein begnadeter Bildhauer hier sein Lebenswerk geschaffen.

Der Gedanke, ein einziger Feuerstoß aus einem Traitank könnte all das zerstören, was die Natur in Jahrzehntausenden und sogar Jahrmillionen hervorgebracht hatte, ließ Marc London frösteln.

Fawn sagte: „Hier ist es zu kalt, aber wenn es denn sein muss, dann eben hier."

„Von dir sprichst du bestimmt nicht", stellte Mondra fest. „Du würdest hier nicht erfrieren. Wer aber dann? Die Schohaaken etwa? Für wen sonst sind die >geeigneten Örtlichkeiten< gedacht?"

„Mondra!" Marc hob die Arme. „Warum lässt du Fawn nicht einfach in Ruhe?"

Sie landete auf dem Gletscher, und Fawn Suzuke stellte sich an die Tür. Marc London wollte ihr folgen, aber sie wies ihn zurück. Sein Argument mit den Eisbären schien sie schon zu kennen. „Ich gehe allein!" Fawn funkelte ihn an. „Die ganze Zeit folgst du mir auf Schritt und Tritt. Das muss nicht sein."

„Fawn, da draußen ist es gefährlich!"

„Auch nicht gefährlicher als in Schohaakar, wenn du darauf anspielst.

Marc, meine Suche wäre ohne dich viel leichter. Ich habe sowieso nicht mehr viel Zeit."

„Fawn, bitte ..."

Sie wandte sich um, ohne ihn eines Blickes zu würdigen. Ungeduldig drückte sie gegen die Flügeltür, konnte es kaum erwarten, bis Mondra sie geöffnet hatte.

Fassungslos sah Marc ihr zu, wie sie hinaus ins ewige Eis sprang und davonlief, als sei sie auf der Flucht. Mühsam kämpfte er um sein inneres Gleichgewicht. Sie konnte ihre Worte unmöglich so verletzend gemeint haben, wie er sie verstand. Oder doch? Benutzte sie die Suche gar als Ausrede, um nicht in seiner Nähe sein zu müssen? Seit er ihr seine Liebe gestanden hatte, ging sie deutlich auf Distanz.

Das ist Unsinn. Du redest dir das ein!

Ganz sicher war er sich nicht.

Unter der Tür blieb er stehen und starrte ihr nach. Ihre Füße hinterließen auf dem Eis keinerlei Abdrücke. Im Ernstfall hätten sie von Fawn nicht einmal eine Wärmespur auf dem Infrarottaster, der sie folgen konnten. So weit durften sie es nicht kommen lassen.

Er sagte es Mondra. Sie seufzte. „Ich weiß es doch, Marc. Aber was soll ich tun?

Derzeit sitze ich zwischen allen Stühlen.

Keinem kann ich es recht machen. Wenn Fawn Suzuke nur endlich fündig würde."

In der Solaren Residenz lagen die Einsatzpläne fertig auf dem Tisch, einer für arktisches Klima, einer für tropisches, je nachdem, wo Fawn Suzuke die richtigen Örtlichkeiten ausfindig machte. Es existierten sogar Pläne für Vulkanzonen und Hochdruckstationen auf dem Meeresgrund. Nichts blieb unberücksichtigt. „Und das geschieht alles wegen einer Botin von zweifelhafter Substanz", sagte Mondra. „Weißt du, was das Makabre daran ist?"

Marc schüttelte ratlos den Kopf. „Sie behält Recht. Bei allem, was sie unternimmt, ist sie auf der sicheren Seite.

Ich bin überzeugt, sie wird diese Örtlichkeiten finden. Wenn nicht heute und morgen, dann vielleicht in tausend Jahren.

Terra hat aber nur dann eine Chance, wenn es bald geschieht."

„Fawn unternimmt alles, was in ihren Kräften steht."

„Und was, wenn das nicht reicht? Wenn ein Gespenst dazu gar nicht in der Lage ist?"

„Bitte, Mondra. Sie ist kein Gespenst!"

„Entschuldige, war nicht so gemeint. Ich bin mir nur über Fawns Ziele nicht ganz im Klaren. Sind die wirklich so uneigennützig, wie du denkst? Oder steckt mehr dahinter? „Vertrau ihr, so, wie Perry Rhodan ihr vertraut hat."

„Vielleicht ist das nicht einmal der schlechteste Rat!" Sie lächelte ihn an.

Marc wich ihrem Blick aus, richtete ihn wieder hinaus aufs Eis. Einen winzigen Sekundenbruchteil sah er von Fawn noch das kurzgeschnittene Haar, dann war sie aus seinem Blickfeld verschwunden. „Wir dürfen sie nicht sich selbst überlassen. Wenn sie die Orientierung verliert ..."

Nicht, dass sie sich hätte Erfrierungen holen können. Eher befürchtete er, sie könnte geistig wegtreten und ihre Aufgabe vergessen.

Marc schloss den Helm. Mit einem Satz war er draußen. Die Stiefel rutschten ihm unter dem Körper weg. Die ersten zehn Meter schlitterte er auf dem Hintern die Schräge hinab, bis seine Stiefel endlich auf Widerstand trafen. Er hatte sich die Richtung gemerkt, in die Fawn gegangen war. Mit den Händen tastete er seinen Schutzanzug ab. „Halt dich außerhalb ihres Blickfelds", riet Mondras Stimme im Helmempfänger. „Je schneller sie zu einem Ergebnis kommt, desto besser ist es für uns alle."

Die Mikropositronik schaltete den Schneefilter des Helms ein. Wäre Marc schneeblind geworden, wäre er es gewesen, der in Gefahr geriet. Der Boden hier war deutlich glatter als der Permafrost in der russischen Tundra. Marc vollführte mit den Stiefeln Bewegungen wie ein Schlittschuhläufer. Auf diese Weise kam er schneller vorwärts. „Ich habe soeben ein winziges Ortungsecho auf den Schirm bekommen", klang Mondras Stimme in seinem Helm auf. „Es ist nicht Fawn."

„Bewegt es sich?"

„Sieht so aus. Ich glaube, wir haben ein Problem."

„Ich beeile mich!"

Er schlitterte weiter, bewegte die Beine schneller. Mit etwas Glück stellte sich das bewegte Objekt als Wissenschaftler oder als Eisbär heraus. Marc musste aber auch an die Verfolger in Schohaakar denken.

Nein!, sagte er sich. Einen solchen Zufall gibt es nicht.

Er entdeckte den schmalen Strich quer zu seiner Laufrichtung. Im letzten Moment gelang es ihm anzuhalten. Vor ihm erstreckte sich eine Abbruchkante im grünlich glitzernden Eis. Rampen führten in unterschiedliche Richtungen, kein einziger Steg eignete sich für eine unmittelbare Überquerung des Abgrunds.

Marc London starrte in den endlos scheinenden Abgrund der Gletscherspalte, dachte an Fawn, die alles andere als verzweifelt gewirkt hatte. Er ertappte sich bei dem Gedanken, wie leicht ein einziger Schritt ins Bodenlose doch war. Manchmal schaffte einem der direkte Weg eine Menge Probleme vom Hals und jeden Kummer,' den man mit sich herumschleppte.

Marc erinnerte sich an einen Nachbarjungen und Schulkameraden, dem kein Pädagoge und kein Psychologe etwas angemerkt hatte. Und doch hatte er sich an einem Wochenende in einen Steinbruch gestürzt, ohne Abschiedsbrief, ohne Grund, wie man glaubte.

Und Fawn? Wozu hätte sie so etwas tun sollen? Um hinterher aus ihrer psionischen Substanz und seiner Korrespondenzkraft völlig neu zu entstehen? „Ich habe Fawns Spur verloren, Mondra."

„Ich komme."

Marc sah den Gleiter erst im letzten Augenblick. Knapp einen halben Meter über dem Boden huschte er vorbei und verschwand im Nichts eines Deflektorfelds. Ein Traktorstrahl erfasste Marc und setzte ihn auf der anderen Seite der Spalte wieder ab.

Er rannte los, versuchte ein Stück wenigstens mitzuhalten. Fawn, wo steckst du?

Sie musste sich nur zeigen. Aber das wollte sie nicht. Er sollte sie nicht finden, das war die Lektion, die sie ihm erteilen wollte. Nein, nicht sie, korrigierte Marc sich. Es ist der Nukleus. Er drängt auf den Erfolg, zwingt sie, persönliche Dinge in den Hintergrund zu stellen.

Voraus bewegte sich etwas - eine vage Wahrnehmung von Weiß auf Weiß war es.

Er kniff die Augen zusammen, als könnte er es dann besser erkennen. Es huschte zwischen zwei Schneedünen entlang. Erst hielt er es für einen Eisbären, dann erinnerte es ihn an einen geduckt laufenden Menschen in einem weißen Tarnanzug.

Wo aber steckte Fawn?

Marc rannte - ebenfalls geduckt - in die Richtung, die der Unbekannte einhielt. Vor Aufregung wagte er fast nicht zu atmen.

Rufen durfte er auch nicht, das hätte den Unbekannten auf ihn aufmerksam gemacht, egal ob Mensch oder Bär.

Marc bebte in seinem Anzug - Lampenfieber, wie er sich eingestand.

Welche Worte hatte Rhodan bei seinem Besuch noch mal benutzt? „Eine falsche Entscheidung kann den Untergang unserer Zivilisation bedeuten", hatte er gesagt.

Fiel sie jetzt, in den nächsten Minuten?

Oder hatte jemand sie schon gefällt, und Mondra kam zu spät?

Etwas klammerte sich plötzlich um seinen rechten Stiefel und hielt ihn fest. Marc geriet ins Stolpern, fiel der Länge nach hin.

Der Anzug dämpfte den Fall, wenigstens holte er sich bei dem Sturz auf den brettharten Boden keine Prellungen. Völlig perplex blieb er ein paar Augenblicke liegen. Ein Schatten fiel auf ihn, er sah ein grimmiges Gesicht, umrahmt von kurzem Blondhaar. „Fawn!"

„Du Narr!", zischte sie neben seinem Helm. „Wieso folgst du mir? Du machst alles nur noch schlimmer!"

„Ich kann nicht zulassen, dass du ..."

„Halt den Mund!"

Das Gesicht über ihm verschwand. Er wälzte sich zur Seite,, zog die Knie an den Körper, wollte aufstehen. „Fawn!"

Sie war nicht mehr da, spurlos verschwunden. Oder er bildete es sich nur ein. Verlegen sah er sich um, entdeckte Fußspuren am Boden. Ein Hauch Schnee lag auf dem Eis, und darin zeichneten sich die Abdrücke von Stiefeln ab, klar und deutlich, ohne verwischte Ränder. Das konnte nur der Unbekannte sein.

Marc schlich weiter. Nach einer Weile stieß er wieder auf die Spur und stellte fest, dass es seine eigene war. Er war im Kreis gelaufen. Dort, wo die Spur den Kreis verließ, war er hergekommen.

Er rannte in der ursprünglichen Richtung weiter. Der Gletscher schien sich endlos in alle Richtungen zu erstrecken. Es lag an den Augen. Trotz des Filters stumpften sie durch die Helligkeit ab, verwischten sich die Konturen. Wo war der Gleiter?

Marc London bereute, dass er nicht bei Mondra im warmen Fahrzeug geblieben war. Aber jetzt war es zu spät. Er kletterte über eine Eisbarriere, hielt noch immer die Richtung, in die sich der Unbekannte bewegt hatte. Auf einem Schneebrett zeichneten sich Fußspuren ab, die mittendrin endeten.

So etwas brachten gewöhnlich nur Teleporter fertig. Marc stieg in die Spuren und folgte ihnen bis zum Ende. Aus dem Nichts starrten ihn plötzlich zwei Augen hinter einer Schneebrille an. „He, du!" Marc London schnellte vorwärts. Er streckte einen Arm aus, bekam etwas Weiches, Nachgiebiges zu fassen. Ein Bein tauchte auf, es traf ihn seitlich am Oberschenkel. Das Bein verschwand und mit ihm auch die Schneebrille. „Alles klar", hörte er Mondra sagen. „Ich habe die Streustrahlung eines Deflektors in der Ortung."

Marc starrte auf den Fetzen in seiner Hand.

Er stammte von einem weißen Tarnanzug.

Verwundert musterte er den Stoff, steckte ihn dann ein. „Das kann nur ein Zufall sein", murmelte er. „Dass die Kerle ausgerechnet hier sind?

Ich weiß nicht so recht. Vermutlich sind sie überall. An unserem Gleiter kann es nicht liegen. Den haben Spezialisten des TLD vorher nach Wanzen untersucht."

Also doch die Satelliten! Sie beobachteten den Capella G3 mit Hilfe von geostationären Satelliten im Orbit. „Dunkelfelder sind keine im Spiel", fuhr Mondra fort. „Ein Leichter Kreuzer mit einem Kantorschen-Ultra-Messwerk steht hoch über uns im All. Er kann jedes Dunkelfeld im Umkreis von etlichen Lichtjahren orten. Gäbe es eines in unserer Nähe, wüssten wir es bereits."

„Vielleicht", sagte Marc, „sind Dunkelfelder nicht die einzigen Deflektoranlagen der Terminalen Kolonne."

Inzwischen waren mehrfach Chaos-Fähren in der Milchstraße aufgetaucht, hatten Geschwader ausgespuckt und Kolonnen-Forts abgesetzt. Potenzialwerfer und Fraktale Aufriss-Glocke bildeten unter Garantie nicht die einzigen Waffen, mit denen TRAITOR aufwarten konnte. „Ich glaube, ich habe sie", hörte er Mondra. „Du bist ziemlich nahe dran. Ich markiere die Stelle mit einer Farbpatrone."

„Verstanden!"

Ihm war, als habe ihn jemand in eiskaltes Wasser gestoßen. Schlimmer als die kalte Dusche von Fawn konnte es aber auch nicht sein.

Irgendwo seitlich seiner Position klatschte etwas auf dem Eis. Er rannte dem Geräusch nach, stieß auf einen leuchtend roten Fleck und einen Ring winziger Pünktchen drum herum. Marc wandte sich nach rechts in die bisherige Richtung. Er hatte eine leicht abfallende Eispritsche vor sich. Muster im Boden wiesen auf Spikes hin, die sich jemand an die Stiefel geschnallt habe. „Erschrick nicht", klang Mondras Stimme erneut aus seinem Helmempfänger. „Die Kerle gehen jetzt aufs Ganze."

Das Eis fing an zu dröhnen. Dann erklang ein rhythmisches, hartes Klack-Klack, ungefähr zwanzigmal. Marc warf sich sofort nach dem ersten Geräusch zu Boden.

Er hatte keine Lust, Opfer eines Zufallstreffers zu werden. Fassungslos lauschte er auf das Geballer. Jemand benutzte altertümliche Hartmantelgeschosse und feuerte damit offenbar auf den Gleiter.

Dann krachte es um ein Vielfaches lauter.

Das Eis erhielt Risse, während der Donner einer Explosion über Marc London hinwegrollte. Aus dem Nichts stieg ein rot glühender Feuerball in die Höhe. Schreie drangen herüber, Lebewesen rannten davon, bildeten hektische dunkle Flecken auf dem grellen Eis.

Ein Stück weiter rechts leuchtete ein Blondschopf zwischen Eiskristallen. Fawn!

Die Kerle schienen sie ebenfalls entdeckt zu haben. Aber sie rannten weiter, ohne der Botin des Nukleus Beachtung zu schenken.

Marc sprang auf. Er spurtete in Fawns Richtung, so gut der glatte Boden es zuließ. Die Arme streckte er als Balance von sich, hielt so einigermaßen das Gleichgewicht. Fawn, ich komme! Was tut sie jetzt? Fawn, nein!

Sie kam aus ihrem Versteck. Viel zu spät begriff er, dass sie nicht kletterte, sondern schwebte. Sie stieg bis auf zwei Meter Höhe über dem Boden und beschleunigte in Richtung der geflohenen Gestalten.

Marc schrie auf. Er sah die Gefahr, dass Fawn von ihm getrennt wurde. Warum in aller Welt hatte sie nur allein in diese Eiswüste gemusst. Es hätte bestimmt keine Rolle gespielt, wenn er sich ein Stück abseits von ihr aufhielt.

Ich werde es wohl nie kapieren! „Fawn, halte aus! Ich komme!"

Er rannte, rutschte mehrfach aus, fiel hin, rannte wieder. Jedes Mal kostete es ihn wertvolle Sekunden. Als er erschöpft aufgab, hatte sie sich gut zweihundert Meter von ihm entfernt. Ein Stück dahinter entdeckte er den Schweber der Kerle. Sie setzten das Fahrzeug soeben in Gang und ergriffen die Flucht, die Botin des Nukleus im Schlepptau.

Marc schleppte sich über das Eis. In sich spürte er übergangslos eine seltsame Leere, als sei ein Stück aus ihm selbst herausgeschnitten worden. Ohne Fawn würde er nicht leben können oder nicht leben wollen. Zum ersten Mal wurde ihm so richtig bewusst, dass sie seit seiner Rückkehr aus der Charon-Wolke zu seinem einzigen Lebensinhalt geworden war. Keine Waringer-Akademie mehr, keine Vorlesungen bei Bre Tsinga, nur noch das Zusammensein mit Fawn.

Konnte so was überhaupt gut gehen?

Aus dem Nichts tauchten zwei Schatten auf, gesellten sich zu Fawn Suzuke. „Vorsicht, da sind ein paar Kerle!"

„Schon gesehen, Marc."

Dort, wo Fawn im Zugstrahl hing, flimmerte mit einem Mal die Luft. Diffuse Umrisse zeichneten sich ab, die stark denen des Capella G3 ähnelten.

Augenblicke später neutralisierte der wuchtige Rumpf des Gleiters den Zugstrahl, und die beiden Kerle landeten mit Fawn und blieben stehen.

Während Marc auf sie zurannte, fingerte er nervös an seinem Anzug herum. Aber sosehr er auch suchte, es fand sich nirgends etwas, das auch nur annähernd Ähnlichkeit mit einer Waffe hatte. Hastig legte er sich eine Taktik zurecht. „Im Namen der LFT, ihr,..."

Fawn wandte sich ihm zu. „Du bist verrückt, Marc!"

„... seid verhaftet!" Er beendete den Satz mit einem Kichern, das schnell zu einem befreiten Lachen wurde. Er hatte seinen Irrtum erkannt. „Dann solltest du uns schleunigst enthaften, damit wir die Kerle verfolgen können. Scheint fast, als wären wir gerade rechtzeitig zu einem spannenden Finale gekommen", sagte Startac Schroeder. „Die Kerle kommen nicht weit. Die Regierungsgleiter sind schon über uns."

Marc wurde übergangslos ernst. „Agenten der Terminalen Kolonne versuchen, Fawn in ihre Gewalt zu bringen. Wir müssen uns etwas anderes überlegen, was die Suche angeht." Er dachte an Deflektorschirme, hinter denen sie sich Tag und Nacht verbergen konnten. Das kostete zwar Unmengen Energie, war in diesem Fall aber sicher gerechtfertigt. „Der TLD hat die Rädelsführer bereits kassiert", erklang Mondras Stimme.

Während die ersten Gleiter vom Himmel schneiten, landete sie den Capella G3 gleich neben der kleinen Gruppe. „Es sind ausnahmslos Terraner im Dienst diverser Medienunternehmen, ein Privatdetektiv, ein pensionierter Offizier der Heimatflotte, dessen Schwiegersohn sich gern als Medienzar bezeichnet."

„Danilor Baron Whistler!", entfuhr es den drei Männern wie aus einem Mund. „Und was sollte das Ganze?", erkundigte sich Fawn beiläufig, den Blick in die Ferne gerichtet. Marc kannte diesen Blick schon.

Er versuchte das nächste Ziel ihres Fluges zu erfassen. „Abwarten, was die Herrschaften so erzählen", sagte Mondra. „Offenbar geht es ausschließlich um Marktanteile. Ein politischer Hintergrund der Verfolgung und der versuchten Entführung ist nicht zu erkennen. Jemand wollte Fawn Suzuke unbedingt vor ein paar Kameras holen, auf Kosten der Menschheit. Das muss selbst dem dümmsten Magnaten und seinen Beratern klar sein."

„Dann gehe ich davon aus, dass wir hier jetzt überflüssig sind", meinte Trim Marath. „Wir sehen uns hoffentlich unter angenehmeren Umständen wieder."

Die beiden Männer fassten einander an den Händen und verschwanden per Teleportation.

Fawn starrte eine ganze Weile auf die Stelle, wo sie gestanden hatten. Als sie sich Marc zuwandte, entdeckte er einen ausgesprochen melancholischen Zug um ihren Mund. „Hier ist es auch nicht!" Ohne weitere Worte verschwand sie im Gleiter.

 

*

 

In den folgenden Stunden verbrachte Fawn Suzuke viel Zeit mit dem Studium von Landkarten. Marc saß im Sessel und beobachtete sie schweigend. In seinem Innern vibrierte alles, und er fragte sich, was es zu bedeuten hatte. Eifersucht auf Trim und Startac? Dieser Blick von Fawn, den sie den beiden zugeworfen hatte, ging ihm nicht aus dem Sinn. Klar, sie waren Monochrom-Mutanten, also Artverwandte von ihr, die noch ihren Körper besaßen.

Sah sie eine Art „Geschwister" in ihnen? „Der Tonga-Archipel liegt jetzt hinter uns." Mondra Diamond riss ihn aus seinen Gedanken. „Was jetzt?"

Sie hatten Alaska abgeklappert, ein paar karibische Inseln, und jetzt flogen sie südwärts über den Pazifischen Ozean. „Gebt mir noch ein paar Stunden, bis ich mit der Auswertung fertig bin", bat Fawn Suzuke mit auffallend müder Stimme. „Da unten, das ist Sundaman-II-Eiland.

Möchtest du dich ein wenig ausruhen?"

Fawn nickte nur.

Mondra landete, und Augenblicke später blieb die kleine Insel mit Fawn unter ihnen zurück. Drei Stunden gestand Mondra ihr zu. Marc mimte den unbeteiligten Zuhörer, während die LFT Mitarbeiterin mit der Solaren Residenz konferierte und eine vorläufige Bilanz zog. „Negative Auswahlkriterien" nannte sie es. Wenn Marc sie richtig verstand, war es das einzige Argument, mit dem sie die Verantwortlichen in der Solaren Residenz bei der Stange hielt.

Die Erste Terranerin wollte die Suche schon abblasen, Noviel Residor ebenfalls.

Perry war fürs Weitermachen und legte seine ganze Erfahrung in die Waagschale.

Den Ausschlag gab Moharion Mawrey, die noch immer der Regierung angehörte und zu Zeiten der Monochrom-Mutanten LFT-Ministerin für Mutantenfragen gewesen war. Mawreys Rat in Bezug auf Fawn Suzuke besaß daher unschätzbaren Wert. „Egal, wie die Suche ausgeht, Moharion wird den Ausschlag bei der Entscheidung geben", eröffnete Mondra Marc. Als sie sein Stirnrunzeln bemerkte, lachte sie. „Du meinst, das hat wenig mit Demokratie zu tun, wenn eine Stimme mehr zählt als zwei andere. Das ist völlig richtig. Anderseits gilt im Zusammenhang mit dem Systemalarm nach wie vor die zweithöchste Stufe des Ausnahmerechts."

„Ich verstehe." In Wahrheit verstand Marc gar nichts. Mit Politik hatte er sich nie beschäftigt. Und mit seinen Gedanken weilte er sowieso bei Fawn, ganze drei Stunden lang. Dann kehrte der Gleiter von seinen Schleifen über dem Pazifik zu der kleinen Insel zurück.

Diesmal nahm Fawn sich verdächtig viel Zeit mit Einsteigen. Erst lehnte sie eine Weile draußen, dann schwang sie sich im Zeitlupentempo ins Innere und suchte sich ewig einen freien Platz. Bei dem großzügigen Angebot an leeren Sesseln schien es Marc in der Tat ein Problem zu sein, sich für einen davon zu entscheiden.

Mondra Diamond kehrte auf die ursprüngliche Flughöhe zurück und lenkte den Gleiter südwärts. Nach einer Weile schien Fawn endlich mit ihren Gedanken im Reinen zu sein. „Wir müssen uns mehr östlich halten, um ans Ziel zu kommen."

„Fawn!" Marc rang in halb gespielter, halb aufrichtiger Verzweiflung die Hände. „Hat das Ziel einen Namen? Bahnsteig Neundreiviertel oder was Ähnliches?"

„Wir fliegen zu einem der ältesten Naturschutzgebiete Terras." '„Alles klar", nickte Mondra.

Marc London stand irgendwie auf der Leitung, und keine der beiden Frauen schien daran interessiert, ihn über seine Wissenslücke aufzuklären. Nach einer halben Stunde hielt er es nicht mehr aus. „Fawn, bitte! Wohin fliegen wir?"

 

*

 

Die Galapagos-Inseln lagen westlich des einstigen Territorialstaats Ecuador unmittelbar am Äquator. Die größte Insel, Isabela, hing mit ihrer nördlichen Spitze am Null-Meridian, als habe jemand sie dort wie an einem Faden befestigt. Der Archipel besaß dreizehn große Inseln mit über vierzehn Quadratkilometern Fläche, acht kleinere Inseln und ungefähr vierzig winzige Eilande - und er trug bis in die Gegenwart hinein den offiziellen Namen „Kolumbusarchipel". „Die Luftfeuchtigkeit liegt bei über neunzig Prozent", las Mondra die Werte vom Display ab. „Heute Mittag ist ein zwanzigminütiger Regen über die Inseln niedergegangen, ein Teil der Wege steht unter Wasser."

Galapagos? Hier wohnte kein Mensch.

War es das, was Fawn für ihre Aufgabe benötigte? Einen Landstrich ohne den störenden Einfluss menschlicher Bewusstseine? Das hätte sie schneller haben können, durch eine Frage an den Servo ihrer Suite zum Beispiel. Undeutlich begriff der Psi-Korresponder, dass die Antwort nicht so einfach war, wie die Verantwortlichen der LFT sie gern gehabt hätten.

Marc erhob sich, ging nach vorn, wo Mondra soeben den Landeanflug auf Isabela einleitete. In dieser Gegend Terras schrieb man inzwischen den Abend des 10.

Oktober 1344 NGZ. Bald nach der Landung würde die Sonne im Meer versinken. „Unsere Frist läuft um Mitternacht ab", sagte Mondra. „Erschrick bitte nicht, Fawn, aber Frist bedeutet in diesem Fall, dass man uns Gelegenheit für eine ausführliche Erläuterung gibt.

Raumverteidigung und Regierung brauchen Fakten, keine Absichtserklärungen."

Marc starrte die ehemalige Agentin an.

Irgendetwas an ihrer Stimme irritierte ihn.

Sie sprach schneller als bisher von ihr gewohnt. Auch Fawn merkte das und wachte aus ihren unergründlichen Träumen auf. „Irgendetwas ist vorgefallen", sagte Marc. „Was?"

„Es unterliegt höchster Geheimhaltung. Es ist mir ausdrücklich verboten, euch diese Informationen weiterzugeben."

Marc raufte sich das Haar. „Jede Seite mauert. Das bringt uns nicht weiter. Fawn, du wirst uns sagen, worin deine Aufgabe besteht. Und du, Mondra, wirst uns jetzt sofort darüber informieren, was du weißt."

„Also gut, ich nehme das auf meine Kappe. Arkon ist gefallen, mit dem heutigen Tag. Die letzte Nachricht, die uns über die Funkbrücke via Hayok erreicht hat, lässt keinen Zweifel zu. Der Dunkle Obelisk ist aktiv. Imperator Bostich und seine Thronflotte haben Arkon aufgegeben und sich in Richtung Voga-System zu den Zalitern abgesetzt."

„0 mein Gott!" Marc plumpste in den Sessel, vor dem er stand. „Dann wird es an vielen anderen Orten in der Milchstraße auch nicht anders sein."

Fawn Suzuke fing wieder an zu weinen, zum zweiten Mal, seitdem sie Terrania zusammen verlassen hatten. Imaginäre Tränen rannen ihre Wangen herab, tropften zu Boden, ohne dort Spuren zu hinterlassen.

Marc nahm die junge Frau in den Arm, versuchte ihr durch Wärme Trost zu spenden. Diesmal ließ sie es geschehen, lehnte sich an ihn. Und wieder durchströmte ihn dieses Gefühl der inneren Verbundenheit, die es nicht zuließ, dass sie sich jemals wieder trennen würden. „Ich ... muss ... mich ... beeilen!" Fawn starrte zur Kanzel hinaus, wo der Horizont langsam nach oben wanderte, während der Gleiter in einen gemäßigten Steilflug überging und der Meeresoberfläche entgegenraste. Die ersten Kegelberge der vulkanischen Inselgruppe tauchten im Blickfeld auf, der dürftige Pflanzenbewuchs der Hänge und der dichte in den Küstenebenen.

Marc begleitete Fawn zur Tür, die nach oben glitt, noch ehe das Fahrzeug aufgesetzt hatte. Die hohe Luftfeuchtigkeit ragte wie eine Wand vor ihnen auf, die sie zurück ins Fahrzeug drückte.

Marc wartete, dass Fawn ins Freie sprang.

Sie blieb jedoch steif unter der Tür stehen und starrte die Strandlinie auf der Ostseite Isabelas entlang. Selbst als Marc voranging und in den warmen Sand hinabhüpfte, blieb sie noch oben. Er sah ihr Gesicht, ihren Blick, und sein Körper entspannte sich im gleichen Augenblick. Hier waren sie richtig.

Und dann kam es ihr wie aus der Pistole geschossen über die Lippen. „Wir müssen schnell weiter, von einer Insel zur anderen.

Ich muss den optimalen Ort ausfindig machen."

Marc kletterte hastig in den Gleiter zurück.

Mondra beschleunigte, lenkte das Fahrzeug zunächst westwärts nach Fernandina. Fawn sprang hinaus, rannte hin und her, kehrte zurück, ließ sich zur anderen Seite der Insel bringen. Von dort ging es im Uhrzeigersinn hinauf nach Pinta im Norden, über Marchena und Genovesa bis hinunter nach Santa Maria. Anschließend kamen die Inseln im Zentrum an die Reihe.

Marc glaubte, dass Fawn bereits etwas ahnte. Von Santa Maria aus steuerten sie nicht Tortuga oder Santa Fe an, sondern flogen nach Norden bis an Santiagos Ostküste.

Zwei Stunden verbrachte Fawn allein auf der Insel. Marc beobachtete, wie sie mehrmals ins Wasser ging, dann herauf zum Gleiter winkte, der in fünfzig Metern Höhe über dem Landesinnern hing. „Da hinüber!", sagte sie nur und deutete auf das kleine Eiland, das in den 3-D-Karten als Isla Bartolome eingetragen war, die Insel des Bartolomäus.

Marc spürte ein seltsames Kribbeln, nicht im Bauch oder im Brustkorb, sondern in den Fingerspitzen und den Fußzehen, als seien die leicht eingeschlafen und das Blut müsse erst neu zirkulieren. Fawns Gesicht blieb ausdruckslos, sie stand steif neben der offenen Tür. Dafür keimte in Marc so etwas wie Euphorie auf, die er in einer solchen Situation und in dieser stillen Intensität noch nie in sich gespürt hatte. Er tippte Fawn mit dem Zeigefinger an. „Da drinnen ist etwas. Spürst du es auch?"

Sie reagierte nicht. „Ich glaube, ich korrespondiere gerade mit dir, ich verstärke das, was sich in dir abspielt."

„Ahnst du denn nicht, was es ist?", fragte sie leise. „Das bin nicht ich, Marc. Das sind wir alle. Alle 34.000 Bewusstseine.

Sie suchen den Kontakt."

Mondra sagte nichts, aber diesmal setzte sie den Gleiter ziemlich ruppig und überhastet in den Sand, statt ihn auf seinem Antigravkissen baumeln zu lassen. Sie schaltete alle Systeme ab, und damit war es bereits entschieden. Sie blieben hier. Die Isla Bartolome war Fawns endgültiges Ziel. „Kommt mit mir!", sagte sie und sprang übermütig ins Freie. Mondra hatte den Capella G3 am schmalen Sandstrand unweit des Pinnacle Rock abgesetzt. Fawn rannte durch das seichte Smaragdwasser, einmal den Strand entlang und wieder zurück.

Marc winkte Mondra mit dem Kopf.

Gemeinsam folgten sie Fawn zur Brandung. Die junge Frau nahm ihn in den Arm. Zu seiner großen Verblüffung hauchte sie ihm erneut einen flüchtigen Kuss auf die Wange. „Für dein Vertrauen in uns."

Mondra reichte sie schlicht die Hand. „Dir danke ich für deine Geduld." Nach einer kleinen Pause fügte sie hinzu: „Es wird jetzt vermutlich sehr schnell gehen. Als Lotsin gebe ich den Weg für die Bewusstseine der Monochrom-Mutanten vor. Der gesamte Nukleus wird nach Terra kommen."

Marc London holte geräuschvoll Luft. Jetzt war es also heraus. Insgeheim hatte er mit einer solchen Entwicklung gerechnet, aber jetzt überraschte es ihn doch. „Das durfte nicht an die Öffentlichkeit gelangen", stimmte Mondra Fawn zu.

Marc London sah sich um. Nur wenige Kilometer entfernt ragten die Vulkankegel von Santiago empor. „Warum gerade hier?"

„Es geht um den optimalen Ort. Hier in diesem Archipel ist das mentale Feld deutlich zu spüren, das die fünfzehn Milliarden Menschen im Solsystem erzeugen. Galapagos ist gewissermaßen ein Resonanzboden. Gleichzeitig wirkt sich das Feld hier nicht störend aus, im Unterschied etwa zu Grönland oder Terrania. Es braucht Raum für Kontakte nach außen. Das ist hier gewährleistet."

„Was sind das für Kontakte nach außen?", fragte Mondra Diamond wie aus der Pistole geschossen.

Marc rechnete nicht mit einer Antwort und behielt Recht. Darüber schwieg Fawn Suzuke - vorerst. Stattdessen deutete sie hinüber zu den vulkanischen Schotterflächen nahe am Pinnacle Rock. „Dort wird die neue Heimstatt des Nukleus liegen."

Marc hätte schönere Plätze gewählt, die auf der Insel durchaus vorhanden waren.

Aber eine Wesenheit aus 34.000 menschlichen Bewusstseinen gab vermutlich nicht viel auf Äußerlichkeiten.

Wenn für sie etwas zählte, dann psionische Feldlinien, mentale Potenziale und brauchbare Energien, um die eigene Existenz zu stabilisieren.

Fawn sank zu Boden. Besorgt beugte er sich über sie, aber sie wehrte lächelnd ab. „Keine Sorge, ich sammle nur Kräfte. Der Nukleus ist im Grunde zu schwach für die Reise nach Terra. Dennoch hat er sich auf den Weg gemacht. Er braucht mich als Leuchtfeuer, damit er die Erde nicht verfehlt. Erst einmal angelangt, wartet die schwierigste Phase auf ihn. Er muss sich stabilisieren, sein Potenzial aufbauen.

Glaubt mir, dieser Teil der Lokalen Galaxiengruppe ist für Wesenheiten wie den Nukleus derzeit so lebensfeindlich, wie es die Antarktis für nackte Menschen ist. Es hängt mit der entstehenden Negasphäre von Hangay zusammen. Schon jetzt werden die hyperphysikalischen Kraftlinien, an denen sich höhere Wesenheiten orientieren, weiträumig in ihrer Konsistenz gestört. Es ist ein sicheres Indiz dafür, dass die Entwicklung bereits weiter gediehen ist, als man in der Milchstraße ahnt. Die Entstehung der Negasphäre ist eingeleitet, die ersten Proto-Chaotischen Zellen sind im Entstehen begriffen ..."

„Halt!", unterbrach Mondra. „Ich will dir nur sagen, dass ich diese Informationen aufzeichne und sie gleichzeitig in die Solare Residenz übertrage."

„Ich habe nichts dagegen. Wollte ich es verheimlichen, würde ich schweigen. Der Einfluss einer Negasphäre erstreckt sich nicht nur auf sich selbst, er reicht viele Millionen Lichtjahre ins All hinaus. Das sollten die Milchstraßenvölker bei ihrem Handeln in Zukunft berücksichtigen. Für mich selbst war es extrem schwierig, mich im Raum Sol zu orientieren. Ihr erinnert euch an mein erstes Erscheinen. Marc half mir, dieses Manko zu überwinden, indem er mir ständig einen festen Orientierungspunkt lieferte."

Marc London wurde angesichts der Informationen fast schwindelig. Mühsam hielt er die zahlreichen Gedankenfäden zusammen. „Verstehe ich dich richtig, dass der Nukleus dieses Problem ebenfalls hat?"

„In noch viel stärkerer Form. Er ist durch die Reise in zahlreiche Fragmente zersplittert. Einige halten sich schon im Raum Terra auf."

„Die seltsamen Phänomene, die in den letzten drei Tagen an verschiedenen Orten der Erde beobachtet würden", nickte Mondra. „Bisher schrieb man sie Aktivitäten TRAITORS zu. Sie werden zahlreicher, was man so hört."

„Dann darf ich keine Minute mehr verlieren. Meine Aufgabe wird sein, die Fragmente hierher nach Galapagos zu lotsen und ihre Zusammenführung einzuleiten. Es ist allerdings ein zusätzliches Problem entstanden. Der Kräfteverlust ist zu groß. Ähnlich wie bei meinem letzten Erscheinen auf Terra benötigen die Fragmente Unterstützung."

„Du meinst die Schohaaken!", rief Marc aus. „Sie sind nicht nur in der Lage, die mentalen Energien aufzusaugen wie ein Schwamm, sondern sie auch zurückzuführen. Zwölf Schohaaken reichen allerdings kaum aus. Wir brauchen alle. Und sie müssen ständig hier sein."

„Ich kümmere mich darum", sagte Mondra. „Und zwar so schnell wie möglich. Trim Marath und Startac Schroeder werden kommen und aufpassen, dass euch nichts geschieht. Zwei Fragen aber habe ich noch. Stört die Ankunft des Nukleus die Abwehrmaßnahmen Terras oder bringt sie gar zum Erliegen?"

Fawn lachte. „Da sie nicht psionischer Art sind, kann ich das guten Gewissens verneinen."

„Wenn der Nukleus hier wieder entstanden ist, kocht er dann sein eigenes Süppchen auf Kosten der Menschheit?"

„Aus dir spricht die Skepsis des TLD-Chefs Residor. Ich verstehe die Bedenken, weise sie aber guten Gewissens zurück.

Der Nukleus hat nicht vor, eine Konkurrenz zu den Menschen zu werden.

Wir sind selbst Menschen."

Seltsame Assoziationen schlichen sich in Marcs Bewusstsein, die Erinnerungen an die Vorgänge in der Charon-Wolke kehrten zurück, die er in den vergangenen Tagen verdrängt hatte. „Da ist etwas, woran noch niemand gedacht hat, Fawn. Ich fürchte, es wird nicht zu einer Manifestation des Nukleus auf Terra kommen. In der Dunkelwolke hat meine Fähigkeit die Kräfte der Strukturpiloten blockiert. Man musste mich deshalb für etliche Tage in Tiefschlaf versetzen. Hier und jetzt ist das unmöglich, denn du brauchst meine Kraft, um zu existieren."

„Du denkst, deine Fähigkeit wirft alle mentalen Kräfte der Monochrom-Mutanten verstärkt zurück und bringt ihnen den Untergang?"

„Und wenn das nicht alles ist? Wenn dadurch sogar Terra selbst in Gefahr gerät, zerstört zu werden?"

Zwischenspiel 4 Wallis schimpfte seit Wochen ununterbrochen. Erstaunlicherweise traf es nicht die Nachbarn, die waren das schon gewohnt und wunderten sich nur über seinen Sinneswandel. Wallis schimpfte über NATHAN, die Superpositronik auf dem Mond. Er nannte sie Blecheimer und Müllhaufen, und er hatte noch eine ganz besondere Unart. Wallis gehörte zu den reichen Farmern, die Handel mit Olymp und anderen Welten trieben und acht Ernten im Jahr einfuhren, verteilt auf mehrere Felderstockwerke.

Wallis ließ das ganze vertrocknete Zeug in Container verladen, die er mit einem Charterschiff nach Luna zu NATHAN schickte. Vertrocknete Ernten, Millionen von Tonnen von Millionen von Quadratkilometern.

So ähnlich zumindest.

Wallis trat in allen Medien auf, und er führte Reden. Umfragen ergaben das Übliche. Wäre am nächsten Tag Parlamentswahl gewesen, Wallis hätte man zum Ersten Terraner gewählt, und er hätte sich anschließend zum Terranischen Residenten ernannt.

Aber selbst wenn morgen Wahl gewesen wäre, sie wäre anders ausgegangen, denn die meisten Menschen hatten keine kanadischen Probleme, die sich in einer einzigen Schlagzeile zusammenfassen ließen.

Dürre, Dürre, Dürre.

Seit Wochen fehlte der kanadischen Tundra der Regen. Der Sommerweizen vertrocknete auf halbem Weg, der Herbstweizen keimte nicht, den Winterweizen brauchte man erst gar nicht zu säen, und der Eisweizen ging kaputt, weil den Setzlingen in den Gewächshäusern das Wasser fehlte.

Natürlich hatte es früher schon lange Trockenperioden gegeben, NATHAN hatte das immer ausgeglichen. Oder man hatte Handel mit Olymp getrieben und von dort importiert. Theoretisch war das nach wie vor kein Problem, eine Bestellung über die Hyperfunkstrecke ging schnell, die Bestätigung traf innerhalb von Stunden ein. Aber der Transport dauerte.

Deshalb schimpfte Wallis und drohte an, eine Schrottpresse für NATHAN bauen zu lassen und die Regierung auf Schadenersatz zu verklagen. NATHAN wandte sich öffentlich und persönlich an ihn, wies auf die vielen Einschränkungen seiner Funktionen hin, aber das machte Wallis nur noch wütender.

Schlimm wurde die ganze Sache aber erst, als die Polizei bei Wallis eindrang und ihn kurzerhand zerlegte.

Es handelte sich um einen Roboter, und hinter der ganzen Angelegenheit steckte ein geltungssüchtiger Medienzar namens Danilor Baron Whistler. Als dieser persönlich in Erscheinung trat, um die Einzelteile seines Roboters abzuholen, und ein werbewirksames Interview geben wollte, tauchten aus heiterem Hitzehimmel Gewitterwolken auf. Es donnerte und blitzte, schlug an mehreren Stellen ein, bis das gesamte Lager von Wallis in Flammen stand.

Ein Wolkenbruch ging nieder, löschte das Feuer und brachte der gesamten Tundra Kanadas den ersehnten Regen. Vier Stunden dauerte die Bewässerung, und keiner glaubte den Versicherungen NATHANS, er habe mit den Überschwemmungen rein gar nichts zu tun.

Als die Wolken sich verzogen, sahen die Kanadier einen Feuerball am abendlichen Dämmerhimmel, der aus lauter blitzenden Funken zu bestehen schien, eine Weile über der Tundra hin und her wanderte, dann stillstand bis zum endgültigen Einbruch der Nacht, um schließlich mit hoher Geschwindigkeit nach Süden zu rasen,, hinter den Horizont und weiter. Die Satelliten verloren ihn irgendwo über dem Pazifik, aber das war Danilor Baron Whistler egal. Völlig unvorbereitet hatte ihn ein schrecklicher Schnupfen getroffen, der ihn für mindestens eine Woche ans Bett fesselte.

Er verpasste dadurch wesentliche Ereignisse der Weltgeschichte, aber was hieß das schon. Ereignisse zählten für ihn nur, wenn er persönlich anwesend war.

 

5.

 

„Ich kann es nicht verantworten", sagte Marc London. „Warum sträubst du dich so sehr gegen meine Bedenken?"

„Der Nukleus befindet sich auf einer höheren Evolutionsstufe. Du kannst ihm nicht gefährlich werden. Du wirst ihn nicht einmal wahrnehmen, wenn er es nicht will.

Zwischen ihm und dir wird es keine Psi-Korrespondenz geben."

Marc hätte es zu gern geglaubt, aber da blieben Zweifel, die sich in seinem Bewusstsein festfraßen und ihn ablenkten.

Fast beiläufig nahm er wahr, dass Fawn wieder im Schneidersitz am Strand saß, reglos, denn anders war die hohe Luftfeuchtigkeit auf Dauer nicht zu ertragen. „Wenn die Menschen auf der Erde ganz sicher sein sollen, brauchen sie Gewissheit", bohrte er weiter. „Fragmente des Nukleus haben bereits damit begonnen, sie den Menschen zu geben. In Kanada zum Beispiel."

Marc geriet ins Stottern. „Da... das wusste ... ich nicht. Entschuldige bitte."

„Keine Ursache. Zweifel sind evolutionsbedingter Standard. Sie helfen aus der Lethargie und verhindern Degeneration."

So hatte Marc London es noch nie gesehen. Er schauderte vor dem Wissen und der Weisheit, die Fawn als Bestandteil des Nukleus besaß. Daneben kam er sich mit seiner Verliebtheit fast lächerlich vor.

Wenigstens war er nicht mehr blind vor Liebe wie in der Anfangszeit ihrer Beziehung. „Ich möchte jetzt anfangen", sagte Fawn Suzuke. Es war der erste Tag.

 

*

 

Sie sagte es auch am zweiten und am dritten. Inzwischen war der 14. Oktober angebrochen.

Fawn hielt die Augen geschlossen und nahm ihre Umgebung nicht mehr oder nur wenig wahr. Marc lauschte in sich hinein, suchte nach Anzeichen oder Hinweisen, wie sie von seinen Kraftreserven zehrte. Es gelang ihm nicht.

Einmal, um die Mittagszeit, seufzte Fawn, und kurz darauf verspürte er einen Augenblick lang ein unwahrscheinliches Glücksgefühl. Er nahm es als Zeichen, dass ein Fragment des Nukleus eingetroffen war.

Unauffällig musterte er die Flanke des Vulkankegels, ohne etwas zu entdecken.

Wenn ein mentales Potenzial eingetroffen war, verhielt es sich unauffällig. Sichtbar war es sowieso nicht.

Marc London aktivierte seinen Armbandkom und rollte das Display zu seiner vollen Größe aus. Er sah sich die Aufzeichnung aus Schohaakar an, die Verhandlungen Mondras mit den Schohaaken und ihrer Sprecherin Marreli Nissunom. Mondra besaß erstaunlich viel Einfühlungsvermögen, eine Eigenschaft, die er in den letzten drei Tagen im Gleiter kaum bemerkt hatte. Sie schilderte den Sachverhalt und leitete Fawn Suzukes Bitte weiter.

Der Umzug der gesamten Siedlung auf die Isla Bartolome war gerade kein alltägliches Ansinnen, und niemand hätte es den Schohaaken übel genommen, wenn sie es abgelehnt hätten. Sie berieten mehrere Stunden lang und sagten dann zu. Es war ihnen eine Ehre, auf diese Weise helfen zu können, da sie - nach eigenen Worten - für diese Aufgabe wie geschaffen waren.

Das war vor drei Tagen gewesen.

Inzwischen hatte die Siedlung - acht Zylinder-Wohnmodule auf einer Transportplattform - die Strecke von rund 15.000 Kilometern zurückgelegt und befand sich im Landeanflug auf die Isla.

Techniker und Roboter waren seit 40 Stunden vor Ort, errichteten Fundamente für die Plattform, verlegten Leitungen und installierten Anschlüsse. Ein Schiff der LFT brachte die 2535 Schohaaken.

Marc London spähte zum Himmel hinauf.

Erst sah man nur einen winzigen schwarzen Punkt, kurz darauf zwei. Dann sank erst die Plattform am Zugstrahl eines Kugelraumers und wenig später das Passagierschiff der kleinen Insel entgegen.

Ein paar Stunden würde es noch dauern, bis die Plattform mit den Häusern befestigt war und die Schohaaken einziehen konnten.

Fawn Suzuke erwachte in der ganzen Zeit nicht aus ihrem tranceähnlichen Zustand.

Aber in ihrem Gesicht las Marc genau, was sie empfand. Sie spürte die Anwesenheit der Schohaaken, und sie spürte die Fragmente des Nukleus.

 

*

 

Sternschnuppen würden kommen, hieß es.

An manchen Orten der Erde hatten die Menschen sie in den vergangenen Nächten schon gesehen. In dieser einen Nacht jedoch stürzten sie aus dem Himmel auf den Pazifischen Ozean herab, Schwärme in Massen, so viele, wie es sie sonst in hundert Jahren nicht zu sehen gab.

Marc London hielt Fawn umschlungen. Sie waren allein, alle anderen hatten sich in die Wohnzylinder zurückgezogen, die Schohaaken und die fünf Angestellten des Umweltschutzkomitees, die die Aktivitäten auf der Isla beobachten sollten. Die Besatzungen der Raumschiffe warteten zusammen mit den Monteuren in den Kugelraumern. .Eine einzige Gestalt stand drüben am Pinnacle Rock, verborgen im Schatten, aber jetzt erhellt durch das Licht der Sternschnuppen. Er war am Abend kurz vor Einbruch der Dunkelheit gekommen, um die Ankunft des Nukleus zu erleben.

Marc hätte sich gewundert, wenn Perry Rhodan nicht persönlich erschienen wäre.

Ein wenig mehr Aufsehen hätte er sich vom Terranischen Residenten aber schon erwartet. Rhodan schätzte das wohl nicht.

Er kam aus dem Schiff, schwebte mit ein paar Technikern herunter zum Boden und ging zu der Stelle hinüber, wo er seitdem verharrte. Kaum jemand hatte seine Ankunft überhaupt mitbekommen.

Marc sah wieder hinauf zum Himmel. Ein Funkeln wie von herabstürzenden Sternen erfüllte das Firmament über Galapagos.

Aus allen Richtungen näherten sich Schwärme, sprühende Ballungen aus psionischer Energie, wie Marc inzwischen wusste. Die optische Komponente stellte lediglich einen winzigen, vernachlässigbaren Teil dar, sozusagen den Anker im Normalraum, damit die Potenziale ihr Ziel im dreidimensionalen Koordinatensystem fanden.

Noch immer hielt er Fawn fest umschlungen. Ihr Körper ruhte auf seinem Schoß. Den Kopf hatte sie an seine Brust gelegt. Ab und zu kribbelte es auf seiner Haut, ein deutliches Zeichen, dass etwas sich in ihrer Nähe manifestierte. Immer mehr Schwärme stürzten aus dem Himmel, rasten auf die Insel herab, erweckten den Eindruck, als würden sie jeden Augenblick in das Vulkangestein einschlagen und gewaltige Explosionen hervorrufen.

Nichts geschah. Die Schwärme schienen wirkungslos zu verpuffen, aber dort, wo sie scheinbar den Boden berührten, entstand ein Licht. Es wuchs nach und nach zu einem Ball aus gelblich weißem Licht an, der sich immer weiter aufblähte.

Fawns Körper erwärmte sich nach und nach. Ein, zwei Grad erst, dann mindestens vier bis fünf. Ein Menschenkörper hätte jetzt bereits an der Schwelle zum Hitzetod gestanden und hätte medotechnisch versorgt werden müssen. Nicht so der Projektionskörper der jungen Monochrom-Mutantin. Über der kleinen Bucht wurde es immer heller. Ein Silvesterfeuerwerk hätte sich angesichts der Lichterpracht schämen müssen.

Neue Schwärme tauchten auf, stiegen über den Meereshorizont am Himmel empor und senkten sich dann auf die Insel herab.

Schon in der Luft ballten sie sich zusammen, bildeten Wirbel und kontrahierende Minisonnen, schwebten heran, bis sie senkrecht über dem Energieball schwebten. Das menschliche Auge vermochte nicht, dem blitzartigen Vorgang zu folgen, in dem die Energie in den Ball diffundierte. .

Marc London konnte nicht sagen, wie lange er im Sand saß und die Sternschnuppen auf seiner Netzhaut nachleuchteten. Eine Stunde, zwei Stunden vielleicht? Irgendwann nahm die Zahl der Schwärme am Himmel ab, kamen sie nur mehr vereinzelt. Irgendwann - vermutlich weit nach Mitternacht - funkelten lediglich noch die Sterne.

Der Energieball hatte einen Durchmesser von ungefähr zwei Metern erreicht. Er schwebte dicht über dem Boden, ein Juwel, das unruhig hin und her tänzelte. Die Schohaaken pufferten einen Großteil der mentalen Energie ab, sonst wäre kein Mensch auf der Isla am Leben gewesen.

Der Nukleus war zu schwach, um alle Energie selbst zusammenhalten zu können.

Diese Fähigkeit würde er erst zurückerhalten, wenn er sich von der anstrengenden Reise durch das „lebensfeindliche Land" erholt hatte.

Einen Vorgeschmack erhielt Marc London schon durch Fawn. Er spürte die Existenz eines mächtigen Geistes unklar und undeutlich in seinen Gedanken, aber dennoch vorhanden. Gleichzeitig spürte er die Schwäche des Nukleus, seine Hilflosigkeit und eine kreatürliche Angst ihm gegenüber. Es lag nicht an seinen Gedanken oder Absichten.

Es war die Psi-Korrespondenz, vor der sie sich in diesem Zustand fürchteten. Eine Unbedachtheit des gesamten Kollektivs, und Marc vollzog ihre Aktivitäten mit, ohne etwas daran ändern zu können.

Marc London zuckte zusammen, als eine Gestalt aus dem Schatten zu ihm trat. Es war Perry Rhodan. Der Terraner nickte ihm freundlich zu. „Gucky ist da und passt auf", sagte er, als wüsste er um die Nöte und Ängste der Beteiligten. „Gucky!" Marc kannte den Ilt inzwisehen so gut, dass allein die Erwähnung des Namens seine Befürchtungen hinwegfegte. „Danke, Kleiner!"

Marc blickte wieder hinüber zu dem wabernden Ball, der in diesem Augenblick seine Bewegungen einstellte und still auf der Stelle hing. Gleichzeitig schlug Fawn die Augen auf. „Wir haben es geschafft, Marc, wir beide gemeinsam."

Aus den Zylindern kam die Meldung, dass die Schohaaken aus ihrer Puffer-Trance erwachten. Es gab keine Toten, alle hatten ihre Hilfe unbeschadet überstanden.

„Ich glaube, ich weiß jetzt, was in einem Kollektiv wie dem Nukleus vorgeht", sagte Marc zu der jungen Frau. „Ich werde diese Eindrücke nie vergessen. Es ist faszinierend, zu einer solchen Wesenheit zu gehören."

„Marc?" In Fawns Gesicht stand helle Panik. Sie löste sich aus seinen Armen und sprang auf. Er spürte ihren überhaus harten Griff an seinen Handgelenken. „Vergiss das für alle Zeiten, hörst du?"

„Aber ich habe doch bloß ... Es ist nur ..."

Sie ließ ihn los. „Entschuldige, ich bin in Panik geraten. Jetzt hast du den Nukleus von einer anderen Seite kennen gelernt.

Die ist nicht so liebenswert. Perry, würdest du bitte Mondra rufen? Wir gehen zum Nukleus."

 

*

 

Sie standen auf dem Geröll am Hang, in sicherem Abstand zu dem leuchtenden Ball. Fawn sagte, der Nukleus sei noch zu schwach für eine ausführliche Kommunikation. Ihren Worten nach zu urteilen, war es knapp gewesen. Die Seelenballung war ihrer Auflösung ins Nichts mit knapper Not entgangen, ein Verdienst vor allem des Psi-Korresponders, der seit Jahresbeginn deutlich an Kraft gewonnen hatte.

Marc hörte solches Lob nicht gern. In der Charon-Wolke hatte er bereits einen Vorgeschmack erhalten, wohin Berühmtheit führen konnte. Ins Schlaflabor. Hier auf Terra war es nicht so schlimm, aber das hier war auch seine Heimat. „Tretet jetzt näher!" ,bat Fawn und gab den Weg frei.

Zu dritt näherten sie sich der Energiekugel bis auf fünf Meter, Perry Rhodan zuerst, dann Mondra und schließlich Marc, der sich im Hintergrund hielt, bis Rhodan nach ihm griff und ihn zu sich herzog.

In ihren Bewusstseinen klang eine mentale Stimme auf, schwach und ein bisschen heiser, aber verständlich. „Wir haben euch Dinge mitzuteilen, die euch nicht gefallen werden. Die Superintelligenz ES ist wegen der entstehenden Negasphäre nicht in das gefährdete Umfeld Hangays zurückgekehrt, zu dem auch die Milchstraße gehört. Die Mächtigkeitsballung gilt daher ab sofort als verwaist."

Marc erschauerte unter den lautlosen Worten. „Die Verwurzelung mit der Mächtigkeitsballung ist es, die ES in Gefahr bringt", fuhr die Stimme fort. „Im Gegensatz zum Nukleus, der weder hoch entwickelt noch mit einem Machtbereich verwurzelt ist. Allein deshalb war es uns möglich, bis ins Solsystem vorzudringen.

Nennt es ruhig Selbstschutz, warum wir zu euch kommen. Früher oder später fällt die ganze Milchstraße in die Hände der Chaosmächte und ihrer Vasallen. Dies ist eine unvermeidbare Tatsache. Bostich ist bereits geflohen, andere werden es ihm nachtun.

Eines jedoch solltet ihr nicht vergessen, mit keinem Gedanken und keinem Atemzug: Terra darf nicht fallen. Die Heimat der Menschheit muss frei bleiben.

Deshalb braucht sie jemanden, der sie schützt.

Für den Nukleus war diese Reise ein Himmelfahrtskommando, sie ist für uns ein Weg dicht am Abgrund. Doch wir stehen in dieser schweren Zeit zu dem Volk, aus dem wir als Nukleus hervorgingen. Gebt euch aber keinen falschen Hoffnungen hin.

Es ist nicht sehr wahrscheinlich, dass die Menschheit und der Nukleus diese Krise gemeinsam überstehen."

Die gedankliche Stimme schwieg, als wolle sie die negative Aussage so bekräftigen. „Aber ist es nicht so, dass die Menschheit gerade in ausweglosen Situationen immer am besten zu kämpfen wusste? Stand nicht der Name Perry Rhodan für diese Einstellung und steht es noch? Also werden wir auch diesmal kämpfen. Von den Kosmokraten ist schnelle Hilfe nicht zu erwarten. Aus diesem Grund haben wir eine extragalaktische Macht zu Hilfe gerufen. Denn die Menschheit hat mehr Freunde, als sie glaubt."

Die Mentalstimme versiegte mit einem leisen Seufzen. Marc wandte sich zum Gehen und schritt den Hang hinab zu der Stelle, wo Fawn auf sie wartete.

Hinter sich hörte er Perry Rhodans Stimme. „Von Cairol wissen wir, dass ES sich für lange Zeit um andere Teile ihrer Mächtigkeitsballung kümmern wird und in naher und mittlerer Zukunft nicht zu unseren Gunsten eingreifen kann", sagte er zu Mondra Diamond. „Um welche Teile außerhalb der Lokalen Gruppe es sich handeln könnte, hat der Kosmokratendiener damals nichts gesagt.

Uns war nicht einmal bekannt, dass sich der Machtbereich über die Lokale Gruppe hinaus erstreckt. Wir sind also wirklich allein auf uns angewiesen."

Zu Marcs Verwunderung aktivierte der Terranische Resident seinen Armbandkom und ließ sich mit Daellian verbinden. „Der Nukleus ist vollständig angekommen", informierte er den Chefwissenschaftler. „Ihr könnt den Countdown starten.

 

6.

 

Die Sonne weckte Marc London. Sie schien in das Fenster der Wohnung im vierten Zylinderbau, sechster Stock. Fawn räkelte sich neben ihm, aber sie war hellwach, mimte die Verschlafene vermutlich nur, um ihm einen Gefallen zu tun. „Wie geht es euch?", fragte er und strich ihr sanft übers Haar.

Sie sah ihn erstaunt an, lächelte dann. „Gut, danke. Es wird wohl noch ein paar Tage dauern, bis wir voll einsatzfähig sind."

Marc ging duschen, und anschließend begleitete Fawn ihn zum Frühstück ins Erdgeschoss, wo die Schohaaken ihre Gemeinschaftsräume und das Restaurant hatten. Marc frühstückte zum ersten Mal seit Tagen wieder ausgiebig. Während er aß, musterte Fawn ihn. „Du lässt die letzten vier Tage vor deinem inneren Auge vorüberziehen", stellte sie fest. „Ich erkenne es an deiner Mimik."

„Manchmal glaube ich immer noch, es sei alles nur ein Traum. Aber wahrscheinlich bin ich nur im falschen Film."

Mondra Diamond kam und erstattete über die Vorgänge des frühen Morgens Bericht.

Neben den Schohaaken waren hundert Terraner als Mannschaft auf der Isla in Stellung gegangen. Versorgt wurden sie vom Leichten Kreuzer HOPE, der auf der anderen Seite der Landenge dicht über dem Wasser hing.

Als zusätzliches Einsatzfahrzeug fungierte eine Space-Jet der ROMULUS-Klasse mit dem Eigennamen SPECHTFINK, benannt nach einer nicht ganz unbekannten Vogelart auf Galapagos.

Startac Schroeder und Trim Marath kümmerten sich als ständige Koordinatoren und Aufpasser um die Mannschaft. „Damit wäre auf Galapagos alles in Ordnung", schloss Mondra ihren Bericht. „Die ersten Warnungen an die Raumhäfen der anderen Planeten gehen heute um die Mittagszeit über alle Hyperfunkbrücken hinaus."

Sie verabschiedete sich. Ihre Aufgabe war erledigt, sie kehrte vorerst nach Terrania zurück, wo man sie dringender benötigte. „Warnungen?", sinnierte Marc, als Mondra Diamond das Gebäude verlassen hatte. „Was meint sie mit Warnungen?"

„Warte es ab. Du selbst hast das Salkrit doch nach Terra begleitet. Unsere Wissenschaftler werden in all den Tagen nicht geschlafen haben."

„Unsere Wissenschaftler", sagte sie und dokumentierte damit, dass sich der Nukleus als Teil der Menschheit betrachtete, sosehr er sich auch von ihr unterscheiden mochte.

Nach dem Frühstück ging Marc zusammen mit Fawn hinüber zum Hang. Im Tageslicht war die Kugel kaum zu erkennen. Ab und zu flirrte die Luft dort, wo sie schwebte. Als der Abend kam, bildete sie ein gelbweißes Häubchen oben auf dem Hang. Über Galapagos wurde es dunkel, und die Sterne glitzerten wie in fast jeder Nacht.

Eine Stunde nach Mitternacht erlosch das Licht der Sterne, denn kurz vor Mittag des 15. Oktober war erneut der TERRANOVA-Schirm um das Solsystem aufgeflammt, diese blauweißkristallin funkelnde Sphäre mit der leichten Abplattung an den Polen und einem Durchmesser von 27,966 Lichtstunden.

Von der Isla Bartolome aus sahen sie ein düsterrotes Glühen, das den Himmel ausfüllte.

Wenn Mondras Botschaft vom Abend zutraf, würde der Schirm für die Dauer von zehn Tagen stabil bleiben. Ob die Menschheit sich in Sicherheit wähnen durfte, hielt Marc London eher für unwahrscheinlich. Gegen Dunkle Obelisken half er. Aber wie es bei Traitanks oder einem ganzen Chaos-Geschwader aussah, das stand auf einem anderen Blatt.

Sie würden kämpfen, wie der Nukleus es formuliert und die Terraner in den vergangenen Monaten praktiziert hatten.

Aber sie taten es in dem Bewusstsein, dass TRAITOR garantiert Truppen und Technik zur Verfügung standen, die jenseits der menschlichen Vorstellungskraft lagen.

Bei der inneren Ohnmacht angesichts solcher Vorstellungen half der sanfte und doch nachdrückliche Händedruck von Fawn ungemein.

 

ENDE

 

Pictures/100000000000015E000001FEC8326CFF.jpg
l


