
		
			
		
	
Die Eisstadt von Vaccao

 

Ein Stützpunkt der Chaosmächte – und die Besatzung in Not

 

von Uwe Anton

 

Über die Welten der Milchstraße bricht im Jahr 1344 Neuer Galaktischer Zeitrechnung- dies entspricht dem Jahr 4931 alter Zeitrechnung - eine Veränderung herein, wie sie sich niemand hat vorstellen können: Die Terminale Kolonne TRAITOR, eine gigantische Raumflotte der Chaosmächte, greift nach der Galaxis.

Im unmittelbaren Umfeld der Milchstraße soll in der Sterneninsel Hangay eine so genannte Negasphäre entstehen, ein absolut lebensfeindlicher Raum. Die Menschheitsgalaxis soll dieser kosmischen Region als „Ressource" zugeführt werden.

Hangay ist eine Riesengalaxis, die vor knapp 1300 Jahren aus dem sterbenden Universum Tarkan in die Lokale Galaxiengruppe transferiert wurde. Hier siedeln alte Völker wie die katzenähnlichen Kartanin oder die menschenähnlichen Hauri.

Die SOL, das legendäre Fernraumschiff der Menschheit, brach schon vor Jahren nach Hangay auf. Dort soll die Besatzung den Hinweisen auf eine Negasphäre auf den Grund gehen.

Der Hantelraumer hat mit der erhöhten Hyperimpedanz zu kämpfen und strandet auf einer Welt im Halo von Hangay. Dort startet man eine Expedition in DIE EISSTADT VON VACCAO ... 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Dao-Lin-H'ay - Die Kartanin erforscht zum wiederholten Mal die mysteriöse Eisstadt von Vaccao. 

Ronald Tekener - Der Smiler lässt die Technik eines gestrandeten Raumschiffes plündern. 

Blo Rakane - Der halutische Wissenschaftler ringt ums Überleben und um neue Erkenntnisse. 


PROLOG

 

17. Juli 1342 NGZ

 

Das Gefühl war da.

Ronald Tekener konnte es nicht fassen und nicht eingrenzen, aber es war vorhanden.

Er sah in den pechschwarzen Himmel über Rothger, kniff die Augen zusammen und hielt vergeblich Ausschau nach dem roten Hintergrundleuchten, das es hier einmal gegeben hatte. Doch er sah nur das Funkeln der fernen Sterne; der düsterrote Schein war bereits seit geraumer Zeit verschwunden, genau wie die unterschiedliche Strangeness. Beides waren einmal untrügliche Anzeichen dafür gewesen, dass die Galaxis Hangay nicht aus diesem Universum stammte.

Sie stammte aus einem anderen, einem dem Hitzetod geweihten.

Vor fast genau 900 Jahren war Hangay aus dem sterbenden Universum Tarkan hierher versetzt worden - ein Vorgang, der selbst einem Unsterblichen, der schon viele Wunder der Schöpfung- gesehen hatte, unnatürlich vorkam, wenn nicht sogar widernatürlich, eine Hybris, die ihresgleichen suchte.

Eine Galaxis aus einem anderen Universum - das überstieg fast sein Vorstellungsvermögen. In den letzten zwölfeinhalb Jahren hatte Tekener sich immer wieder ertappt, wie er fast zwanghaft nach Anzeichen für diese Unnatürlichkeit suchte. Er hatte tief in sich hineingelauscht, und sein Körper schien auf einer zellularen Ebene zu wispern, dass er sich hier nicht wohl fühlte, dass hier ganz einfach etwas nicht stimmte. Auch wenn er mit Dao praktisch Jahrzehnte in Hangay verbracht hatte...

Aber sein Geist fand nichts, was diesen Eindruck bekräftigte. Eine wirkliche Fremdartigkeit als Sterneninsel an sich wies Hangay nicht auf - oder nicht mehr, jedenfalls keine, die mit normalen Mitteln zu erkennen wäre.

Abgesehen davon natürlich, dass sich das Licht der Sterne von Hangay über den mitgebrachten Bereich der eigenen Raum-Zeit erst seit eben diesen etwa 900 Jahren im Standarduniversum ausbreitete und die Galaxis weiter draußen optisch nicht auszumachen war.

Doch hier, auf dem Mond von Ultrablau ...

Das System lag zwar weit draußen, gehörte aber von jeher zur Raum-Zeit von Hangay.

Hier waren die Sterne selbstverständlich zu erkennen.

Tekener schüttelte sich.

Seinen Sinnen kam ihr Licht ganz normal vor, doch tief in seinem Inneren glaubte er das unentwegte Wispern zu vernehmen: Du gehörst nicht hierher! Aber in Wirklichkeit wollte sein Körper ihm etwas ganz anderes sagen. Es war ganz eindeutig, er hatte nicht den geringsten Zweifel daran.

Hangay gehört nicht hierher! Nicht in dieses Universum, nicht in diese Welt!

Tekener sah wieder zum Himmel auf.

Gestrandet, dachte er. Die SOL war nichts weiter als ein gestrandetes Schiff, das nie wieder den Halo von Hangay verlassen konnte. Gestrandet nicht nur in einer fremden Galaxis, sondern noch dazu in einer aus einem anderen Universum.

Die nicht hierher gehörte.

Das Licht der Sterne kam ihm nun unerträglich kalt vor.

Kalt und fremd

 

1.

 

Kalt und fremd, so kam Ronald Tekener das Wrack des gestrandeten Transportraumers vor, das im roten Mondsand vor ihm lag, das Bugsegment geschunden und an mehreren Stellen auseinander gebrochen. Eigentlich bot sich seinen Blicken nur ein verzerrter Wurm aus Containern inmitten einer roten Staublandschaft. Das Schiff selbst war eine kleine, im Grunde primitive Einheit, ein offener Quader von 450 Metern Länge und einer Bug- und einer Heckfläche von 150 mal 150 Metern Größe, ein kantiges Konstrukt, das ihn an einen altertümlichen Container-Frachter erinnerte. An mehreren Stellen war die Hülle aufgerissen, an anderen glatt gebrochen, an wieder anderen wiesen eindeutige Spuren darauf hin, dass in diesen Sektionen schwere Brände getobt hatten.

Tekener aktivierte mit einem Zungenschnalzen das Funkgerät seines Schutzanzugs. „Statusmeldung!"

„Region gesichert!", erklang die Stimme des Einsatzleiters in seinem Helm. „Keine besonderen Vorkommnisse, keine Lebenszeichen! Die Lage ist unter Kontrolle!"

Unter Kontrolle ... Tekener lächelte leise.

Das Wrack konnte noch jede Menge Überraschungen für sie bergen. Er fragte sich kurz, wie es Blo Rakane ging. Der weiße Haluter hatte solch eine Überraschung erlebt und dafür vielleicht mit dem Leben bezahlt. Tekener war kein Experte für halutische Biologie, doch er hatte schlucken müssen, als er die Verletzungen des sanften Riesen gesehen hatte. Im ersten Augenblick hatte er sie für tödlich gehalten.

Er sah zu den beiden Shifts hinüber, die in einiger Entfernung von dem Wrack standen. Sie schimmerten in einem unnatürlichen Rot. Aber auf ihrer Hülle spiegelte sich nicht das erloschene rote Hintergrundleuchten Hangays, sondern der rote Sand des Mondes Rothger, der sich so weit erstreckte, wie seine Blicke reichten.

Unter Kontrolle ..., dachte er erneut. Er und ein Geleitkommando aus sieben Solanern waren mit zwei Shifts auf Rothger zurückgeblieben, vier Personen pro Shift, während die SUSHI Blo Rakane zur Behandlung in die SOL brachte. Zur Behandlung ... Vielleicht würde Hery-Ann Taeg nur noch DOA ins Logbuch eintragen können. Dead on arrival.

Unter Kontrolle war gar nichts. Es war nicht völlig auszuschließen, dass sich noch einige wenige dieser Schlangenwesen im Inneren des Wracks verbargen. Sie konnten hervorstürmen und sie unter konzentriertes Feuer nehmen.

Aber noch blieb alles ruhig. Es erfolgte keine Explosion, kein weiterer Angriff.

Zumindest die Zündung der Selbstvernichtungsanlage des Wracks war misslungen; in dieser Hinsicht drohte ihnen keine Gefahr mehr. Diese Katastrophe hatte Blo Rakane abgewendet, wenngleich womöglich auf Kosten seines Lebens.

Tekener entspannte sich ein wenig. Er vertraute - wie so oft - seinen Instinkten, die ihm über Jahrhunderte weg das Überleben ermöglicht hatten. Alles sprach dafür, dass die Besatzung des fremden Schiffes im Kampf gegen die Solaner vollzählig das Leben verloren hatte. Aber eine akzeptable Sicherheit würde es erst geben, sobald die angeforderte Verstärkung eingetroffen war.

Der Smiler schaltete eine Holovergrößerung des Wracks. Vor seinem Helm bildete sich eine dreidimensionale Abbildung des Schiffs. Er zoomte sie heran.

Auf den ersten Blick wirkte die Oberfläche des Wracks glatt und von fast schwarzer Farbe, doch jeder Quadratzentimeter war strukturiert und schimmerte seltsam. Und zwar ohne jegliches Muster, ganz gleich, ob man von weitem oder von ganz nahem schaute, wie er feststellte, als er die Vergrößerungsstufe erhöhte. Die Oberfläche schien stets in Fraktale zu zerfallen. Er fragte sich, was die Wissenschaftler der SOL damit anfangen würden.

Die Außenmikrofone trugen ein dumpfes Röhren an seine Ohren. Ein Unding auf diesem atmosphärelosen Mond, doch die Anzugpositronik hatte nichtakustische Eindrücke umgewandelt.

Er blickte auf, sah drei flimmernde Punkte im nachtschwarzen Himmel, dann fünf, dann acht. Der Rechner trug das seine zur Sichtverbesserung bei.

Ihm war klar, dass Fragen nach Blo Rakanes Zustand überflüssig waren. Die Kreuzer der SOL waren gestartet, bevor die SUSHI das Mutterschiff erreicht hatte.

Funkverkehr war auch jetzt noch schneller als Raumschiffsverkehr. „Keine Landung im Einsatzgebiet!", befahl Tekener. „Großräumig absichern.

Ich wiederhole, ihr habt Landeverbot!"

„Wie bitte, Ronald?"

Er erkannte die Stimme. Tess Qumisha, die Hyperphysikerin im Rang eines Oberstleutnants. Als Freundin Benjameen da Jacintas war sie „nebenbei" für das Wohlergehen des Mutanten verantwortlich.

Tess hatte sich in all den Jahren auf ihrem Fachgebiet behauptet, genau wie Benjameen. Der Arkonide hatte sich nicht darauf beschränkt, seine paranormale Gabe des Zerotraums weiter zu perfektionieren, sondern eine ähnliche wissenschaftliche Laufbahn wie Tess eingeschlagen.

Leichte Verbitterung durchdrang Tekener, als er an das glückliche Paar dachte. Tess hatte sich mit beträchtlichem Erfolg als Wissenschaftlerin etabliert und war dadurch aus dem Schatten des Mutanten getreten. Sie hatte bewiesen, dass sie eine eigenständige Persönlichkeit war. Doch jeder konnte sehen, dass sie Benjameen aufrichtig liebte. Sie machte aus ihrer Zuneigung kein Hehl.

Manchmal glaubte Tekener, dass alles falsch war, was er über Frauen zu wissen geglaubt hatte. Solche Probleme - falls es für Benjameen und Tess überhaupt ein Problem war - hatte es für ihn und Dao-Lin-H'ay nie gegeben. Sie beide waren Unsterbliche; und beide hatten niemals aus dem Schatten des anderen treten müssen.

Sie hatten sich und anderen nichts beweisen müssen.

Sie hatten sich einfach nur geliebt.

Bis dann Ron-Sha-R'itt in ihr Leben getreten war. Eigentlich eher in Daos ...

Tekener verdrängte den Gedanken. Da ihn niemand sehen konnte, lächelte er nicht, sondern verzog das pockennarbige Gesicht zu einem schiefen, hässlichen Grinsen.

Daran wollte er nun ganz bestimmt nicht denken. „Habe ich dich richtig verstanden, Ronald?", drang Tess Stimme aus dem Lautsprecher. Er riss sich zusammen. Die Trennung von Dao machte ihm schwerer zu schaffen, als er es sich eingestehen wollte, auch noch nach fast zwölf Jahren. „Landeverbot?"

„Nur ein paar Minuten", sagte er, seinem Instinkt folgend. „Ich werde mit meinem Kommando vor eurer Landung das Wrack notdürftig durchkämmen und die Lage klären, bevor ihr euch in Gefahr begebt."

„Sehr rücksichtvoll von dir."

Nun lächelte er schwach. „Warum sollt ihr euch auch noch in Gefahr bringen? Auf die paar Minuten kommt es jetzt nicht an."

 

*

 

„Massetaster, Individualtaster ... nichts!", meldete der Einsatzleiter. „Keine energetischen Aktivitäten außerhalb der Norm. Da lebt niemand mehr!"

„Wir werden das Wrack Raum für Raum durchkämmen", sagte Tekener. „Rechnet weiterhin mit einem Hinterhalt und mechanischen und sonstigen Fallen.

Ständige Energieortung, aber achtet auch auf Stolperdrähte!"

„Verstanden."

„Also los." Ronald wollte sich gerade in Bewegung setzen, als sich sein Mehrzweck-Armband meldete. Er nahm das Gespräch entgegen und erkannte die Stimme Viena Zakatas, des Leiters der Abteilung Funk und Ortung der SOL. „Der Prototyp der Ultra-Giraffe hat auf der mutmaßlichen Funkfrequenz der Fremden einen starken Impuls angemessen, vermutlich ein SOS-Signal, das einige hundert Lichtjahre überbrückt haben dürfte."

„Wann?"

„Die Auswertung hat einige Minuten gedauert, deshalb kann ich dich erst jetzt informieren. Das UHF-P-2/b ist alles andere als ein Standardwerkzeug, und Blo Rakane ist ja bei euch."

Also hatte sich die Nachricht von Rakanes Verletzungen noch nicht auf der SOL herumgesprochen, zumindest nicht bis zum Funkchef. Andererseits genügte es völlig, wenn die medizinische Abteilung informiert war und man die anderen ihre Arbeit machen ließ. Und dass niemand so gut mit der Ultra-Giraffe umgehen konnte wie ihr Entwickler, gestand Zakata bereitwillig ein. „Liegt die genaue Datierung des Impulses vor?", fragte Tekener. „Natürlich, haben wir gespeichert." Zakata nannte einen Zeitpunkt kurz vor dem Beginn der Schlacht um das Wrack. „Danke", sagte Tekener und unterbrach die Verbindung.

Der Unsterbliche ließ den Blick über das Wrack gleiten. Kurz vor dem Zusammenstoß mit den Solanern hatten die Fremden also um Hilfe gerufen. Einige Fragen blieben offen, ließen sich zurzeit nicht klären. Warum erst dann, und wieso hatten sie nur ein einziges SOS-Signal abgeschickt?

Doch ein solches Signal sendete man nicht, wenn man sich nicht Chancen ausrechnete, dass irgendwer die Nachricht empfing.

Dieser Jemand würde wahrscheinlich auf das Signal reagieren und nachsehen, was geschehen war.

Wahrscheinlich war die Zeit, die den Menschen zur Untersuchung des Wracks blieb, also knapp bemessen. Kaum, dass sie es geschafft hatten, überhaupt zu dem fremden Schiff vorzustoßen, kam es jetzt vielleicht auf jede Sekunde an.

Und wem hatte der Hilferuf gegolten?

Tekener machte sich nichts vor. Er musste davon ausgehen, dass das SOS eines jener Diskusschiffe auf den Plan rufen würde, die sie beim Angriff auf Sonnenlicht-18 beobachtet hatten. Des Weiteren war es für ihn sehr wahrscheinlich, dass Raumschiffe, die mit der Negasphäre zu tun hatten, vom Hyperimpedanz-Schock nicht annähernd so stark behindert wurden wie die technisch „rückständigen" Solaner.

Solch einem Schiff war die SOL auf keinen Fall gewachsen.

Die Aussichten waren also alles andere als rosig. Die SOL mochte zwar in der Lage sein, mit ihrem Lineartriebwerk das Ultra-System zu verlassen, doch die Reichweite der Hawks ermöglichte es ihnen auf keinen Fall, von ihrer jetzigen Halo-Position aus die eigentliche Galaxis Hangay zu erreichen.

Es war wie verhext. Was nutzte es, Informationen zu erhalten, die man dann nicht weitergeben konnte?

Aber noch war es nicht so weit. Erst einmal mussten sie die Informationen haben, dann konnten sie weitersehen.

Bislang hatten sie nur ein Wrack, von dem sie nicht wussten, was sie darin erwartete.

Tekener wollte sich gerade bei dem Einsatzleiter erkunden, wie weit die Sicherung des Wracks gediehen war, als ihm klar wurde, dass er die wahre Bedeutung des Zeitpunkts des Notrufs noch nicht berücksichtigt hatte.

Der SOS-Ruf war kurz vor dem Zusammenstoß mit den Solanern ergangen.

Das bedeutete, dass der Empfänger des Funkspruchs nichts von der Rolle der Solaner beim endgültigen Ende des fremden Schiffes wissen konnte.

Tekener lächelte schwach.

So musste es auch bleiben. Für den Fall der Fälle durfte nichts darauf hinweisen, dass die Leute von der SOL die Besatzung des Wracks getötet hatten. Vielleicht war das eine Möglichkeit.

Er aktivierte einen Kanal. „Tekener an Einsatzkommando. Hinterlasst bei der Sicherung des Wracks möglichst keine Spuren, die auf unsere Anwesenheit schließen lassen. Lasst also kein Bonbonpapier oder so fallen."

Das würde auch für alle anderen gelten, die das Wrack untersuchten. Die Spuren, die sie hinterließen, mussten sie nach getaner Arbeit eben verwischen.

Und zwar gründlich.

 

*

 

„Herz eins schlägt noch stabil, Herz zwei wird erneut animiert!"

„Kreislaufinfusion auf Körpergewicht von einunddreißig Zentnern berechnet!"

„Dekompressionsspuren an Brust und linker Schulter, dazu Brandverletzungen ..."

Hery-Ann Taeg trat zwei, drei Schritte zurück, um die Exo-Mediker nicht zu behindern. Als Leiterin der medizinischen Abteilung hielt sie es für ihre Pflicht, nach Blo Rakane zu sehen, doch viel ausrichten konnte sie nicht. Hier waren Spezialisten gefragt.

Das Problem war nur, dass es normalerweise keine auf Haluter spezialisierten Exo-Mediker gab. Haluter waren mehr oder weniger unnahbar, hielten sich von den anderen galaktischen Zivilisationen fern. Und sie waren so gut wie niemals krank oder verletzt. Die dreieinhalb Meter großen schwarzen Riesen mit jeweils zwei Gehirnen und Herzen konnten den gesamten atomaren und molekularen Aufbau des Körpers strukturell so umformen, dass aus den Wesen aus Fleisch und Blut Gebilde wurden, die es in Härte und Widerstandskraft mit Terkonitstahl aufnehmen konnten. Sie konnten stundenlang im Vakuum überleben und selbst Felsen und harte Metalle dem organisch ü Konvertermagen zuführen und damit über längere Zeiträume hinweg überleben.

Sämtliche Haluter - bis auf eine Ausnahme. Blo Rakane, der sich schon durch seine weiße Hautfarbe von seinen Artgenossen unterschied und keine Strukturverhärtung beherrschte.

Die SUSHI hatte direkt den Hangar angeflogen, in dem Rakanes Haluterschiff ZHAURITTER stand. Es war nach dem Hyperimpedanz-Schock weitgehend funktionsunfähig, doch Rakane hatte in den letzten dreizehn Jahren alle ihm möglichen Optimierungen vorgenommen, so auch bei den für ihn optimierten Geräten der medizinischen Abteilung, die laut Auskunft von SENECA teilweise brauchbar waren.

Hery-Ann Taeg beobachtete, wie die Exo-Mediker Rakane mit Hilfe eines Antigravprojektors auf eine Trage aus der ZHAURITTER umbetteten. Sein riesiger Körper wirkte eingefallen und seltsam grau, wahrscheinlich wegen des Schocks und Blutverlusts. Ein Teil seines blauen Anzugs war weggefetzt worden, weitere Teile entfernten nun die Exo-Mediker.

Sein blauer Anzug... Rakane hatte ihr einmal anvertraut, dass er auf das traditionelle Rot verzichtet hatte, in das sein Volk sich normalerweise kleidete, weil er sich aufgrund seiner unterlegenen körperlichen Fähigkeiten nicht als Zielscheibe in Signalfarbe präsentieren wollte.

Und genau das war nun geschehen. „Ich übernehme nun gemeinsam mit Algor die weitere Behandlung", erklang SENECAS weiche Stimme im Hangar.

Hery-Ann Taeg zögerte, aber nur kurz. Ihr widerstrebte es, die Behandlung so schwerer Verletzungen der Hyperinpotronik und dem Bordrechner des Haluterschiffs zu überlassen, doch sie sah keine Alternative. SENECA hatte ihr versichert, über die nötigen Informationen zur Behandlung zu verfügen.

Die Chefmedikerin der SOL lächelte schwach. Es sah Blo Rakane mit seiner vorsichtigen Mentalität ähnlich, dass er SENECA für den Fall der Fälle auf die Behandlung eines Haluters seiner Konstitution vorbereitet hatte.

Einer der Exo-Mediker sah vom Körper des Haluters auf. „Rakanes Verletzungen sind fast alle äußerlich, durch Strahlfeuer verursacht. Der Zusammenbruch des Herz-Kreislauf-Systems ist in erster Linie auf den Schock zurückzuführen. Die Erblindung der beiden verletzten Augen ist dauerhaft. Ich empfehle eine Neuzüchtung, doch das kann warten. Vorrang hat ..." Der Mediker verstummte, als sich aus dem Schott der ZHAURITTER ein gewaltiger Tank von vier mal zwei Metern Kantenlänge senkte und sanft auf dem Boden des Hangars aufsetzte. „Ich stimme mit deiner Diagnose überein", teilte SENECA mit. „Algor hat einen Regenerationstank mit spezieller Nährlösung vorbereitet. Wir werden Blo Rakane nun hineinlegen."

Der über 30 Zentner schwere Körper wurde von einem Antigravstrahl erfasst und glitt langsam in den Tank. Prallfelder sorgten dafür, dass kein Tröpfchen der darin befindlichen Flüssigkeit überschwappte.

„Die medizinische Abteilung möge sich bereithalten", fuhr die Hyperinpotronik fort, „vor allem das Laborpersonal. Wir werden die Nährlösung optimieren müssen und neue Komponenten benötigen, die zum Teil so schnell wie möglich von Genetikern und Biologen gezüchtet werden müssen."

Der Tank schwebte in die Schleuse und verschwand aus Hery-Ann Taegs Blickfeld. „SENECA", sagte die Chefmedikerin, „wie sieht deine Prognose aus?"

„Blo Rakanes Zustand ist ernst, aber den Umständen entsprechend. Heute Abend werde ich mehr sagen können."

Hery-Ann Taeg seufzte leise. Wie sie diese traditionelle Floskel der Mediker doch hasste. Sie konnte nichts und alles besagen

 

2.

 

Ein Kreuzer der SOL stoppte gerade auf der Parkbahn in fünfhundert Metern Höhe, während ein anderer beschleunigte und sich in den schwarzen Himmel über Rothger hob. Er brachte erbeutetes Gerät zum Mutterschiff und damit in relative Sicherheit.

Ein Tag, dachte Ronald Tekener. Fast vierundzwanzig Stunden waren vergangen, seit das Wrack gesichert war und er per Funk die Techniker und Wissenschaftler der SOL zum Großeinsatz mobilisiert hatte. Praktisch die kompletten wissenschaftlichen und technischen Abteilungen, allen voran Tangens der Falke, Tess Qumisha und Benjameen da Jacinta, waren im Wrack des Containerschiffs ausgeschwärmt.

Lediglich das Hantelschiff selbst befand sich nach wie vor auf Ultrablau. Tekener konnte zum einen keineswegs sicher sein, dass von dem Wrack tatsächlich keine Gefahr mehr ausging, und wollte jegliche Gefährdung für die SOL ausschließen. Und zum anderen musste er jede Minute damit rechnen, dass derjenige, dem der SOS-Ruf des Wracks gegolten hatte, über dem Mond auftauchte und nach dem Rechten sah.

Wenn sie praktisch in flagranti bei der Untersuchung und Ausschlachtung des Wracks erwischt werden sollten, war alles vorbei. Der Auftritt der Fremden bei Sonnenlicht-18 ließ keine andere Schlussfolgerung zu. „Hier entlang, Tek." Tess Qumisha führte ihn durch einen der zahlreichen Risse in der Hülle des Wracks. Das 50 Meter lange Bugsegment enthielt, wie sie mittlerweile aufgrund ihrer Untersuchungen wussten, die Zentrale, Unterkünfte und weitere mannschaftsdienliche Räume, das Hecksegment dagegen den Antrieb und die Energieversorgung, während das 350 Meter lange, 150 Meter breite und 25 Meter hohe Verbindungssegment durchgehend mit hochintegrierten Maschinenanlagen ausgestattet war.

Wohin Tekener auch sah, machte er nur Zerstörungen aus. Aufgerissene Wände, eingebrochene Decken, die ganze Räume und Sektionen unpassierbar machten, zerrissenes Metall. Mehrmals musste er scharfkantigen Verstrebungen ausweichen, die wie Speerspitzen in den Gang ragten. „Habt ihr mittlerweile mit den Geräten mehr Glück gehabt?", fragte er.

Da Tess geheimnisvoll tat und ihm nur gesagt hatte, sie wolle ihm etwas zeigen, ging er davon aus, dass ihren Leuten eine bedeutende Entdeckung gelungen war.

Eigentlich war er zu müde für solche Ratespiele: Der Smiler hatte nun seit fast zwei Tagen nicht mehr geschlafen, und der Zellaktivator arbeitete am Rand seiner Kapazität. „Nein." Tess schüttelte den Kopf; er machte die Bewegung im Halbdunkel des Gangs kaum aus. „Die technischen Einrichtungen des Wracks haben sich fast samt und sonders als schwer beschädigt, vernichtet oder ausgebrannt erwiesen. Da werden wir kein Glück haben. Es grenzt an ein Wunder, dass wir überhaupt noch so viele einigermaßen brauchbare Gegenstände finden."

„Der Dominoeffekt?" Diesen Begriff hatte Tangens der Falke geprägt. Offenbar hatten nicht alle Aggregate und Geräte des Containerschiffs gleichzeitig versagt, sondern eins nach dem anderen. Wäre all das, was sich bei ihren Untersuchungen als schadhaft erwiesen hatte, auf einmal ausgefallen, das Schiff hätte nicht mehr auf Rothger notlanden können, sondern wäre zerschellt. „Genau." Auch Tess wirkte müde; sie alle hatten zu wenig Schlaf bekommen, und daran würde sich in nächster Zukunft auch nichts ändern. Überrascht stellte Tekener fest, dass sie ihn zur Zentrale des Schiffes führte, die er sich schon mehrmals angesehen hatte.

Brauchbares hatten sie dort nicht gefunden.

Die wenigen unzerstörten Funktionseinheiten, die sie - nicht nur dort, sondern überall im Wrack - entdeckt hatten, waren nach dem bekannten Black-Box-Prinzip eingekapselt. Sie hatten einige Male mit aller gebotenen Vorsicht versucht, diese Geräte zu öffnen, doch ohne Erfolg. Jede Black Box war mit einer kleinen Zündkapsel bestückt. Die Konstrukteure des Schiffes wollten sich offenbar nicht in die Karten sehen lassen.

Vielleicht misstrauten sie auch ihren Mannschaften, oder sie hielten die Paranoia für die vernünftigste Sicht der Dinge und hatten die Möglichkeit solch einer Havarie von vornherein einkalkuliert.

Offenbar lag ihnen viel daran, dass ihre Technik nicht in fremde Hände fiel. Das wiederum machte Tekeners Besorgnis, sie könnten bei der Ausschlachtung des Wracks überrascht werden, nicht gerade geringer.

Aber wie dem auch sein mochte, hier galt ebenso, dass die meisten Geräte ohnehin zerstört waren.

In der Zentrale herrschten Gedränge und Hektik. Selbstverständlich konzentrierte sich die Aufmerksamkeit der Spezialisten auf diesen Raum.

Tekener runzelte die Stirn. Er selbst war einer der Ersten gewesen, die das Nervenzentrum des Schiffs durchsucht hatten; gefunden hatten sie nichts.

Doch Tess blieb neben dem Schott stehen und deutete auf eine Hand voll Techniker, die neben einem Gebilde knieten, das der Unsterbliche nie zuvor gesehen hatte. Sie bemerkten die Neuankömmlinge und wichen zur Seite.

Der Unsterbliche trat näher und betrachtete das Ding. Dieser Ausdruck kam ihm einigermaßen angemessen vor. Es handelte sich nicht um ein aufgeplatztes Black-Box-Gerät, wie sie schon einige entdeckt hatten, sondern erinnerte ihn eher an eine Bastelarbeit. Ein Kasten, Spulen, ein zweiter Kasten, Skalen, alles mehr schlecht als recht zusammengeflickt. „Es lag unter einem umgestürzten Wandpaneel begraben", erklärte Tess. „Wir haben es gerade erst gefunden."

„Und was soll das sein?"

Die Hyperphysikerin grinste breit unter der Helmscheibe. „Es scheint sich um genau jenes Funkgerät zu handeln, mit dem der letzte Notruf gesendet wurde, offensichtlich mit aller Energie, die noch zur Verfügung stand."

Erst jetzt bemerkte Tekener eine provisorische Antennenkonstruktion, die oben auf dem Gerät angebracht, nun allerdings durchgeschmort war, und es fiel ihm wie Schuppen von den Augen. „Du vermutest also ..."

Tess nickte. „Genau. Beim Absturz müssen sämtliche Funkgeräte zerstört worden sein. Aus welchen Gründen auch immer ist es der Besatzung erst vor kurzem gelungen, diese behelfsmäßige Vorrichtung in Betrieb zu nehmen und den Notruf zu senden. Deshalb ist dieses Gerät nicht verplombt wie alle anderen.

Wahrscheinlich hat die Besatzung gerade wegen dieser Vorsichtsmaßnahme so lange gebraucht, um das Ding zusammenzuflicken. Das hat sie letzten Endes das Leben gekostet."

„Trotzdem ist das SOS-Signal aus dem Wrack durchgekommen", überlegte Tekener. „Die Ultra-Giraffe hat es ja angemessen. Die Frage ist nur, welche Reichweite hat das Signal? Wird der vorgesehene Empfänger es erhalten?"

„Ich hätte noch einige Fragen. An wen hat man den Notruf geschickt? Und was wird geschehen, wenn irgendeine überlegene Macht entdeckt, dass wir Solaner die letzten Überlebenden der Besatzung getötet haben?"

„Darüber habe ich mir auch schon Gedanken gemacht. Aber alles zu seiner Zeit ... Tess, lass die provisorische Apparatur mit aller Vorsicht abbauen und zur SOL fliegen. Wenn es uns gelingt, das Flickwerk zu reparieren, können wir damit Funksprüche der Unbekannten abhören, vielleicht sogar selbst welche aussenden."

„Es ist nicht gesagt, ob wir das Ding je wieder in Betrieb nehmen können."

„Aber versuchen werden wir es. Und genau nach solchen Schätzen suchen wir hier an Bord. Informiere mich sofort, wenn ihr noch etwas findet."

 

*

 

Selbst in den Wohnkabinen des Wracks wimmelte es von Wissenschaftlern und Spezialisten, die akribisch jeden zugänglichen Zentimeter absuchten. Diese Bereiche waren die Domäne der Exo-Biologen und -Psychologen, die Holoaufnahmen zur späteren Auswertung anfertigten. Wie waren die Fremden eingerichtet? Spartanisch, luxuriös, zweckmäßig? Wie sahen ihre alltäglichen Gebrauchsgegenstände aus? Wie gestalteten sie ihre Freizeit? Gab es Datenträger mit Texten oder Filmen? Jedes winzige Fundstück konnte wichtige Rückschlüsse ermöglichen.

Der Techniker hatte Tekener mit Prioritätsruf informiert, und der Gegenstand, den er in der größten der Wohnkabinen gefunden hatte, war eher winzig, kaum so groß wie ein Handteller.

Er wirkte primitiv: Auf der Oberfläche waren zwei große runde und sechs kleinere viereckige Schalter angebracht. „Was ist das?", fragte Tekener.

Statt einer Antwort drückte der Techniker auf einen der runden Schalter.

Augenblicklich übertrug das Außenmikrofon von Tekeners Helm ein Geräusch.

Eine ... Stimme, die eine fremde Sprache benutzte? „Wir halten das für einen Stimmrecorder", bestätigte der Techniker, „auf dem anscheinend ein Besatzungsmitglied spricht. Das Gerät enthält anscheinend mehrere Stunden Text."

„Gut, dass du mich informiert hast", sagte Tekener. „Das ist ein Fund von unschätzbarem Wert. Bring es zur sofortigen Auswertung unter Laborbedingungen unverzüglich in die SOL."

Als der Techniker sich umdrehte, meldete sich Tekeners Mehrzweck-Armbandgerät erneut. Aber diesmal war es kein Prioritätsruf aus dem Wrack, sondern eine Nachricht aus der SOL. „Blo Rakanes Zustand hat sich gebessert", sagte Hery-Ann Taeg.. „SENECA geht davon aus, dass er überleben wird. Viel für ihn tun können wir jedoch nicht. Den Rest müssen die Selbstheilungskräfte erledigen... und Algor."

„Danke, Hery-Ann." Tekener atmete auf.

Trotz aller erstaunlichen Funde im Wrack war das die beste Nachricht, die er seit 36 Stunden erhalten hatte. Blo Rakane war mehr als nur ein äußerst fähiger Wissenschaftler. So unnahbar Haluter manchmal sein mochten, er war ihm in den letzten Jahren zu einem Freund geworden.

 

*

 

„Ich habe leider keine besseren Nachrichten", sagte Tangens der Falke verdrossen. Die Enttäuschung war ihm deutlich anzumerken; der Blick seiner eng beieinander stehenden, lidlosen Augen wirkte noch starrer und unfreundlicher als sonst. „Keine technologischen Geheimnisse, keine Mysterien, keine Offenbarungen. Wir haben jetzt über einhundertfünfunddreißig Container untersucht und nicht annähernd das gefunden, was wir erwartet haben." Der Korphyre reichte Tekener einen Datenspeicher. „Im Unterschied zu den technischen Anlagen im Inneren des Schiffes sind die Inhalte der eigentlichen Container allerdings praktisch unversehrt."

Insgesamt 140 dieser Container hatte das Schiff transportiert, jeder davon etwa 75 mal 25 mal 25 Meter groß. „Die Container haben ja auch nichts mit dem Dominoeffekt zu tun, der schließlich zum Absturz des Schiffs führte ... falls deine Theorie stimmt. Aber wenn sie so stabil gebaut sind, dass sie diese Havarie überstanden haben, sollte man doch davon ausgehen können, dass sie eine höchst wertvolle Ladung enthalten. Wie viele sind bei dem Absturz beschädigt worden?

Zwölf? Das sind nicht einmal zehn Prozent."

Tangens der Falke nickte knapp. „Das bestreite ich auch gar nicht. Aber wir können nicht besonders viel damit anfangen."

Tekener warf einen Blick auf die Liste. 28 Container enthielten rötliche Erzbrocken, deren Metall an Ynkelonium erinnerte, 28 weitere waren mit Metallbarren gefüllt.

Neben Kupfer, Eisen, Nickel und Molybdän hatten Tangens' Leute auch Titan, Platin, Gold und Wolfram entdeckt.

Wiederum 28 weitere Container waren mit Drucktanks mit Katalyse-Deuterium bestückt, 14 enthielten Tanks und Silos mit unterschiedlichen Kohlenwasserstoff-Verbindungen als Ausgangsbasis für hochwertige Kunststoffe, 14 weitere weißlichen Feinstaub unterschiedlicher Zusammensetzung, der wahrscheinlich als Grundstoff für diverse hochwertige Keramiken diente, die letzten 22 bislang untersuchten Container hingegen Granulate, wie man sie zur Herstellung hochwertiger Legierungen benötigte. In einem davon hatten sie auch sargähnliche Gebilde entdeckt, die sich als Kryotanks entpuppt hatten. „Da die Ladung aus Einheiten von vierzehn Stück oder dem Doppelten davon besteht, gehen wir davon aus, dass auch die letzten fünf Container diese Granulate enthalten", sagte Tangens. „In der SOL sind sie nicht von Nutzen, wir verwenden diese unbekannten Sorten nicht."

„Das Schiff hat also lediglich Rohstoffe transportiert", stellte Tekener fest. „So ist es. Alles Stoffe, die ohne Fabrik oder planetare Basis schwer zu beschaffen sind."

„Und die wir zum größten Teil durchaus in der SOL brauchen können." Dennoch verstand Tekener die Niedergeschlagenheit des Stellvertretenden Chefwissenschaftlers.

Selbst mit noch so viel Platin und Gold konnten sie sich auf Ultrablau keine neuen Triebwerke kaufen.

Auch er hatte, zumindest insgeheim, auf High Tech gehofft, auf Antriebssysteme, auf Waffen, auf irgendwelche Beutestücke, die eher früher als später dazu beitragen würden, die Auswirkungen der erhöhten Hyperimpedanz zu überwinden und mit der SOL wieder ähnliche Leistungswerte zu erreichen, wie sie sie bei den Diskusraumern angemessen hatten. Aber das wäre wohl zu viel des Glücks gewesen. „Ich werde veranlassen, die für uns nützlichsten Rohstoffe an Bord der SOL zu brin..." Tangens der Falke verstummte und aktivierte sein Armband-Funkgerät. Zuerst lauschte er ungläubig, dann hellte seine Miene sich etwas auf.

Er beendete die Verbindung. „Es klingt wie ein schlechter Scherz", sagte er. „Benjameen hat im letzten Container etwas gefunden, was wir uns sofort ansehen sollten."

 

*

 

Es waren Kristalle. „Hyperkristalle", bestätigte Benjameen da Jacinta die unvermutet aufkeimende Hoffnung, doch noch überraschend einen Schatz entdeckt zu haben, wenngleich einen anderen als ursprünglich erwartet. „Es handelt sich um Exemplare einer früher minderwertigen Sorte, ähnlich dem Roten Khalumvatt."

„Die jedoch angesichts der veränderten physikalischen Bedingungen für uns einen unglaublichen Glücksfall darstellen", sagte Tangens.

Der Zeroträumer nickte knapp. „Aber da ist noch etwas." Er führte sie über den schlichten Laufsteg aus Metall tiefer ins Innere des Containers und blieb schließlich vor einer Tür stehen. Zerschmolzenes und wieder erstarrtes Metall wies darauf hin, dass man sie ge waltsam geöffnet hatte. „Einen auf diese Methode abgeteilten Raum haben wir in keinem anderen Container gefunden.

Deshalb haben wir uns das mal genauer angesehen."

Scheinwerfer erhellten eine Wand aus einer schimmernden Metall-Legierung, darin eingelassen ein Paneel mit mehreren Schaltflächen. „Ein Tresor", sagte Tekener spontan. „Das war auch mein erster Gedanke. Es ist uns nicht gelungen, ihn zu öffnen. Auf den Inhalt gibt es keinerlei Hinweise. Wir wollten nicht mit Brachialgewalt vorgehen.

Du weißt ja, wie gut die Erbauer des Schiffs ihre Technik geschützt haben."

Tekener überlegte kurz. „Schneidet den Tresor als Ganzes aus dem Container und schafft ihn unter höchsten Sicherheitsvorkehrungen in die SOL. Dort werden wir hoffentlich in der Lage sein wird, ihn zu öffnen."

„Sollen wir es nicht lieber hier versuchen?

Wer weiß, wie er gesichert ist ..."

Tekener schüttelte den Kopf. „Das ist mir zu riskant. Was wir haben, haben wir.

Wenn wir das Wrack überstürzt verlassen müssen ..." Er fragte sich, wie viel Zeit ihnen noch blieb, bis jemand auf den Notruf reagierte.

 

*

 

Im sternenarmen Halo von Hangay zog eine Sonde ihre Bahn, fernab von jeder Sonne, anscheinend willkürlich postiert, in Wirklichkeit jedoch Teil eines ausgeklügelten Netzwerks, das die gesamte Galaxis abdeckte. 'Der Rechner des künstlichen Gebildes wusste nicht, was er unvermittelt empfing, handelte lediglich seiner Programmierung entsprechend. Er identifizierte den Funkspruch als Notruf des seit über dreizehn Jahren als vermisst geltenden TRAI-Versorgers 2.311.002 und leitete ihn an die entsprechende Stelle weiter

 

3.

 

Dao-Lin-H'ay sah Fee Kellind in die Augen und fragte sich, ob man zwei Männer gleichzeitig lieben konnte.

Männer war der richtige Begriff und Liebe ebenfalls. Liebe.

Es ging hier nicht um Agape, um Caritas, den festen Begriff, der sich deutlich von Eros unterschied. Nicht darum, sich mit etwas zufrieden zu geben, jemanden mit Achtung zu behandeln, zu bevorzugen.

Nicht um die Liebe einer Mutter für ihr Kind. Des Schöpfers der Universen für seine Schöpfung. Die Liebe für die Eltern, den Bruder, die Schwester, den Hund.

Der Philosoph Plo-Tin-Enn'es hatte diesen Begriff für die herabsteigende Liebe verwandt: ein vom Subjekt ausgehendes, freies Tun, wodurch das Geringere erhöht wurde.

Nein, es ging um die emporstrebende Liebe, Eros, einen Zustand des Bestimmtseins durch etwas, das nicht vom Subjekt dieser Liebe ausging, und um den Drang danach. Agape.

Dao-Lin-H'ay fuhr die Krallen aus, zog sie sofort wieder ein und bemühte sich, ein Fauchen zu unterdrücken. Nein, es ging wirklich nicht um die höhere Form der Liebe, um die spirituelle und metaphysische Verbindung zwischen Wesen.

Oder vielleicht doch?

Ron und sie hatte zweifellos mehr verbunden als nur der Eros. Mehr als nur zerkratzte Rücken, verschwitzte nackte Haut auf triefend nassem Fell. Mehr als nur die ständige Mahnung, darauf zu achten, ihn in dem Augenblick nicht versehentlich zu töten, weil er nur ein schwacher, krallenloser Mensch war, der nicht wusste, wann er sich zurückzuziehen hatte.

Ron und sie hatte mehr verbunden als die sinnliche Anziehung bei der geschlechtlichen Verbindung. Um nicht Sex zu sagen.

Sie waren beide unsterblich.. Sie hatten die Geheimnisse des Kosmos erahnt. Sie kämpften für den Frieden- in dieser Galaxis, der Milchstraße und überall.

Um das Überleben der Menschheit und der Kartanin.

Sie waren seelenverwandt.

Ron-Sha hatte kaum eine Ahnung von den Geheimnissen des Kosmos. Aber er war ein Kartanin. Und ein Anführer wie sie.

Wenn auch nur der Hohe Mann von Ultrablau.

Und ein Kartanin. Ein Kartanin-Mann.

Er wusste, wann er sich zurückzuziehen hatte. Und sie wusste, was sie bei ihm zu tun hatte.

Nicht Agape. Die tiefere Bedeutung dieses Wortes war für sie noch immer nur zu erahnen: sie hatte sie nie vollständig erfassen können. Agape bedeutete bestimmt nicht die Art der Liebe, die sie für Ron-Sha empfand.

Doch nachdem sie den Hohen Mann kennen gelernt hatte, war Eros auf einmal viel wichtiger geworden. Wichtiger, als sie es sich je hatte vorstellen können. Für Ron-Sha tat sie Dinge, die sie für Ron nicht einmal in Betracht gezogen hätte.

Fee Kellind blickte sie erwartungsvoll an.

Dao-Lin ignorierte die Kommandantin der SOL. Immerhin war sie nicht vom Amt der Expeditionsleiterin zurückgetreten.

Auch das mochte für sie eine tiefere Bedeutung haben, aber darüber wollte sie jetzt nicht nachdenken.

Vielleicht lautete die Frage nicht, ob man zwei Männer gleichzeitig lieben konnte.

Vielleicht sollte sie sich fragen, ob sie Ronald noch liebte, jetzt, da Ron-Sha in ihr Leben getreten war.

Und ob sie Ron-Sha jemals würde vergessen können.

Ganz abgesehen davon, wie Ronald dazu stand.

Leider konnte sie diese eine Sache nicht auf die Hyperimpedanz schieben. Nicht die Erhöhung des Hyperphysikalischen Widerstands, die man für alles mögliche verantwortlich machen konnte, hatte ihr Leben so kompliziert gemacht, nachdem eineinhalb Jahrhunderte lang alles so einfach gewesen war.

Nein, berichtigte sie sich. Nicht unbedingt so einfach.

Aber so richtig. „Dao-Lin-H'ay?", sagte Fee Kellind. „Wenn ich dich richtig verstanden habe, lässt dich das Geheimnis der Eisstadt von Vaccao nicht ruhen?"

Die Kommandantin der SOL musste es wissen. Sie hatte einen Sohn, auch wenn der sich entschieden hatte, in der Stadt U'Hartu zu leben. Vielleicht, weil seine Mutter die Kommandantin war, weil er sich von ihr abkapseln musste. Er konnte nicht ewig Fee Kellinds Sohn sein.

Dao-Lin fauchte leise auf. Gegen Arlo an sich hatte sie nichts, aber sie mochte keine Kinder, die Raumschiffe wie die SOL retteten. Kinder waren zu unberechenbar.

Wenn man ihnen die falsche Sorte Schokolade anbot, retteten sie das Schiff aus schierem Trotz eben nicht. „Der Ort war nach unseren bisherigen Erkenntnissen offenbar eine Art Zentrale, die Berichte aus Sonnenlicht-Wächterstationen in ganz Hangay zentral empfängt", sagte Dao-Lin. „Stattdessen hat die Eisstadt sich als leer erwiesen, als verlassen und geräumt. Und das kommt mir merkwürdig vor."

„Du hast die Eisstadt schon mehrmals durchsucht."

Fee Kellind reagierte wie alle anderen. Sie sprach es nicht aus, doch der unterschwellige Tadel, der Vorwurf, ließ sich nicht überhören.

Die Kartanin. kämpfte um ihre Beherrschung. Wie sollte sie diesen Druck auf Dauer aushalten? Seit sie Tekener verlassen hatte, stellte die Besatzung der SOL sich unverhohlen gegen sie.

Es war einfach unglaublich. Sie konnte schlichtweg nicht verstehen, dass ein unter Menschen so normaler Vorgang - eine Trennung! - in diesem Fall ungerechtfertigt so viel Gewicht bekommen hatte. Doch die Solaner schienen die Verbindung zwischen ihnen, zwischen Ronald und ihr, als eine Art Symbol begriffen zu haben.

Und dieses Symbol hatte sie nun zerstört.

Oder steckte mehr dahinter, auf einer noch tieferen Ebene, die Fee Kellind selbst vielleicht gar nicht verstand? Hangay war die ursprüngliche Heimat ihres Volkes, der Kartanin. Die SOL war nach Hangay aufgebrochen, um die Entstehung einer Negasphäre zu verhindern. Natürlich aus ureigenem Interesse, denn auch der Milchstraße drohte durch diesen Vorgang eine unabsehbare Gefahr.

Aber die SOL würde auch den Kartanin helfen. Und die Kartanin Dao-Lin-H'ay hatte sich erlaubt, den Terraner Ronald Tekener einfach zu verlassen. Empfand die Besatzung der SOL dies unterschwellig als Affront? Sah sie darin eine bodenlose Undankbarkeit? Gar eine Unverschämtheit? „Ich möchte darüber nicht diskutieren, Flottillen-Admiralin Kellind." Dao-Lin kehrte bewusst die Expeditionsleiterin heraus. Sie gestand sich ein, dass ihre Nerven bis zum Zerreißen angespannt waren.

Die Kommandantin schluckte kurz. „Entschuldige, Dao", sagte sie dann und streckte einen Arm aus, als wolle sie ihn ihr auf die Schulter legen. Im letzten Augenblick verharrte sie jedoch und zog ihn wieder zurück. „Ich habe es nicht so gemeint. Wenn du es für richtig hältst, Vaccao noch einmal zu durchsuchen ..."

„Ich halte es für richtig."

„Wenn du einverstanden bist, stelle ich dir die SOL-KR-116 für eine weitere Untersuchung zur Verfügung."

Dao-Lin kannte das Schiff, hatte mit ihm bereits die erste Erkundung der Eisstadt durchgeführt. Es war ein Modulraumer der DIANA-Klasse mit dem Eigennamen TATI. „Ich brauche auch einige Wissenschaftler an Bord. Ich hätte gern ein völlig neues Team zur Verfügung."

„Ich kommandiere sie ab."

Die Kartanin nickte und drehte sich wortlos um. Als sie die Zentrale der SOL verließ, zögerte sie kurz.

Ronald Tekener, der kurz von Rothger ins Hantelschiff zurückgekehrt war, um hier das weitere Vorgehen zu koordinieren, sah zu ihr herüber, machte aber keine Anstalten, sich zu erheben oder ihre Anwesenheit auch nur zur Kenntnis zu nehmen.

Dao-Lin hatte nicht gewusst, dass Schweigen so schrecklich sein konnte.

 

*

 

„Wenn du dir davon etwas versprichst", sagte Marka Derust achselzuckend.

Dao-Lin fauchte so leise, dass nur die Hyperphysikerin es hören konnte. „Ja, ich verspreche mir etwas davon. An die Arbeit!" Sie sah der Frau nach, die betont langsam zu ihrer Konsole in der Zentrale der TATI zurückkehrte.

Marka war der Kartanin auf den ersten Blick suspekt gewesen. Fee Kellind hatte die Hyperphysikerin als neue Chefwissenschaftlerin des Kreuzers abgestellt, nachdem Dao-Lin um den Austausch des gesamten wissenschaftlichen Personals des Kreuzers gebeten hatte.

Wenn sie schon versuchen wollte, das Geheimnis der Eisstadt von Vaccao noch einmal in Angriff zu nehmen, musste sie neue Wege gehen, praktisch von vorn anfangen. Am liebsten hätte sie sämtliche bislang vorliegenden Ergebnisse ignoriert und nach neuen Denkansätzen gesucht.

Aber Marka Derust schien nicht die geeignete Person dafür zu sein und ihr Team ebensowenig. Sie wirkte seltsam unbeteiligt, kam Dao-Lin vor wie weder Fisch noch Fleisch.

Sie befolgte zwar die Anweisungen der Expeditionsleiterin, entwickelte aber nicht die geringste Eigeninitiative.

Offensichtlich betrachtete sie, wie nicht wenige andere Personen an Bord, ihre Mission als von vornherein sinnlos. Daher taten die Wissenschaftler der SOLKR-116 lustlos ihre Arbeit, während sie gleichzeitig wussten, dass auf dem Mond Rothger die bedeutenden Entdeckungen gemacht werden konnten.

Ist das die Erklärung?, fragte sich Dao-Lin, während die TATI langsam über der unendlichen Eiswüste niederging. Die alte Fay-Vani-D'au, die sie überhaupt erst hierher geführt hatte, hatte mit der Gelassenheit des Alters festgestellt, dass die so erstarrt wirkende Landschaft sich für den, der zu sehen verstand, ständig veränderte, und als Beispiel eine Eisbrücke angeführt, die seit ihrem letzten Besuch hier verschwunden war.

Dao-Lin hatte diese Fähigkeit des Sehens offenbar nicht, oder aber - was sie für die wahrscheinlichere Erklärung hielt - seit ihrem letzten Besuch hier war nicht genug Zeit für solche Veränderungen vergangen.

Oder hat es auch etwas mit meiner Trennung von Ronald zu tun?

Sollte sie etwa froh sein, dass man ihr überhaupt eine Mannschaft und einen Kreuzer bewilligt hatte? Immerhin war sie noch Expeditionsleiterin, gleichberechtigt mit Tekener. Ihre latent vorhandenen, schwachen telepathischen und empathischen Fähigkeiten reichten nicht aus, um endgültig zu ergründen, wieso kaum einer der Leute seine Arbeit gern verrichtete. So als gehe es nicht mehr um die Sache, Sonnenlichtl8 und die Negasphäre, sondern nur noch um Personen...

Man hat mich mit zweitklassigen Wissenschaftlern abgespeist, dachte die Kartanin wütend, um mir zu zeigen, was man von mir hält.

Sie zwang sich zur Ruhe. Sie wusste selbst, dass sie ungerecht war. An Bord der SOL verrichten ausschließlich erstklassige Fachleute Dienst.

Sie folgte der Hyperphysikerin zu der Konsole. Unwillig sah Marka Derust zu ihr auf. „Habe ich mich klar ausgedrückt?", fragte die Kartanin. „Ihr werdet sämtliche Untersuchungen wiederholen, die bisher im Zusammenhang mit der Eisstadt unternommen wurden. Sämtliche. Ihr werdet mit den Ortern und Hohlraumresonatoren der SOL-KR-116 nach verborgenen Räumlichkeiten suchen.

Wenn ihr keine findet, werdet ihr seismische Sprengungen durchführen, natürlich, ohne die Eisstadt zu gefährden."

„Ich habe schon beim ersten Mal verstanden", versetzte die Wissenschaftlerin kühl. „Und ich habe dir gesagt, was ich davon halte. Wenn du dir davon etwas versprichst ..."

Dao-Lin schluckte ihren Zorn hinunter. „Wir bleiben in Verbindung. Sobald ihr etwas entdeckt, informiert ihr mich. Das gilt natürlich auch umgekehrt."

Marka Derusts Blick verriet eindeutig, wie hoch sie die Wahrscheinlichkeit einschätzte, dass diese Möglichkeit eintrat.

 

*

 

Die Kartanin desaktivierte absichtlich den Visierfilter, der die blendende Helligkeit der Eiswüste gedämpft hätte. Sie wollte von Anfang an jedes Detail aufnehmen, wie es sich ihren Augen ohne technischen Support offenbarte.

Gleißende Helligkeit, so weit das Auge reichte. Ein hundert Meter breites Plateau, dahinter mindestens ein Dutzend Eismassive, die ein Riese mit seiner Axt gespalten zu haben schien. Schrundige Wände, aufragende Zacken, bläulich weiß in der Kälte erstarrt für alle Zeit, auch wenn Fay-Vani-D'au über diesen Eindruck einer naiven Fremdweltlerin nur Hohn und Spott übrig gehabt hätte.

Steil aufragende Eiswände, dann die Höhle und der vier mal vier Meter große Eingang, den die Techniker der SOL geschaffen hatten, schließlich der Korridor, der etwa 500 Meter schräg abwärts führte.

Dao-Lin schob das Visier wieder hoch und schritt ruhig und bedächtig aus. Sie versuchte, alles so zu sehen, als erblickte sie es zum ersten Mal.

Das lichte Gewölbe von fast einem halben Kilometer Durchmesser und 200 Metern Zenithöhe war noch immer atemberaubend. Sie ließ den Blick über das bläuliche Glasfasergewebe gleiten, das an der Decke hing. Die einzelnen Stränge reichten bis zur Oberfläche und transportierten von dort spärliches Tageslicht nach unten. Genauso hatten die Erbauer auch im Inneren für Illumination gesorgt.

Die Kartanin drehte den Temperaturregler des Anzugs herunter, so dass sie leicht fröstelte. Dann blieb sie stehen, zog einen Handschuh aus und berührte die Wand neben ihr.

Die meisten Oberflächen im Gewölbe erweckten den Eindruck, als wären sie von Eis oder von irgendeiner unbekannten Spezialbeschichtung überzogen, was den Ausdruck Eisstadt von Vaccao erklärte.

Aber auch das dunkelrot schimmernde, subjektiv uralte Material, das sie von Sonnenlicht-18 her kannten, hatte beim Bau der Station vielfach Verwendung gefunden.

Leise seufzend ging Dao-Lin weiter. Wo sollte sie anfangen zu suchen? Was suchte sie überhaupt? Die Eisstadt war vielfältig in Emporen und Viadukte gegliedert, Treppen führten auf- und abwärts. Von Galerien führten zahlreiche Zugänge in Nebengewölbe und Räumlichkeiten, die weichkantig wie von Wasser geschliffen wirkten. Die Bauten mitten im Gewölbe erinnerten sie an Altäre oder Hünengräber.

Erneut blieb sie stehen, ließ die Eindrücke auf sich wirken. Genau wie beim ersten Vorstoß empfand sie die Eisstadt von Vaccao als von tragischer Schönheit erfüllt, verlassen und in ihrem eigenen kalten Zauber erstarrt.

Aber diese Gefühle halfen ihr nicht weiter.

Sie brauchte handfeste Ergebnisse. Nicht, weil sie sich sonst bei der Besatzung der TATI lächerlich machen würde, sondern weil sie Licht ins Dunkel bringen, ein Geheimnis aufklären wollte.

Aber hier war nichts zu finden. Alles war leer geräumt. An einigen Stellen war Schutt von den Wänden gestürzt, doch auch in diesen Überbleibseln hatte sich nichts gefunden, was ihr weiterhelfen könnte. Sie hatten sämtliche Hieroglyphen, die als Reliefs in die Wände und in die Seiten der Altäre gemeißelt waren, vermessen und zur Übersetzung an SENECA gesendet. Doch die Hyperinpotronik hatte festgestellt, dass es sich dabei keineswegs um Schriftzeichen handelte, sondern um pure Ornamentik.

Die Signale, die Sonnenlicht-18 so lange Zeit vom Schwarzen Loch Athaniyyon hierher gesandt hatte, waren allesamt völlig verschwendet, denn es gab offenbar seit Ewigkeiten niemanden mehr in der Eisstadt von Vaccao, der sie empfangen könnte.

Dao-Lin-H'ay ging weiter, wanderte ziellos durch die Anlage. Wenn sie doch nur wüsste, wonach sie suchen sollte...

Ihre Schritte hallten unnatürlich laut in den völlig leeren Gängen und Räumen der Eisstadt. Aber diese Leere kam ihr widersinnig vor, noch widersinniger als bei den bisherigen Untersuchungen.

Klammerte sie sich an Wunschträume?

Konnte sie einfach nicht akzeptieren, dass ihre zu Beginn so große Hoffnung zerplatzt war wie eine Seifenblase? Nein. Es gab zu viele Widersprüche.

Warum hatte man die Stadt leer geräumt, wer hatte sich diese Mühe gemacht, und wie war es ihm gelungen, ohne die geringsten Spuren zu hinterlassen?

Abrupt blieb sie stehen. Falls die Eisstadt denn tatsächlich die richtige Station ist, dachte sie. Was, wenn sie an einem ganz anderen Ort suchen mussten? Was, wenn es auf Ultrablau zwei Stationen gab und die zweite irgendwo unentdeckt im Untergrund von Ultrablau verborgen lag?

Sie fauchte leise.

Wunschträume ...

Selbst wenn die uralten Erbauer sämtliche Anlagen der Station tatsächlich vor Ewigkeiten abgebaut und an einen anderen Ort geschafft hätten, jedenfalls vor Beginn der Besiedlung durch die heutigen Graukartanin vor 800 Jahren - wo hätten all diese potenziell vorhandenen Anlagen überhaupt gestanden? Es gab in dem Gewölbe der Eisstadt nirgendwo den nötigen Raum, den zum Beispiel ein Maschinensaal normalen Ausmaßes benötigte.

Nein, irgendetwas stimmte hier nicht, war falsch, schrecklich falsch.

Wenn sie doch nur den Finger darauf legen könnte...

Sie wollte sich gerade wieder in Bewegung setzen, als sie es hörte.

Sie hielt den Atem an, wagte sich nicht zu bewegen.

Da, schon wieder! Ein gleichmäßiges, rhythmisches Geräusch. Tapp ... dann noch einmal. Tapp, tapp. Tapptapp. Schritte.

Sie kamen näher, wurden lauter.

Schritte in der völlig leeren Eisstadt von Vaccao

 

4.

 

Tekener beobachtete, wie der Container, von einem Traktorstrahl erfasst, fünfhundert Meter in die Höhe schwebte und dann als Außenlast an den SOL-Kreuzer gekoppelt wurde. Wegen ihrer Größe nahm das Beiboot pro Transportvorgang allerdings jeweils nur einen der Behälter komplett mit Inhalt zur SOL mit.

An anderer Stelle des Containerwurms vollzog sich der Vorgang umgekehrt. Dort löste sich ein Behälter von der Hülle eines Beiboots, schwebte langsam herab und nahm dann präzise genau die Stelle im offenen Quader des Versorger-Mittelteils ein, den er auch zuvor innegehabt hatte.

Der Unsterbliche hatte sich entschlossen, sämtliche Rohstoffe in ihren Behältern zur SOL bringen zu lassen. Dort wurden sie entladen. Die Container selbst wurden dann vor Ort wieder mit minderwertigen Rohstoffen aufgefüllt, mit Geröll, Schutt und Sand von Ultrablau und der anderen Seite von Rothger, und in den Frachtbereich des TRAI-Versorgers zurückgesetzt.

Bei diesem Vorgehen blieb natürlich ein gewisses Restrisiko, sollte der Empfänger des Notrufs tatsächlich nach dem Rechten sehen. Ein Vergleich mit den Frachtlisten des Versorgers selbst war wohl unmöglich, da die Rechnersysteme des Wracks völlig vernichtet waren, wie sich mittlerweile herausgestellt hatte.

Tekener verfügte jedoch über keinerlei Informationen über die organisatorische Struktur der Fremden. Es war nicht ausgeschlossen, dass die Besatzung des Schiffes, das auf den Notruf reagierte, genaue Kenntnis darüber hatte, was der Frachter an Bord gehabt hatte, auch wenn er seit über zehn Jahren verschollen war.

Garantien gibt es nur auf Positroniken, dachte der Unsterbliche. Außerdem stand noch nicht fest, ob das SOS überhaupt den angedachten Empfänger erreicht hatte und der auch reagieren würde.

Und Okrills können fliegen, fügte er mit einem schwachen Grinsen hinzu und drehte sich dann zu Tangens dem Falken um. „Noch sieben Container, dann haben wir es geschafft. Die Hauptarbeit im Wrack des Containerschiffs ist getan."

Sein ursprüngliches Vorhaben, den Transporter kurz zu untersuchen und dabei so gut wie keine Spuren zu hinterlassen, hatte er jedoch aufgeben müssen. Ganz im Gegenteil, sie hatten das Wrack geradezu auf den Kopf gestellt und dabei einen großmaßstäblichen Diebstahl begangen, wie er jedoch schon seit den Tagen der Dritten Macht Tradition hatte.

Auch wenn es diesmal weniger um Technologie als um Rohstoffe und Hyperkristalle gegangen war. Aber sie würden ihre Beute früher oder später sicher brauchen können. „Wir haben sämtliche Räumlichkeiten noch einmal untersucht und mit Holo-Sensoren dokumentiert. Du kannst sicher sein, dass wir nichts übersehen haben."

„Dann kommen wir jetzt zum zweiten Teil des revidierten Plans. Ihr wisst, was ihr zu tun habt?"

Der Korphyre bedachte ihn mit einem indignierten Blick. „Wir werden das Wrack und die Umgebung gründlich präparieren, so gründlich, dass bei der eventuellen Prüfung durch ein Suchkommando keine Spuren eines Überfalls von außen zu finden sein werden.

Diese Aufgabe werden die Besatzungsmitglieder der SOL koordinieren, die früher als ehemalige Agenten des TLD Erfahrung auf diesem oder ähnlichen Gebieten gewonnen haben."

Tekener nickte. „Es muss aussehen, als hätten die Besatzungsmitglieder sich in einem Fall von Lagerkoller gegenseitig umgebracht."

„Wir werden einen der Fremden zum letzten Überlebenden präparieren, der sich schließlich selbst gerichtet hat. Was hältst du übrigens davon, in der Nähe des Wracks Mikrospione zu platzieren? Sollte wirklich ein Suchkommando zu dem Transporter kommen, wäre es doch interessant zu wissen, wer da suchen kommt."

Tekener dachte kurz nach. „Ein vernünftiger Vorschlag", sagte er schließlich, „und ein sehr reizvoller dazu.

Aber die Gefahr einer Entdeckung ist mir zu groß. Ich will wirklich kein Risiko eingehen."

„Wie du meinst." Der Wissenschaftler verbarg seine Enttäuschung nur ungenügend. „Haltet euch genau an das Vorgehen, das wir gemeinsam ausgearbeitet haben", sagte Tekener. „Ihr müsst wirklich an alles denken. Fußspuren, Infrarot-Reste der Suchtrupps bis hin zu der Art der Schusswunden der Besatzungsmitglieder ... „Der kleinste Fehler könnte tödlich für uns sein."

„Wir werden uns um alles kümmern."

„Gut. Du findest mich in der SOL.

SENECA ist es mittlerweile gelungen, den Inhalt des Stimmrecorders zu entschlüsseln und die fremde Sprache zu übersetzen.

Vielleicht erfahren wir ja etwas, das uns bei unseren Vertuschungsmaßnahmen hilft."

 

*

 

„Blo Rakanes Genesung macht beste Fortschritte", empfing Fee Kellind ihn in der Zentrale. „Sehr zum Leidwesen der behandelnden Exo-Mediker. Er ist bereits bei Bewusstsein und wird innerhalb der kommenden Tage, wenn nicht sogar Stunden, wieder als Unterstutzer zur Verfügung stehen. Wenn es nach ihm ginge, hätte er das Krankenlager bereits verlassen und würde sich notfalls mit Hilfe einer Antigravtrage bewegen."

Tekener nickte geistesabwesend. Das sah dem weißen Haluter ähnlich. Doch sein Interesse galt im Augenblick etwas anderem. „SENECA, du hast die Auswertung des Recorders, den ich entdeckt habe, mittlerweile beendet?"

„Eine überflüssige Frage. Sonst hätte ich dir doch kaum eine diesbezügliche Nachricht zukommen lassen."

Nach all den Jahren erstaunte es den Unsterblichen mitunter noch immer, dass die Bordpositronik mit einer völlig normal klingenden, menschlichen Stimme sprach, die sogar eine gewisse Wärme ausstrahlte.

Und sogar ihre gelegentlichen schnippischen Reaktionen hatte sie sich nicht abgewöhnt.

Manchmal war es einfach schön, dass gewisse Dinge Bestand hatten. „Die vollständige Übersetzung steht natürlich zur Verfügung, aber es bietet sich an, dass ich dir eine Zusammenfassung der Geschichte des TRAI-Versorgers 2.311.002 und der wenigen Hintergründe liefere, die ich in Erfahrung bringen konnte..."

 

*

 

„Die - Schlangengesichtigen nennen sich also Mor'Daer, und sie gehören zu einer Organisation namens Terminale Kolonne TRAITOR", sagte Tekener nachdenklich, nachdem SENECA geendet hatte. Mit diesem Begriff wusste er allerdings nicht das Geringste anzufangen. „Und sie erwarten möglicherweise ein Suchkommando aus Awour ..." Auch das war nur ein Begriff für ihn. „Ich bin in anderen Datenspeichern auf diesen Begriff gestoßen", warf SENECA ein. „Allerdings arbeite ich noch an der Übersetzung." Er spielte einen kurzen Auszug der Stimmaufzeichnung ein. „Fällt dir auf, wie sich die Stimme des Kommandeurs Fartyze verändert, wenn er von den Awour spricht? Meine Auswertung ergibt, dass hier eindeutig starke Furcht mitschwingt."

Tekener vertraute der Auffassung der Hyperinpotronik. Fartyzes Sprache war für ihn noch zu fremd, als dass er so feine Nuancen hätte heraushören können. „Und von einer Negasphäre, von den Vorgängen in Hangay, ist wirklich keine Rede?"

„Kein einziges Wort, so viele Stunden Fartyze auch spricht. Vielleicht war er über Hintergründe nicht eingeweiht."

„Danke, dass du mir Mut machen willst, SENECA." Tekener konnte tatsächlich jeden Zuspruch brauchen.

Die letzten Sätze der Aufzeichnungen hatten seine Befürchtungen bestätigt. Das ausgesandte Funksignal sollte tatsächlich Hilfe für Versorger 2.311.002 herbeirufen.

Fartyze war allerdings auf Grund der Halo-Lage des Ultra-Systems nicht sicher, ob das KolonnenfunkSignal überhaupt empfangen werden würde oder nicht.

Also hatte sich zumindest in dieser Hinsicht nichts verändert.

Sie mussten sich für den Fall der Fälle bereithalten, doch es bestand kein Grund, das Ultra-System Hals über Kopf zu verlassen. Zumal da noch immer das Problem war, was aus den Graukartanin und den Solanern werden sollte, die sich in U'Hartu niedergelassen hatten. „Terminale Kolonne TRAITOR... Das ist zumindest etwas."

„Allerdings lässt sich nicht bestätigen, dass die Wesen in dem Wrack tatsächlich in Verbindung mit der Negasphäre stehen."

Tekener runzelte die Stirn. Ja, es ließ sich nicht bestätigen, dass sie tatsächlich zu den Bösen gehörten. Und das wiederum stellte ein beträchtliches moralisches Problem für ihn dar, denn die Angreifer waren in diesem Fall die Leute von der SOL gewesen. „Die Sprachuntersuchung hat mir im Übrigen auch die Analyse des SOS-Signals ermöglicht, das Kommandeur Fartyze vor Beginn des Gefechts mit uns ausgesendet hat", fuhr die Hyperinpotronik fort. „Das Signal beinhaltet in der Tat keine verborgenen Informationen, sondern besagt lediglich so viel wie: Kolonnen-Einheit in Not, in Reichweite von Fremdeinheiten."

„In Reichweite von Fremdeinheiten", sagte Tekener, „scheint mir dabei das Schlüsselwort zu sein. Wenn man bedenkt, wie gründlich man im TRAI-Versorger versucht hat, die eigene Technologie vor dem Zugriff Unbefugter zu schützen ..."

„Bis zum versuchten Einsatz der Selbstvernichtungsanlage", bestätigte SENECA. „Ja, das spricht Bände. In Reichweite von Fremdeinheiten könnte wichtiger sein als der eigentliche Notruf."

Aber das war reine Spekulation. So aufschlussreich die Auswertung des Stimmrecorders auch sein mochte, so viele Informationen sie auch lieferte, sie bot Tekener keine Hilfe bei der Entscheidung, die er treffen musste, sobald die Präparierung des Wracks abgeschlossen war. Sollte die SOL Ultrablau so schnell wie möglich verlassen, vor den Einheiten der Terminalen Kolonne TRAITOR fliehen, um dann in höchstens 15.000 Lichtjahren Entfernung anderswo zu stranden, vielleicht sogar im Leerraum zwischen den Sternen - oder so lange wie möglich hier ausharren?

Eigentlich hatte er diese Entscheidung schon getroffen, wurde ihm klar. Sonst hätte doch nicht befohlen, sämtliche Spuren ihrer Anwesenheit im Wrack des TRAI-Versorgers mit so großem Aufwand zu verwischen.

Ein dröhnendes Stampfen riss Tekener aus seinen Gedanken. Er blickte auf und sah Blo Rakane, der nicht auf einer Antigravtrage, sondern aus eigener Kraft die Zentrale betrat. Der Haluter trug ein weites, an der Brust aufklaffendes Gewand, das Tekener an ein Nachthemd erinnerte und an dem riesigen Körper einfach lächerlich wirkte. Seine weiße Haut war an einigen Stellen noch immer sichtbar hässlich verletzt; daran änderten auch dicke, transparente Gelpacks nichts, die gleichmäßig Heilflüssigkeit absonderten. Sein Kopf war dick bandagiert, die drei Augen wurden von einem optischen Apparat bedeckt, der Kamerabilder wahrscheinlich direkt in die Sehnerven einspeiste.

Ein Pulk aufgeregter Mediker verfolgte den Haluter, allen voran HeryAnn Taeg, doch niemand wagte es, Rakane zu berühren. Der Chefwissenschaftler der SOL hatte offenbar kein Hehl aus seiner Absicht gemacht, sich von nichts und niemandem aufhalten zu lassen, und kein Mensch, der bei Verstand war, konnte es wagen, sich einem energisch ausschreitenden Haluter in den Weg zu stellen, so schwer verletzt dieser auch sein mochte. „Ich melde mich zurück zum Dienst!", sagte Blo Rakane noch dröhnender als sonst, als wolle er seine Kraft und Leistungsfähigkeit auch akustisch demonstrieren. „Es werden keine bleibenden Schäden zurückbleiben, und ich bin einsatzfähig. Würden Sie mir nun bitte die Aufnahmen des Stimmrecorders zur Verfügung stellen, Ronald?"

„Ich muss energisch protestieren!", rief Hery-Ann Taeg, doch ihre Stimme war nur ein leises Piepsen im Vergleich zu der des Haluters. „Es ist möglich, dass Sie infolge des unterbrochenen Heilungsprozesses einfach ... tot umfallen!"

„Für wie hoch schätzen Sie die Wahrscheinlichkeit dafür ein, Chefmedikerin?"

„Für mindestens zehn Prozent, wenn nicht sogar ..."

„Zehn Prozent!", dröhnte Rakane. „Na dann!

 

5.

 

Die Schritte wurden noch lauter, und dann hörte Dao-Lin, wie jemand ihren Namen rief. Sie erkannte die Stimme sofort und fauchte leise. „Ich bin hier!", antwortete sie und schalt sich eine Närrin.

Wie hatte sie auch nur einen Moment lang glauben können, ihre stummen Gebete seien erhört worden und die verschwundenen Erbauer der Eisstadt von Vaccao hätten ihre guten Absichten und die Bedeutung ihrer Mission erkannt und sich daraufhin entschlossen, sich ihr zu offenbaren?

Sie verspürte Wut, Zorn auf sich selbst, aber ebenso auf den Hohen Mann von Ultrablau. Ron-Sha-R'itt hatte offenbar die Sehnsucht nach ihr geplagt.

Dann bog er schon um die Ecke, sah sie und lachte sein charismatisches Lachen.

Seine gelblich grünen Augen leuchteten auf. Anscheinend freute er sich wirklich, sie zu sehen.

Er lief zu ihr, umarmte sie und hob sie ein paar Zentimeter hoch, und sie fuhr mit der Hand über den fingerbreiten hellgrauen Streifen, der sich von der Nase bis zum Nacken über seinen Kopf zog.

Dann drückte sie beide Hände gegen seine Schultern und befreite sich von ihm. „Was willst du hier?"

Verwundert sah er sie an. „Dich unterstützen natürlich! Zumindest moralisch. Das ist wohl das Mindeste, was ich tun kann."

Einen Moment lang wurde ihr warm ums Herz. Das sah dem Bürgermeister von U'Hartu ähnlich. Und wahrscheinlich meinte er es ernst mit dem Angebot. Er wusste zuzupacken und war sich auch nicht zu schade, selbst Hand anzulegen, wenn es notwendig war. Wenn sie ihn darum bat, würde er die Eisstadt Block für Block persönlich abtragen.

So viel lag ihm also an ihr. Er kannte sie doch, hatte fast zwölf Jahre lang Zeit gehabt, sie verstehen zu lernen. Er musste sich denken können, was geschehen würde, sollte es ihr gelingen, das Geheimnis der Eisstadt zu ergründen.

Sie würden neue Informationen erlangen, und diese Erkenntnisse würden die Besatzung der SOL veranlassen, noch mehr daranzusetzen, so schnell wie möglich von Ultrablau starten zu können.

Und außerdem ... so willkommen seine Hilfe, zumindest seine moralische Unterstützung auch sein mochte, auf der anderen Seite stellte sie eine zusätzliche schwere Belastung im Umgang mit den Leuten von der SOL-KR116 dar.

Ihnen konnte nicht verborgen geblieben sein, dass Ron-Sha-R'itt die Eisstadt betreten hatte. Musste er die Besatzung denn unbedingt erneut mit der Nase darauf stoßen, dass sie Tekener verlassen hatte?

Sie konnte sich vorstellen, was Marka Derust und die anderen nun tuschelten.

Das Kätzchen ist wieder rollig und paart sich lieber mit dem Kater, statt seinen sinnlosen Wunschträumen nachzuhängen.

Den Kartanin macht die Kälte ja nichts aus... „Das ist lieb von dir", sagte sie zögernd. „Aber ich befürchte, die Besatzung der TATI wird auf deine Anwesenheit nicht so positiv reagieren. Es bestehen schon genug Spannungen ..."

Ron-Sha trat, nein, prallte geradezu zurück, und in seinen Augen blitzte es zornig auf. „Na und?",, sagte er. „Wir sind Partner, und wenn ich dich unterstützen will, haben die Glatthäutigen zu schweigen!"

Natürlich hatte er Recht. Warum hatte sie es so ausdrücken müssen? Sie hatte keine Kritik an seiner Haltung und Absicht äußern wollen. Und überhaupt ... die Fronten waren festgefahren. Was scherten sie die ... Glatthäutigen an Bord der TATI überhaupt? Hatte sie nicht die Kraft, ihnen gegenüber zu der Entscheidung zu stehen, die sie vor fast zwölf Jahren getroffen hatte?

Aber tief in ihr war da dieses Gefühl, nein, diese Intuition. Irgendetwas sagte ihr, dass ihre Zeit knapp wurde. Wer konnte schon sagen, was in diesem Moment auf Rothger geschah? Nein, sie befürchtete, dass die Dinge nun in Bewegung kommen würden, und sie wollte nicht überrollt werden, bevor sie hier in der Eisstadt den Durchbruch erzielt hatte, der greifbar nahe war.

Auch das konnte sie fühlen.

Aber für Gefühle konnte man sich nichts kaufen. Nichts hatte sich geändert. Sie brauchte Ergebnisse. „Komm", sagte sie leise. „Ich bin müde und erschöpft. Heute werden wir hier nichts mehr finden. Bring mich zum Kreuzer zurück." Sie streckte die Hand nach ihm aus.

Doch er ergriff sie nicht. „In der Stadthaus-Kuppel wartet noch Arbeit auf mich. Wenn du mit mir kommen möchtest, könnte ich sie für ein paar Stunden verschieben. Oder sogar auf morgen ..."

Aber er lachte nicht, als er das sagte, betrachtete sie weiterhin unverwandt ernst.

Plötzlich fröstelte sie wieder. Aber nicht wegen der Kälte der Eisstadt.

 

*

 

„Wir haben alle Untersuchungen mittlerweile dreimal durchgeführt. Und bei einer weiteren seismischen Sprengung kann ich nicht mehr für die Unversehrtheit der Eisstadt garantieren." Marka Derust breitete mit einer Geste die Hände aus, die eher Ergebenheit in ein grausames Schicksal denn Resignation ausdrücken sollte. „Das Ergebnis bleibt unverändert, die Existenz von Hohlräumen kann ausgeschlossen werden."

Dao-Lin unterdrückte ein Fauchen.

Mittlerweile schrieben sie den 22. Juli 1342 NGZ, und ihre Laune hatte sich nicht verbessert, nachdem Ron-Sha in das Stadthaus und sie in die SOL-KR116 zurückgekehrt war. Noch immer schlugen zwei Seelen in ihrer Brust. Dafür hatte sie ihren Gefährten fortgeschickt?

Aber irgendetwas muss es geben!, dachte sie. Und wenn es nur eine verborgene Richtantenne war, die auf einen möglicherweise vorhandenen zweiten Stützpunkt auf Ultrablau ausgerichtet war.

Was auch immer! Mochten die anderen sich um das Wrack auf Rothger kümmern, sie würde bei der Eisstadt nicht lockerlassen. „Dann werden wir unser Vorgehen ändern." Dao-Lin sah die Hyperphysikerin trotzig an. „Wenn Untersuchungen an Bord der TATI nicht mehr sinnvoll sind, werden wir sämtliche Wissenschaftler in die Eisstadt selbst beordern und dort weitermachen."

In Marka Derusts Blick schien nicht nur Skepsis, sondern zum ersten Mal auch Mitleid zu schwingen.

 

*

 

Aussichtslos, dachte Dao-Lin. Alles ist aussichtslos.

Emporen und Viadukte, Treppen und Galerien, Altäre und Hünengräber, Räumlichkeiten, weichkantig wie von Wasser geschliffen. Wie oft war sie jetzt schon durch die Eisstadt geschritten? Wie oft hatte sie sich in jedem Raum umgesehen, jeden Altar untersucht, jede Treppenstufe abgeklopft? Wie oft hatte sie schon diesen Haufen Schutt betrachtet?

Die Kartanin blieb stehen. Sie hatte ihn bestimmt schon ein Dutzend Mal gesehen, aber eigentlich nicht zur Kenntnis genommen.

Ein Haufen Schutt eben, nichts weiter.

Die Wand dahinter war rau, schadhaft, als sei die unbekannte Beschichtung, die sie bedeckte, ein unsachgemäß angebrachter Verputz, der schon nach kurzer Zeit wieder abgebröckelt war. Sie bildete eine Außengrenze am unteren Rand der Anlage, und die Trümmer, die seit Jahrhunderten oder gar Jahrtausenden unbeachtet an ihrem Fuß lagen, mussten von der schadhaften Fläche herabgefallen sein.

Es sei denn, jemand hat sie hierher gebracht, dachte Dao-Lin.

Aber warum hätte jemand das tun sollen?

Sie hörte die leisen, gedämpften Stimmen der Wissenschaftler, die hier eine Arbeit verrichteten, die sie für sinnlos hielten und die sich bislang auch als sinnlos erwiesen hatte.

Was für Trümmer waren das?

Dao-Lin kniete nieder und hob eins der zahllosen Bruchstücke auf. Als sie es umdrehte, sah sie, dass die Unterseite bemalt war oder bedruckt. Und nicht nur dieses Teilchen des Schutthaufens - das traf praktisch auf jedes zweite zu.

Als wären sie Teil eines Freskos gewesen, das an dieser Wand geklebt hatte und dann irgendwann wie schadhafter Putz heruntergefallen war.

Mit einer raschen, abgehackten Bewegung aktivierte sie ihr Funkgerät. „Ich bitte die werten Kollegen Wissenschaftler zu mir", sagte sie. „Wir haben ein Puzzle zusammenzusetzen."

Marka Derust war als Erste bei ihr. Die Hyperphysikerin musste gar nichts' sagen, Dao-Lin konnte ihren Blick auch so deuten.

Wieso das? Hat die verrückte Katze nun endgültig den Verstand verloren, uns mit solchen Arbeiten zu behelligen?

 

*

 

Obwohl erst gut ein Zehntel der Bruchstücke zusammengesetzt waren, hatte die Positronik der SOLKR-116 bereits ein Holo generiert, dem einiges zu entnehmen war. Als hilfreich erwies sich dabei vor allem, dass sie solch eine Darstellung gespeichert hatte. „Das ist natürlich keine archäologisch korrekte, sondern eine quasi industrielle Katalogisierung", sagte Marka Derust.

Dao-Lin nickte geistesabwesend. Sie hatten den Schutthaufen an Ort und Stelle mit Aufnahmegeräten erfasst und dann aufgesammelt, in den Kreuzer geschafft und versucht, die einzelnen Teile mit Hilfe der Positronik wieder zusammenzufügen.

Mit der Zahl der Einzelteile, bei denen ihnen das gelungen war, erhöhte sich auch die Dichte des hochgerechneten Bilds. „Du hast Recht gehabt", fuhr die Wissenschaftlerin fort. „Zusammengesetzt ergeben die Trümmer tatsächlich ein Wandrelief."

„Dessen Anblick auch dir vertraut sein müsste", ergänzte Dao-Lin. Am liebsten hätte sie die Krallen ausgefahren, Marka Derust gepackt, ihr ins Gesicht gefaucht und dann schallend gelacht. Aber sie lebte schon zu lange unter Menschen, war zu lange mit Ronald Tekener zusammen gewesen, um sich noch zu solch einer Geste hinreißen zu lassen. „Positronik, mit welcher Wahrscheinlichkeit bestimmst du die Übereinstimmung?"

„Mit achtundneunzig Prozent.

Detailabweichungen sind weiterhin möglich."

Die Kartanin bleckte die kurze Schnauze, so dass die anderen ihre kleinen, aber spitzen und scharfen Zähne sehen konnten. „Das genügt mir." Sie sah Marka an. „Ihr macht trotzdem weiter. Ich möchte, dass das gesamte Relief zusammengesetzt wird.

Positronik, spiel uns die Hochrechnung ein."

In nicht einmal einer Sekunde entstand in dem Holo stark vergrößert das Haupt eines höchst skurrilen Insektenwesens mit riesengroßen Facettenaugen, die zwei Drittel der Gesichtsfläche einnahmen. Das Bild wirkte überaus lebendig; Dao-Lin empfand den Blick der Augen unwillkürlich als feierlich und ernst. „Es handelt sich um genau dieselbe Struktur, die wir an der Eingangspforte von Sonnenlicht-Achtzehn vorgefunden haben", stellte sie fest. „Und das bedeutet: Wenn es sich hier genauso verhält wie dort, haben wir einen Zugang zu irgendetwas gefunden. Die vermeintlich feste Wand ist möglicherweise identisch mit einer Pforte." Sie dachte kurz nach. „Wir kehren zurück in die Eisstadt", fuhr sie dann fort. „Mit schwerem Gerät, mit Desintegratoren. Wir werden diese Wand Schicht für Schicht abtragen."

In Marka Derusts Blick lag noch immer eine gewisse Skepsis.

Dao-Lin roch die Unsicherheit der Wissenschaftlerin. „Wenn wir nichts finden", sagte sie, „werden wir endgültig aufgeben und zur SOL zurückkehren."

 

*

 

Noch während die Absauggeräte die grünlichen Schwaden beseitigten, die gerade eben noch feste Materie gewesen waren und nun nur aus einzelnen Atomen bestanden, schlugen die Orter an. Dao-Lin ignorierte ihr schrilles Jaulen und machte einen Schritt auf die weite Öffnung in der Wand zu, die der Einsatz der Waffen zum Vorschein gebracht hatte.

Der Zugang zu einer weiteren Station - oder zumindest einer Erweiterung derjenigen, die sie so lange ergebnislos untersucht hatten, dass die Kartanin schon an ihrem Verstand gezweifelt hatte. „Ortungsergebnisse!" Ihre Stimme klang kratzig, war nicht mehr so angenehm und weich wie sonst, und sie befürchtete, dass sie einen gewissen Triumph nicht verbergen konnte. „Wir haben anscheinend eine Isolationsschicht aufgebrochen, die offenbar die verborgenen Räumlichkeiten gegen eine Entdeckung geschützt hat", sagte Marka Derust. „Die Hohlräume hinter dieser Wand reichen etwa einen Kilometer tief. Die Form der Station ist ein aufrecht stehendes Dreikant-Hohlprisma, genau wie bei Sonnenlicht-Achtzehn. Es hat die Grundfläche eines gleichseitigen Dreiecks mit einer Kantenlänge von siebenhundertundsiebzig Metern und ist dreihundertfünfundachtzig Meter hoch.

Wir orten in dem Hohlraum geringe Ströme von Energie und hochkomplexe Materialien. Die Wandungen bestehen aus einer unbekannten Legierung."

„Danke, das reicht vorerst", sagte Dao-Lin. „Ich verstehe das nicht." Markas Stimme zitterte leicht. „Wir haben wirklich sorgfältig gearbeitet, und unsere Instrumente haben keinerlei Ausschlag gezeigt, keinerlei Hohlraum im unteren Teil des Massivs angemessen."

Dao-Lin bleckte wieder die Zähne.

Diesmal aber zu einem zufriedenen Lächeln.

 

6.

 

23. Juli 1342 NGZ „Selbstverständlich haben wir sämtliche nur erdenklichen Sicherheitsvorkehrungen getroffen", sagte Blo Rakane, „doch sie haben sich als überflüssig erwiesen. Der Behälter war nicht zusätzlich mit Explosivstoffen gesichert. Und die einfachste Lösung ist manchmal die beste."

Tekener nickte. Es war klar, was der weiße Haluter meinte. Die Spezialisten hatten den Tresor aus dem Hyperkristall-Container des TRAI-Versorgers einfach in zwei Teile geschnitten. Der aufgeklappte Würfel von einem halben mal einem halben Meter Kantenlänge kam dem Smiler nun nicht mehr wie ein Hochsicherheits-Safe vor, sondern wie eine primitive Antiquität. „Und was haben Sie darin gefunden?"

„Deshalb habe ich Sie hergebeten."

Rakane führte den Unsterblichen in den Nachbarraum des Labortrakts.

Tekener kniff die Augen zusammen. Auf einem Labortisch lag eine Schale, die kaum größer als eine Hand war. Darin befand sich eine zähflüssige Masse, in der wiederum zahlreiche winzige, goldentransparente Flocken funkelten, die den Unsterblichen unwillkürlich an Bergkristall erinnerten. „Das ist alles?", fragte er. „Das ist mehr, als ich erwartet habe", antwortete Rakane. „Das zähflüssige Gel dient nur zur Lagerung und Sicherungder eigentlichen Kristalle, von denen wir etwa zwanzig Gramm erbeutet haben."

Solch ein Aufwand wegen zwanzig Gramm?, dachte Tekener. Also muss es doch mehr mit den Kristallen auf sich haben, als es den Anschein hat... „Wir haben den seltsamen Kristall mit allergrößter Vorsicht behandelt. Zuerst haben wir ihn auf Hyperstrahlung untersucht. Er sendet aber keinerlei aus."

Tekener runzelte überrascht die Stirn.

Aufgrund der Tatsache, dass die Substanz in einem Container mit anderen Hyperkristallen gelagert war und dazu noch an einem speziell gesicherten Ort, war er vom Gegenteil ausgegangen. „Die Ergebnisse der chemischen Untersuchung und der Masse- und Energietastung beweisen jedoch, dass wir es mit Sicherheit nicht mit gewöhnlicher Materie zu tun haben, weder mit Gold noch mit Bergkristall, sondern mit etwas, das nur so aussieht und in der Art einer Materieprojektion rings um festmaterielle Ankerpunkte aufgebaut ist, die aus Goldatom-Clustern bestehen. Der Goldanteil macht etwa 0,23 Prozent der Gesamtmasse aus. Eine Einordnung der Substanz ins periodische System der Elemente oder vergleichbare Klassifikationen sind damit nicht möglich."

„Wie bei. Howalgonium und anderen Hyperkristallen", murmelte Tekener. „Darüber hinaus ist die Substanz stark von einem Deflagrations-Problem betroffen.

Die Deflagration ist allerdings nicht mit irgendwelchen psionischen Phänomenen verbunden; das Potenzial entlädt sich einfach spurlos ins übergeordnete Kontinuum. Jede stärkere mechanische Beanspruchung der Substanz reicht aus, um sie deflagrieren zu lassen."

„Sie ... ist dann einfach weg?"

„Das ist zwar sehr unwissenschaftlich ausgedrückt, aber genau so ist es."

„Und weiter?"

„Mehr haben wir bislang nicht herausgefunden. Aber ich habe schon eine ganze Reihe weiterer Experimente und Untersuchungen angeordnet, die sicher Licht ins Dunkel bringen werden. Das erfordert allerdings Zeit, zumal wir das Deflagrations-Problem berücksichtigen müssen. Wir wollen die Substanz mit unseren Forschungen ja nicht auflösen."

„Sie halten mich auf dem Laufenden?"

„Das war nicht alles, Ronald. Die eigentliche Sensation haben Sie noch gar nicht gesehen."

 

*

 

Tekener folgte dem Haluter in einen weiteren Laborraum, in dem sich ein gutes Dutzend Techniker mit einer Apparatur beschäftigten, die der Unsterbliche erst auf den zweiten Blick als das provisorische, schadhafte Funkgerät aus dem Wrack der Mor'Daer erkannte. Die Spezialisten hatten einzelne Teile auseinander genommen und neu zusammengefügt, und auch die geschmolzene Antenne schien ersetzt worden zu sein. „Wir haben gute Fortschritte mit der Untersuchung des Funkgeräts gemacht", erklärte der Chefwissenschaftler der SOL. „Die verplombten Teile haben wir selbstverständlich unberührt gelassen, sie scheinen auch nicht beschädigt zu sein. Bei den behelfsmäßig konstruierten Teilen liegen mehrere Defekte vor, die wir größtenteils beheben konnten. Bei den anderen erwarte ich kurzfristigen Vollzug."

„Und die Antenne?"

„Wir haben das geschmolzene Original untersucht und analysiert. Sie bestand aus den unbekannten Granulaten, die der Versorger in siebenundzwanzig seiner Container transportiert hat. Es war uns möglich, eine neue Antenne zu konstruieren und einzusetzen."

„Haben Sie das eigentliche Wirkprinzip des Funkgeräts entschlüsselt?"

„Das war uns leider nicht möglich. Die Techniker der so genannten Terminalen Kolonne haben auch hier einige Baugruppen eingesetzt, die mit unseren Mitteln nicht zu öffnen sind, jedenfalls nicht, ohne sie zu zerstören. Aber wenn es uns gelingt, die letzten Schäden zu beheben, wovon ich eindeutig ausgehe, verfügen wir theoretisch über ein Funkgerät, das Nachrichten im ultrahohen Hyperfrequenzband des Kolonnen-Funks senden und empfangen kann."

„Im ultrahohen Hyperfrequenzband des ..."

„Genau. Ich habe die scheinbar offensichtlichen Details in der Konstruktion des Funkgerätes genau unter die Lupe genommen." Der Haluter deutete auf eines der nicht verplombten, nachträglich von der Besatzung des TRAI-Versorgers provisorisch eingebauten Teile des Geräts. „Bei einem normalen Funkgerät terranischer Bauart sitzt dort der Hyperkristall, der das Gerät betreibt", erläuterte er. „Und nun raten Sie mal, was wir dort gefunden haben."

Tekener zuckte die Achseln.

Rakane generierte ein Hologramm des Funkgeräts und rief mehrere Vergrößerungsstufen auf. Schon als Tekener einen goldentransparenten Schimmer sah, wurden ihm die Zusammenhänge klar. „Einen der goldenen Kristalle aus dem Tresor", sagte er. „Ganz recht", bestätigte der Haluter. „Nur ein winziger Kristall ohne im normalen Ortungsbereich messbare Hyperstrahlung."

Tekener schwieg. „Das ist ein eminent wichtiger Hinweis.

Erst dieser Kristall ermöglicht es, in dem verwendeten suprahochfrequenten Band zu senden und zu empfangen. Und uns stehen immerhin zwanzig Gramm dieser Kristalle zur Verfügung."

„Sie vermuten also, dass unsere Fundstücke allesamt in einem so hohen Hyperfrequenzbereich schwingen, dass wir es mit unseren technischen Mitteln bislang nicht einmal feststellen konnten?"

„So ist es."

„Wenn das stimmt", sagte Tekener bedächtig, „ist uns zweifellos der wichtigste Fund seit vielen Jahren geglückt."

 

*

 

„Das ist noch nicht alles: So viel zur Theorie, jetzt wenden wir uns dem praktischen Nutzen zu." Rakane vergrößerte die Holodarstellung noch einmal und deutete auf die Halterung, die den Kristall umschloss. „Aufgrund dieses Funkgeräts wissen wir nun auch, wie ein Abnehmer konstruiert sein muss, mit dem man die Strahlung des winzigen Kristalls technisch nutzen kann. Wir haben ihn untersucht. Er besteht aus derselben Legierung, die für die Antenne des Funkgerätes verwendet wurde. Da wir den Inhalt der Container zum Glück gesichert haben, lassen sich weitere Abnehmer nach Belieben herstellen. So fügt sich ein Teil ins andere."

Tekener glaubte einen Moment lang, ihm würde schwindlig. Zwanzig Gramm der Kristalle besaßen sie schon, und die Abnehmer würden sich wahrscheinlich kopieren lassen. „Wollen Sie etwa darauf hinaus ..." Er hielt inne. „Ob es möglich ist, dass sich mit Hilfe der Kristalle das Hypertakt-Triebwerk und die Permanent-Zapfer wieder in Betrieb nehmen lassen?", vollendete der Haluter den Satz. „Beide sind ja unter anderem deshalb außer Betrieb, weil wir keine Hyperkristalle mehr haben, die unter den neuen Bedingungen der Hyperphysik solche Apparaturen befeuern könnten. Ja, darauf möchte ich hinaus. Das ist nun anders! Machen Sie sich aber keine voreiligen Hoffnungen, Ronald. Das alles ist natürlich reine Zukunftsmusik."

„Aber der erste Hoffnungsstreif am Horizont seit der Landung auf Ultrablau."

Rakane gab ein undefinierbares Grollen von sich. „Genug davon. Warten wir es ab.

Unsere Wissenschaftler und Techniker werden die Arbeiten vorerst ohne mich vorantreiben müssen. Ich bedauere, dass ich mich trotz zweier Gehirne nicht zweiteilen kann, doch meine Anwesenheit ist nun an einem anderen Ort erforderlich."

Verwundert musterte Tekener den Haluter. „Was haben Sie vor, Blo?"

„Das", antwortete Rakane, „wollen Sie vielleicht gar nicht wissen, Ronald.

 

7.

 

Dao-Lin-H'ay hatte den Eindruck, sich im Inneren eines Körpers zu befinden.

Allenthalben umgab sie ein unbekanntes, dunkelrot schimmerndes Material, das ihr unwillkürlich uralt vorkam. Sie trat behutsam auf, bemühte sich, nichts anzufassen, aus Angst, die Wände oder Aggregate würden unter der leisesten Berührung zerbröckeln.

Sie fühlte sich nach Sonnenlicht-18 zurückversetzt. Die hier verwendete Technologie war und blieb samt und sonders unbekannt, doch sie schien identisch mit den Anlagen zu sein, die sie dort vorgefunden hatten. Überall gab es weiche Kanten, und zahlreiche Funktionseinheiten formten sich wie fremdartige Altäre. Andere Aggregateblöcke hingegen waren aus einem anderen Material mit auffallenden Eigenschaften gefertigt, aus einem Stoff, der wie hellrotmilchiges Glas aussah, das keinerlei Sicht ins Innere zuließ. „Ich weise dich noch einmal darauf hin, dass ich der Auffassung bin, wir sollten umgehend die SOL von unserer Entdeckung informieren und Unterstützung anfordern", sagte Marka Derust neben ihr.

Die Kartanin fuhr zu der Wissenschaftlerin herum. Ihre gespreizte Sprechweise ärgerte sie geradezu. Sie hatte mit Befriedigung registriert, dass sich seit der Entdeckung des Durchgangs keiner der Wissenschaftler der SOL-KR-116 mehr über die verrückte Katze mokierte, doch der Stachel saß zu tief. „Warum?", fragte sie. „Seid ihr der Aufgabe nicht gewachsen? Hat Fee Kellind mir nur zweitklassige Kräfte zur Verfügung gestellt, weil sie meinem Anliegen sowieso nicht die geringste Aussicht auf Erfolg zubilligte?"

Oder könnt ihr alle mir nicht verzeihen, dass ich Ronald verlassen habe?, dachte sie, sprach es aber nicht aus.

Im nächsten Moment zog sie die Krallen wieder ein. Dieses Verhalten ist einer Unsterblichen unwürdig. Es ist meiner unwürdig.

Marka Derust schwieg betroffen. „Außerdem habe ich die SOL informiert", fuhr Dao-Lin schließlich fort. „Du hast mit Blo Rakane gesprochen, aber nicht mit Ronald Tekener."

Aha! Also doch! Das war kein Beharren auf einer Befehlskette, das war Zorn oder Unverständnis darüber, dass eine Kartanin einen Menschen verlassen hatte.

Selbstverständlich hatte sie nicht mit Ronald gesprochen. Ronald sprach nicht mit ihr, und sie sprach nicht mit ihm. „Wir haben sämtliche nötigen Sicherheitsvorkehrungen eingehalten", sagte sie schon ruhiger.

Aber ihr Verhältnis zu Ronald hatte nichts damit zu tun, dass sie darauf gedrängt hatte, sofort in das Hohlprisma der Station einzudringen. Sie hatte aus einem rein instinktiven Grund zur vielleicht unbotmäßigen Eile aufgefordert.

Obwohl alles ruhig scheint, werden wir nicht ewig Zeit haben. Sie ahnte, dass sich wichtige Entwicklungen anbahnten.

Dass bald Entscheidungen getroffen werden mussten.

Von Ronald und auch von ihr.

Und sie hatte nicht die geringste Ahnung, wie sie sich entscheiden würden.

Es ist meiner ebenfalls unwürdig, dass ich mich von persönlichen Problemen von meiner Aufgabe ablenken lasse, dachte sie.

Aber ich bin eben nur eine Felide und keine bewegliche Positronik, die sich rein zweckbestimmt den ihr zugedachten Aufgaben widmet.

Sie sah sich um, zwang sich zur Konzentration. Auch hier unten waren zahlreiche Anlagen demontiert. Überall machte sie Lücken in ehemals organisch anmutenden Gerätekomplexen aus, die nun verletzt wirkten. Riesige Maschinensäle enthielten nur noch die Sockel ehemals genauso riesiger Aggregate. Und sie hatten bislang noch keinerlei Waffensysteme entdeckt, nicht einmal defensive Vorrichtungen.

Als hätte jemand unter Zeitdruck entfernt, was überaus wichtig gewesen war. Aber warum? Was war hier geschehen?

Allerdings fanden sich hier noch überall Statuen und Reliefs, die allesamt dieselben in höchstem Maß skurril anmutenden Insektenwesen zeigten. Und aus den Decken hingen an zahlreichen Stellen kunstvolle Glasfasergewebe, die genau wie bei der oberen Station offenbar bis zur Oberfläche reichten und von dort Tageslicht nach unten leiteten. Die hauptsächliche Beleuchtung stammte jedoch von düsteren Reflektoren, die in den Ecken sämtlicher Räumlichkeiten hingen und ein warmes, rötliches Licht verbreiteten.

Dao-Lin fragte sich, ob die Illumination im normalen Alltag, also vor dem Hyperimpedanz-Schock, heller gewesen war. Doch darüber ließen sich nur Spekulationen anstellen. Offenkundig war jedoch, dass in der gesamten Sonnenlicht-Station nur wenig Energie zur Verfügung stand.

Marka Derusts Allzweck-Armband piepste, und sie hob die Hand vors Gesicht. „Einer meiner Leute glaubt, die Zentrale der Station entdeckt zu haben. Er hat mir die Position durchgegeben."

Die Kartanin ließ den Blick kurz auf der Hyperphysikerin verweilen. Mit einem Mal fühlte sie sich mit ihr versöhnt. Mit einem Satz hatte sie ihr vorgeworfen, was sie ihr vorzuwerfen hatte, und Marka hatte nicht widersprochen. Nun, da sie wieder eine Aufgabe hatten, war der Schatten der Trennung von Ronald verblichen. Nun konnten sie sich wieder gemeinsam einer Sache widmen.

Sie entblößte ihre Zähne. „Worauf war..."

Ein hohes Schrillen ihres Armbandgeräts ließ sie verstummen. Sie nahm das Gespräch entgegen, und ihr Lächeln wurde breiter. „Wir versammeln uns bei der genannten Position, werden aber noch einige Minuten warten, bis wir in die Zentrale vorstoßen", entschied sie, nachdem sie die Verbindung beendet hatte. Und als sie Markas fragenden Blick sah, fügte sie hinzu: „Wir werden in Kürze Verstärkung von der SOL erhalten."

 

*

 

Blo Rakane schien völlig wiederhergestellt zu sein. Nichts wies darauf hin, dass er noch vor wenigen Wochen zwischen Leben und Tod geschwebt hatte. Er wirkte ganz wie der Alte, trug sogar einen blauen Schutzanzug. Das Exemplar, das auf Rothger zerstört worden war, war, offensichtlich aus den Bordmitteln der ZHAURITTER ersetzt worden. „Ich freue mich, Sie zu sehen ... und dass Ihre Mission doch noch Erfolg gehabt hatte", sagte er. „Ich freue mich ebenfalls." Und das war ehrlich gemeint. Nicht nur, weil der Haluter bei einem unerwarteten Problem die beste Lebensversicherung war; sie kannte Rakane schon seit geraumer Zeit und hatte seine in jeder Hinsicht unkonventionelle Art zu schätzen gelernt. „Marka Derust und ihre Leute haben gute Arbeit geleistet und das Portal zur Zentrale bereits geöffnet. Selbstverständlich haben wir auf Sie gewartet. Ich lege großen Wert auf Ihre Expertise." Dao-Lin wusste, wie sie den weißen Haluter zu behandeln hatte. „Nach Ihnen, bitte."

Dao-Lin trat durch das Portal, und Blo Rakanes Schritte ließen den Boden hinter ihr leicht erzittern. Wer auch immer die Station errichtet hatte, er schien sie für Wesen von extremer Größe ausgelegt - Rakane musste sich nicht einmal bücken -, aber nichts von der Existenz der sanften Riesen von Halut geahnt zu haben.

Die Kartanin hielt den Atem an. Auch hier schwebte, genau wie bei Sonnenlicht- 18, in der Mitte des riesigen Raums eine gewaltige Projektion der Galaxis Hangay, die die zahlreichen Konsolen, Terminals und Aggregate auf dem Boden und an den Wänden zu bloßem Spielzeug zu degradieren schien. „Faszinierend", sagte der Haluter und legte den Oberkörper zurück, um die Projektion in ihrer Gesamtheit betrachten zu können. „Ich fühle mich in Sonnenlicht-Achtzehn zurückversetzt. Auch dort waren zahlreiche Positionen in der Darstellung in den verschiedensten Farben markiert."

Das war Dao-Lin ebenfalls aufgefallen.

Doch über die Bedeutung der Markierungen konnte sie nur Vermutungen anstellen.

Rakane deutete mit einer seiner vier Hände auf den Sektor im Zentrum der Galaxis mit dem Schwarzen Loch Athaniyyon, in dem sich bis zu ihrer Vernichtung die Station Sonnenlicht-18 befunden hatte. „Sehen Sie? Dort sind genau jene Stellen markiert, an denen Kolonnen-Einheiten gesichtet wurden. Sie merken, ich habe mich eingehend mit den Daten aus Sonnenlicht-Achtzehn beschäftigt."

Er deutete auf Schriftzeichen am unteren Rand des Holos. „Und diese Sprache ist identisch mit dem Irthuin, das in Hangay von Archäologen als ausgestorben geführt wird. Das Irthuin wurde also im sterbenden Universum Tarkan gesprochen, zu keiner Zeit aber im Standarduniversum. Ein wichtiger Hinweis, wie ich finde. Wenn es in Tarkan eine Organisation gegeben hat, die gegen die Entstehung einer Negasphäre vorgegangen ist, könnte es auch im Standarduniversum solch eine Vereinigung geben."

Reine Spekulation, dachte Dao-Lin. „Und die anderen Markierungen?"

„Sie entsprechen vermutlich ebenfalls solchen Sichtungen, die von anderen Sonnenlicht-Stationen übermittelt wurden."

Dao-Lin ersparte es sich, die genaue Zahl der Markierungen zu ermitteln. Es waren sehr viele.

Sehr, sehr viele. „Hangay ist demnach eine Galaxis, die vor Aktivität der Chaosmächte fast birst", sagte sie leise. „Ja. Hier ist eine unglaubliche Menge von Raumschiffen, Raumforts und so weiter verzeichnet. Und das alles hat sich jahrelang unter den Augen der Kartanin abgespielt, ohne dass diese das Geringste bemerkt haben!" Der Haluter hob den rechten Greifarm und deutete mit dem linken auf eine kleine Öffnung in der hinteren Wand. „Hier werden wir nicht mehr erfahren als in Sonnenlicht-Achtzehn. Aber das dahinten scheint ein Antigravlift zu sein. Möchten Sie nicht wissen, wohin er führt?"

„Und ob", sagte Dao-Lin. „Aber Vorsicht. Er wird wahrscheinlich nicht mehr funktionieren."

 

*

 

Als Dao-Lin die Hand in den Schacht hielt, stellte sie fest, dass der weiße Haluter wieder einmal Recht hatte. Der Antigravlift war tot. Sie beugte sich mit ihrer katzenhaften Lässigkeit vor, die Ronald wohl zu einem Schweißausbruch getrieben hätte, und stellte fest, dass der Schacht etwa einhundert Meter in die Tiefe führte.

Aber sie trugen ja Raumanzüge mit Antigrav-Funktion. „Marka", sagte sie, „du leitest die Untersuchung dieses Raums, während wir uns unten umsehen. Drei deiner Leute werden uns begleiten."

„Alles klar." Sie deutete mit kurzen, harten Gesten auf drei Angehörige ihres Teams. „Ich würde euch gern selbst begleiten, aber ..."

„Wir haben uns verstanden." Dao-Lin aktivierte den Antigrav, trat ins Leere und sank langsam wie eine Feder tiefer.

Sekunden später glaubte sie, über ihr ein Grollen Blo Rakanes zu hören, das sie nur als Ausdruck höchsten Vergnügens interpretieren konnte.

Ich habe es von Anfang an gewusst. Wir waren auf der richtigen Fährte. Aber den Humanoiden mangelt es manchmal an der nötigen Hartnäckigkeit.

Sie setzte weich auf, trat aus dem Schacht und sah, was sie erwartet hatte. Genau wie bei Achtzehn. Vor ihr befand sich die gewaltig dimensionierte Funkanlage der Sonnenlicht-Station Ultrablau: riesige Aggregateblöcke, davor und dazwischen eine Unmenge von Konsolen und Terminals. „Es ist auffällig, dass hier nichts abgebaut wurde." Der weiße Haluter hatte geräuschlos hinter ihr aufgesetzt und schloss nun zu ihr auf. „Die Reihen der Aggregateblöcke sind absolut vollständig erhalten. Was von der ursprünglichen Basis-Station noch übrig ist, war anscheinend darauf ausgerichtet, lediglich die Ergebnisse der SonnenlichtStationen zu sammeln und weiterzuleiten."

„Was spätestens seit dem Transfer Hangays von Tarkan ins Standarduniversum nicht mehr funktioniert hat."

„Ganz genau. Das Funktionsprinzip wird sich nicht mehr ergründen lassen, doch ich bin mir sicher, dass von hier einst intergalaktische Entfernungen überbrückt wurden."

„Es ist anzunehmen, dass der Sendebetrieb auch nach dem Transfer Hangays ins Standarduniversum fortgesetzt wurde, selbst wenn das Universum Tarkan danach selbstverständlich nicht mehr erreichbar war. Denn senden konnte man ja immer, nur beim früheren Empfänger ist nichts mehr angekommen. Wer war dieser Empfänger?"

Der weiße Haluter stieß ein - für seine Verhältnisse - leises Lachen aus. DaoLin hielt sich die Ohren zu. „Mir widerstreben haltlose Spekulationen, aber ich habe meine Vermutungen über gewisse Organisationen ja schon geäußert. Also stelle ich lieber eine begründete Vermutung zur Diskussion. Ich gehe davon aus, dass diese Anlage nach dem Hyperimpedanz-Schock nicht mehr funktioniert hat. Vielleicht nur mangels Energie, wahrscheinlicher ist aber, dass dieses Stück High Tech ebenso lahm gelegt wurde wie auf Seiten der SOL das Hypertakt-Triebwerk und praktisch alles andere." Blo Rakane hielt inne und hob die Hand mit seinem Mehrzweckarmband. „Die SOL-KR-116 hat soeben ein gebündeltes Raffer-Signal aus der SOL erreicht", dröhnte er. „Vollalarm!

Feindeinheiten ..."

Dao-Lin sah den Haluter an. „Unsere Untersuchung sind noch nicht abgeschlossen", sagte Rakane.

Die Kartanin fauchte leise und wandte sich an den Wissenschaftler neben ihr. „Ihr kehrt unverzüglich in den Kreuzer zurück!", befahl sie. „Blo Rakane und ich bleiben noch in der Station zurück und bringen die Arbeit zu Ende."

Der Mann sah sie mit einer Mischung aus Verwunderung und Erleichterung an.

Dann schien jedoch die Erleichterung zu obsiegen. „Verstanden", sagte er, drehte sich auf der Stelle um und kehrte zu dem ausgefallenen Antigravlift zurück.

Dao hatte nicht den Eindruck, dass sein Bedauern, die Station verlassen zu müssen, besonders groß war.

Dao-Lin fauchte leise.

Vielleicht dachten Männer über Trennungen doch deutlich anders als Frauen.

 

8.

 

„Sirene aus", sagte Tekener und sah von den leeren Ortungsholos zu Oberstleutnant Viena Zakata. Warum sieht der Mann immer so ungepflegt aus?, dachte er. „Du hast Vollalarm gegeben?"

„Die Ultra-Giraffe hat etwas gesichtet", bestätigte der Leiter der Abteilung Funk und Ortung. „Wahrscheinlich Feindeinheiten, deshalb der Alarm. Aber es dauert noch ein paar Sekunden Rechenarbeit, das UHF-P-2/b ist keineswegs Alltagstechnik, wie du weißt, und ohne Rakane lassen sich die Ergebnisse des Orterkonglomerats nur schwer interpretieren. Aber die Vorschriften sind eindeutig. Die Zentralebesatzung ist gehalten, bei dem geringsten Verdacht auf Feindkontakt ..."

Tekener winkte ab. „Was hast du?"

„Noch nicht viel." Zakata generierte ein Holo. Es zeigte einen Fleck in grellen Falschfarben vor dem Schwarz des Alls am Systemrand. „Immerhin scheint es sich nicht um mehrere Feindeinheiten zu handeln, wie ich anfangs geglaubt habe, sondern nur um eine ..."

„Ich brauche Daten!"

Zakata zuckte die Achseln. „Ich kann weder feststellen, wie das fremde Schiff aussieht, noch, wie groß oder wie stark bewaffnet es ist."

Tekener wurde klar, dass das Fremdschiff sich unter einem jener Schirme verbarg, die in Kalmor Fartyzes Recorder-Aufzeichnung als „Dunkelschirm" bezeichnet wurden. Nur dem Orterkonglomerat mit der Ultra-Giraffe hatten sie zu verdanken, dass sie es überhaupt bemerkt hatten, sonst hätte es sich völlig unentdeckt genähert.

Der Smiler atmete tief ein. Wenn der Neuankömmling über diese Technologie verfügte, stand damit fest, dass er zur Terminalen Kolonne TRAITOR gehörte.

Seine letzte und sowieso schwache Hoffnung, dass es sich um eine Einheit eines der Hangay-Völker gehörte, die es zufällig hierher verschlagen hatte, war damit hinfällig geworden.

Wahrscheinlich hatte das Schiff das SOS-Signal des TRAI-Versorgers aufgefangen und war nun hier, um nach dem Rechten zu sehen. „Sie fliegen im Schutz des Dunkelschirms", überlegte Tekener laut. „Das bedeutet, die Gegenseite glaubt sich von der SOL definitiv unbemerkt. Sie wissen nicht, dass wir sie entdeckt haben."

Er überlegte kurz und verfolgte auf dem Holo, wie das Schiff Fahrt aufnahm und auf das Systeminnere zuhielt. „Alarm für die gesamte SOL!", befahl er dann. „Vorbereitungen für einen möglichen Feindkontakt treffen, soweit das möglich ist, ohne Generatoren und Konverter hochzufahren. Bordbetrieb beibehalten, aber Energiespitzen vermeiden. Und wir werden weder den HU- noch den Paratronschirm aktivieren oder irgendetwas anderes unternehmen, was als Verteidigungsmaßnahme gedeutet werden könnte."

Fee Kellind lächelte schwach. „Wir sollen so tun, als hätten wir das fremde Schiff nicht bemerkt?"

Tekener nickte. „Und abwarten, wie die Gegenseite sich verhält."

„Und wenn sie beschließt, kurzen Prozess zu machen und die unbekannten Schiffe in diesem System einfach zu vernichten?

Wenn die Terminale Kolonne zuerst schießt und dann Fragen stellt? Dann haben wir keinerlei Verteidigungsmöglichkeit mehr. Wir sitzen auf dem Präsentierteller und sind ihrem Gutdünken ausgeliefert."

„Dieses Risiko müssen wir eingehen. Ich sehe solch ein Verhalten aber als höchst unwahrscheinlich an. Die Gegenseite wird daran interessiert sein, erst einmal herauszufinden, mit wem sie es zu tun hat, und ihre Entdeckung an die zuständigen Stellen weitergeben, die dann die nötigen Entscheidungen trifft."

Die Kommandantin blickte skeptisch drein.

Natürlich blieb ein gewisser Restzweifel.

Letzten Endes musste er immer von menschlichen Verhaltensmustern ausgehen. Wenn Außerirdische so fremdartig waren, dass man sich einfach nicht geistig in sie hineinversetzen konnte, blieben alle Spekulationen und Extrapolationen Makulatur. „Dasselbe gilt auch für Dao-Lin-H'ay und Blo Rakane in Vaccao", fuhr er fort und bekräftigte damit seine Entscheidung. „Die SOL-KR-116 darf weder starten noch funken oder die Schutzschirme aktivieren.

Der Kreuzer soll sich so verhalten, als sei er seit Jahren dort havariert."

„Verstanden", sagte die Kommandantin, und Viena Zakata gab den Befehl weiter.

Mit einem Mal schien die Falschfarbendarstellung auf dem Holo einen Satz zu machen. Tekener pfiff leise auf, als Zakata die aktuellen Werte einblendete. Das fremde Schiff beschleunigte nun mit 950 Kilometern pro Sekundenquadrat.

Tekener fühlte sich in seiner Entscheidung bestätigt. „Das klärt wohl zwei Fragen auf einmal."

„Wie meinst du das?", fragte die Kommandantin. „Zum einen zeigen diese Beschleunigungswerte mehr als deutlich, dass dieses Raumschiff nicht mit den Folgen des Hyperimpedanz-Schocks zu kämpfen hat. Oder jedenfalls nur in einem wesentlich geringen Maß, als das bei uns der Fall ist."

„Und zum anderen?"

„Wenn das Schiff solche Beschleunigungswerte erreicht, können wir zum anderen ebenfalls davon ausgehen, dass es uns auch waffentechnisch deutlich überlegen ist. Wir hätten in einem offenen Kampf keine Chance. Uns bleibt gar nichts anderes übrig, als uns tot zu stellen und darauf zu hoffen, dass die Fremden zuerst fragen und dann schießen."

„Das fremde Schiff nimmt Kurs auf Rothger", meldete Zakata.

Tekener lehnte sich in seinem Sessel zurück und rieb die Handflächen aneinander. Das war die letzte Bestätigung, die sie brauchten. Damit stand so gut wie fest, dass es auf den Funkruf reagiert hatte, der ihnen letztendlich die Position der fremden Einheit auf dem Mond verraten hatte.

Jetzt konnte er nur hoffen, dass er den richtigen Riecher gehabt hatte, als er befohlen hatte, sämtliche Spuren ihrer Anwesenheit beim Absturzort des Wracks zu verwischen.

 

*

 

„Noch immer keine Veränderung." Viena Zakata fuhr mit der Hand durch sein schulterlanges, fettiges Haar, zog mit den vier Fingerspitzen den Mittelscheitel nach und rieb dann die ausgeprägte linke Geheimratsecke.

Tekener sah es ihm nach. Das war nichts anderes als der Versuch, die enorme Nervenanspannung zu kompensieren, die alle in der Zentrale - und wohl auch alle anderen Besatzungsmitglieder - im Griff hielt. Seit drei Stunden schwebte das Schiff über der Absturzstelle und untersuchte anscheinend das Wrack; jedenfalls bewegte es sich nicht von der Stelle.

Würden die Fremden Verdacht schöpfen?

Hatten die Spezialisten von der SOL irgendetwas übersehen, als sie das Wrack säuberten? Hatten sie trotz aller Vorsicht verräterische Spuren hinterlassen?

Und wie würde die Kolonnen-Einheit auf die Anwesenheit der SOL reagieren? Sie wussten so gut wie nichts über TRAITOR, lediglich, dass der Kolonne Machtmittel zur Verfügung standen, von denen die Besatzung der SOL nur träumen konnte.

Welche Direktiven hatte die Einheit in Bezug auf ein fremdes Schiff von nicht unbeträchtlicher Größe? War es undenkbar, dass die SOL automatisch als Störfaktor eingestuft wurde, den es zu beseitigen galt?

Allmählich war auch dem Letzten an Bord klar, dass die Beantwortung dieser Fragen wahrscheinlich über Leben und Tod entschied.

Ja, Tekener konnte Zakatas Anspannung durchaus verstehen.

Der Leiter der Abteilung Funk und Ortung zuckte sichtlich zusammen, als das Holo eine Bewegung verzeichnete. „Die Einheit hebt ab", sagte er.

Und fügte Sekunden später tonlos hinzu: „... und nimmt Kurs auf Ultrablau!

 

9.

 

Der weiße Haluter trat zu einem der Terminals der Groß-Funkanlage, kniete davor nieder und öffnete mit einer Behutsamkeit, die Dao-Lin ihm nicht zugetraut hätte, hätte sie es nicht besser gewusst, die Verschalung. „Sie wollen dem Terminal Energie zufügen?"

„Das ist meine Absicht", grollte Rakane. „Ich versuche, mich mit den Energieerzeugern meines Anzugs anzukoppeln, um zumindest rudimentäre Funktionen wiederherzustellen."

Das Innenleben des Terminals kam ihr völlig fremdartig vor, doch Rakane ging mit einer Zielstrebigkeit vor, die sie überraschte. Mit Werkzeugen, die sie an Insektenglieder erinnerten, stocherte er in der Konsole herum. „Die Technik folgt demselben Prinzip wie in Sonnenlicht-Achtzehn", sagte er. „Ich kenne mich ein wenig damit aus; dort habe ich ja auch schon ein Terminal geöffnet."

„Natürlich", sagte Dao-Lin.

Eins der dünnen, schmalen Glieder, das wie ein durchsichtiger Haarstrang aussah, leuchtete auf, und ein leises Brummen erklang in dem Terminal.

Die Kartanin war gebührend beeindruckt. „Was hoffen Sie denn zu finden?"

„Meine Überlegung ist ganz einfach", antwortete Rakane. „Als die Erhöhung der Hyperimpedanz sämtliche High Tech beeinträchtigte, geschah das nicht innerhalb einer Stunde, sondern sukzessive. Der Schock kam dann plötzlich und erst nach einiger Zeit" Dao-Lin begriff. „Sie hoffen darauf, dass Daten der Sonnenlicht-Stationen noch Ultrablau erreicht haben, als der intergalaktische Sendeverkehr praktisch bereits physikalisch unmöglich geworden war?"

„Das könnte durchaus sein", bestätigte der Haluter. „Diese Daten wurden möglicherweise an die Groß-Funkanlage geleitet - und konnten von dort nicht mehr gesendet werden. Wenn wir Glück haben, sind die Daten noch vorhanden, in irgendeinen Speicherkristall geschrieben."

Fasziniert beobachtete Dao-Lin, wie der Haluter mit einem unglaublichen Tempo und Geschick arbeitete. Sie hatte keine Ahnung, was genau er da im Einzelnen trieb, doch er schien es genau zu wissen.

Zumindest ließ der donnernde Laut des Triumphs darauf schließen, den Blo Rakane schließlich ausstieß und der ihr empfindliches Gehör für Sekunden ertauben ließ.

Grund seiner Begeisterung war ein Holo, das sich vor der Konsole bildete. Es präsentierte leicht verschwommene, aber durchaus lesbare fremdartige Schriftzeichen der Sprache Irthuin, die inzwischen im Translator gespeichert und abrufbar war. „Wusste ich es doch", sagte Rakane. „Ich kopiere Daten in die Mikropositronik meines Anzugs."

„Was genau haben Sie gefunden?"

„Von Sonnenlicht-Eins bis Sonnenlicht-Sechsundzwanzig liegen tatsächlich Datenpakete vor, die allesamt nicht mehr an den unbekannten Adressaten in einer fernen Galaxis gesendet wurden!"

Nicht nur in eine ferne Galaxis, dachte die Kartanin, sondern in eine des Universums Tarkan, aus dem Hangay ursprünglich stammt. „Die Sonnenlicht-Stationen melden die höchste Gefahrenstufe für Hangay", fuhr Rakane fort. „Die Daten besagen, dass sich bereits erste Proto-Chaotische Zellen formen ..."

„Proto-Chaotische Zellen?"

Der Haluter antwortete nicht sofort, als müsse er erst verdauen, was er gerade erfahren hatte. „Ja. Sie gelten als Vorstufe zur Entstehung einer Negasphäre ... Und sie werden von einer Organisation errichtet, die den Ermittlungen der Sonnenlicht-Stationen zufolge Terminale Kolonne TRAITOR heißt!"

Das war natürlich nur eine Zusammenfassung; es würde Tage, wenn nicht sogar Wochen dauern, bis die von Blo Rakane überspielten Daten endgültig ausgewertet waren.

Aber zumindest Ronald und einige andere würden diese Nachricht nicht nur mit der gebührenden Besorgnis, sondern auch mit einer gewissen Erleichterung zur Kenntnis nehmen. Sie war praktisch eine nachträgliche Rechtfertigung ihres Vorgehens. Versorger 2.311.002 gehörte also zu den feindlichen Truppen, die an der Entstehung der Negasphäre beteiligt waren. Der Angriff der SOL auf das Schiff, der nicht wenigen schwer auf der Seele lag, war damit - zumindest in ihren Augen - nachträglich gerechtfertigt.

Die Kartanin konzentrierte sich wieder auf das Wesentliche. „Die Terminale Kolonne TRAITOR ist also aktiv an der Entstehung der Negasphäre beteiligt", murmelte sie, „indem sie Proto-Chaotische Zellen errichtet."

„Oder dafür Sorge trägt, dass solche Zellen errichtet werden", berichtigte der Haluter. „Aber hier tun sich kosmische Zusammenhänge auf ..."

„Was meinen Sie?"

„Ich bin gerade über den Begriff THOREGON gestolpert." Der Haluter hielt kurz inne und fuhr das gesunde seiner drei Augen aus; die anderen zwei wurden noch von einer feinen Schicht aus heilender Biomasse bedeckt. „Offensichtlich wurde der entscheidende Impuls, der als Grundlage zur Entstehung der Negasphäre nötig war, von dieser Wesenheit gegeben. Einer der ersten Messenger der Superintelligenz, der nach zahllosen Fehlversuchen seine Wirkung entfalten konnte, hat die Grundlagen für die Entstehung einer neuen Negasphäre gelegt. Und andere Messenger haben für die Spontan-Teleportation diverser Galaxien gesorgt, die im Machtgefüge der Kosmokraten eine Rolle spielen ..."

Dao-Lin begann zu ahnen, dass sie in ein Wespennest gestochen hatten. Schatten der Vergangenheit ... Eine Vielzahl von Dingen im kosmischen Gefüge griff ineinander, beeinflusste sich, hatte Folgen, die erst nach Jahrtausenden oder gar Jahrmillionen erkennbar wurden. Was viele - voller Bedauern oder Zorn, je nach Sichtweise - als schon erledigt abgetan hatten, als bedeutungslos, zeigte nun Auswirkungen, deren Relevanz noch gar nicht zu erfassen war.

Das Holo veränderte sich, zeigte keine Schriftzeichen mehr, sondern den Umriss einer Gestalt, nein, eines Kopfs und Oberkörpers, wie Dao-Lin im nächsten Augenblick erkannte.

Die Züge blieben verschwommen, doch Dao-Lin konnte zumindest ein Insektenwesen erkennen, wie sie sie von den Reliefs in den Stationen her kannten.

Die Mimik des Gesichts blieb starr, und auch den riesengroßen Facettenaugen, die zwei Drittel der Gesichtsfläche einnahmen, ließen sich keine Gefühlsregungen entnehmen. Das Geschöpf gestikulierte aber mit seinen langen Gliedmaßen, die es gehoben hatte, so dass das Holo zumindest die oberen Teile davon zeigte. „Das ist eine frühere Altmeldung unbekannten Datums im Zusammenhang mit den Beobachtungen von Sonnenlicht-Neun." Der weiße Haluter deutete auf kleine Schriftzeichen am unteren Rand des Holos. „Der Sprecher nennt sich Ilthon Mavoir."

Fremdartige Geräusche ertönten. Die Kartanin erkannte die Sprache Irthuin, die auch Virthug Vial in der Station Sonnenlicht-18 verwendet hatte.

Die Translatoren setzten ein und übertrugen die Aussage des Insektoiden.

Selbstverständlich speicherten die Anzugsysteme jedes Detail der Aufzeichnung, die Blo Rakane überspielte. „... ist zu befürchten, dass das Hexameron nicht nur tatkräftige Unterstützung vom Chaotarchen Xpomul, sondern auch vom Herrn der Elemente aus seiner Negasphäre erhalten könnte, die wie die Kosmonukleotide des Moralischen Kodes über multiverselle >Zugänge< verfügt.

Kontakte des Herrn Heptamer und seiner Fürsten bestehen, wie wir wissen, seit dem Konzil von Amringhar im Universum Meekorah. Unsere Ewige Wacht ist deshalb umso wichtiger, weil in Hangay die physikalischen Voraussetzungen zur Erzeugung einer Negasphäre stark ausgeprägt sind, seit die Mächte des Chaos am Werk sind. Die physikalische Disposition könnte mit einem entsprechenden Impuls ausgenutzt werden ..."

 

*

 

Die Stimme verstummte. Dao-Lin-H'ay ertappte sich, dass sie ihre Ohren unablässig bewegte, wie sie es immer tat, wenn sie sich stark konzentrierte.

Hatte sie bei THOREGONS künstlichen Messengern schon über kosmische Zusammenhänge reflektiert, glaubte sie nun, den Boden unter den Füßen zu verlieren. Noch ganz andere Zusammenhänge taten sich hier auf, unvorstellbare.

Sicher, ein Teil dieser Informationen war bekannt, war kaum mehr als eine Wiederholung der Aussagen von Virthug Vial von Sonnenlicht-18, doch in ihrer Beiläufigkeit eröffneten sie einen völlig neuen Blickwinkel.

Meekorah ... das Auswärtsstrebende. Das war in der Sprache der Tarkan-Kartanin die Bezeichnung für das Standarduniversum. „Das ... ist unvorstellbar", sagte Dao-Lin. „Dieser Mavoir weiß nicht nur über Negasphären und dergleichen Bescheid, er kennt auch den Herrn der Elemente ..."

„Diese kurze Rede muss jahrhunderteoder gar jahrtausendealt sein", überlegte Rakane laut. „Der Herr der Elemente unterlag Ende September 429 NGZ der Devolution. Dabei löste sich die Urzelle der V'Aupertir endgültig auf. Aus dem Kontext können wir schließen, dass die Negasphäre und der Herr der Elemente noch existierten, als Ilthon Mavoir diese Aufzeichnung erstellte."

Fast geistesabwesend schüttelte die Kartanin den Kopf. „Und es werden multiverselle Zugänge der Negasphären erwähnt. Das ist eine wichtige Information.

Bei genauerer Überlegung sind solche multiversellen Zugänge zwar durchaus nahe liegend, aber wir wissen viel zu wenig, um solche Schlussfolgerungen auch nur andenken zu dürfen."

Blo Rakane neigte den halbkugelförmigen Kopf, indem er den Oberkörper beugte. „Multiverselle Zugänge von Negasphären ... das wurde in dieser Form bislang nie so ausgesagt! Vor diesem Hintergrund sind die Kontakte und die angedeutete Unterstützung von Xpomul und dem Herrn der Elemente für die Vertreter des Hexamerons keine große Überraschung mehr. Denn dass es Verbindungen gegeben hat, ist bekannt."

Tarkan, Hexameron, Xpomul ... Dao-Lin-H'ay hatte den Eindruck, die Vergangenheit würde sie nicht nur einholen, sondern mit solcher Wucht hinwegspülen, dass ihr zerschmetterter Geist reglos an den Gestaden der Erinnerung liegen blieb.

Längst vergangene Ereignisse stürmten wieder auf sie ein. Das Ende der Entwicklung hatte sie als Zeitzeugin miterlebt, doch begonnen hatte alles vor zwölf Millionen Jahren...

 

*

 

Die Kosmokraten hatten damals die Sporenschiffe geschaffen, Raumriesen wie die erst kürzlich - im Zuge der Loower-Krise - vernichtete PAN-THAURA, um Leben und Intelligenz zu verbreiten, nicht nur in diesem Universum, sondern ebenso in anderen. Auch in Tarkan, einem kontrahierenden, sterbenden Universum, das in naher Zukunft den Hitzetod erleiden würde.

In diesem wie im Standarduniversum wurden die Sporenschiffe von den sogenannten Mächtigen geführt. Vor besagten zwölf Millionen Jahren wuchsen bei den Mächtigen Tarkans - Arufur, Sinveghal, Nairmivan, Aqossu, Kashirishgal, Oveltan und Sirixim -, die eigentlich die Entwicklung des Lebens in diesem Universum fördern sollten, angesichts des absehbaren Wärmetods Tarkans Unzufriedenheit und Zweifel an ihrer Aufgabe.

Ein Angebot des Chaotarchen Xpomul weckte in Sirixim, einem ehemaligen Herrscher, neues Verlangen nach Macht.

Xpomul gab ihm die Fähigkeit, sich an jeden Ort des Universums zu versetzen, und machte ihn zum Herrn Heptamer, dem Herrn des Siebten Tages und Oberhaupt des Hexameron, das von den anderen sechs Mächtigen Tarkans gebildet werden sollte.

Um ein neues Universum schaffen zu können, zu dessen Beherrscher Sirixim bestimmt war, sollte das Hexameron das Ende Tarkans beschleunigen. Sirixim, der den Namen Siquim Malkar annahm, machte die übrigen Mächtigen zu Fürsten der Stärke und des Glaubens: Arufur zu Afu-Metem, dem Fürsten des Feuers, Sinveghal zu Singhal-Metem, dem Fürsten des Sturmes, und Nairmivan zu Nirvan-Metem, dem Fürsten der Weltenflut, Aqossu zu Assu-Letel, dem Fürsten der Reinheit, Kashirishgal zu Kashgal-Letel, dem Fürsten des Dogmas, und Oveltan zu Oltan-Letel, dem Fürsten der Anbetung.

Durch Sirixims Macht wurden die Fürsten zu Geistwesen, die beliebige Körper projizieren konnten.

Vor etwa zehn Millionen Jahren gab der Herr Heptamer dann beim Konzil in Amringhar, der Großen Magellanschen Wolke, erstmals die Absicht bekannt, den Ablauf der Sechs Tage, wie das Ende Tarkans symbolhaft genannt wurde, zu beschleunigen. Dazu mobilisierte das Hexameron durch den Glauben an die Lehre der Sechs Tage alle Kräfte seines Universums...

 

*

 

Alles kam wieder zu Dao-Lin-H'ay zurück.

Um dem drohenden Kollaps und Wärmetod Tarkans zu entgehen, wollten 22 in Hangay lebende Völker - die Kansahariyya, in der Sprache der Hangay-Kartanin Bund der Zweiundzwanzig, ein lockerer, unpolitischer Zusammenschluss, der um 50.700 vor Christus von den Kartanin, Vennok, Mamositu, Gryolen, Planta, Peergateter, Coupellaren, Zataras und 14 weiteren Völkern dieser Galaxis gegründet wurde - ein anderes, ein expandierendes Universum erreichen.

Keine hundert Jahre später sandten die Kansahariyya-Völker einen Hilferuf aus, der die interuniverselle Barriere durchbrach und im Standarduniversum die Superintelligenz ESTARTU erreichte, die „Schwester" von ES, die später durch das Kosmonukleotid DORIFER nach Tarkan aufbrach und das Projekt Meekorah mit dem Ziel initiierte, ganz Hangay in das Standarduniversum zu versetzen.

Das Hexameron unter dem Herrn Heptamer, das den Wärmetod durch die Verstärkung der Entropie beschleunigen wollte, versuchte den Transfer Hangays mit seinem Hilfsvolk der Hauri zu verhindern.

Trotz vieler Schwierigkeiten vollzog sich der Transfer Hangays schließlich in vier Schüben: Der erste erfolgte am 31. Januar 447 NGZ, der zweite am 2. April 447 NGZ, der dritte am 30. November 447 NGZ und der vierte am 28. Februar 448 NGZ. Sämtliche Sterne eines Schubes materialisierten gleichzeitig und brachten ihre eigene Raum-Zeit mit. Erst, nachdem das vierte Hangay-Viertel ins Standarduniversum transferiert worden war, entstand ESTARTU schließlich neu.

Damit hatte die eine Sache ihr Ende gefunden, die andere ihren Anfang genommen. Zehn Tage nach der Materialisierung des letzten Viertels der Galaxis aus dem fremden Universum kam es zu einer heftigen Reaktion des Kosmonukleotids DORIFER, das sich dabei abschottete. Und die Nachwirkungen des Strangeness-Schocks, der bei dem Wechsel von einem Universum zum anderen entstanden war, hatten eine kollektive zivilisatorische Degeneration der Völker von Hangay zur Folge. Erbittert attackierten die der Strangeness gegenüber immunen Hauri die Kansahariyya. Die Nation der Hangay-Kartanin zerfiel in über zwanzig unabhängige Diadochenreiche.

Ende 448 NGZ begannen die Hauri, die sich aufgrund ihrer Strangeness-Immunität als einzige Bewohner Hangays frei in der Lokalen Gruppe bewegen konnten, dann mit Angriffen auf die Milchstraße und leiteten damit den Hundertjährigen Krieg ein, der auch auf die übrigen Völker Hangays und der Lokalen Gruppe übergriff. Allerdings ließ eine Langzeitwirkung der Strangeness die Hauri allmählich degenerieren, so dass sie ihre Angriffe auf die Galaxien der Lokalen Gruppe schließlich einstellten. Über 700 Jahre später, von denen sie aufgrund des DORIFER-Schocks 695 in einem Stasisfeld gefangen war, griff Dao-Lin-H'ay wieder ins Geschehen ein. Sie wurde zur Galaktischen Rätin von Hangay und zur Vertreterin aller ehemaligen Kansahariyya-Völker im Galaktikum.

Nachdem sie 1179 NGZ in Hangay einen brisanten Konflikt geschlichtet hatte, hatte sie sich einem neuen Ziel verschrieben: Gemeinsam arbeiteten sie und Ronald fortan für die Einheit Hangays und Ardustaars. Während sie in ihrer Heimat tätig wurde, nahm der Galaktische Spieler auf Vinau Einfluss auf die Kansahariyya, um den Bund der zweiundzwanzig Völker zu festigen. In kühnen Aktionen, die ihm den Namen Hasardeur von Hangay einbrachten, konnte er die zerstrittenen Hauri vereinigen und befrieden.

Im folgenden Jahrzehnt hatten sie und Tekener die Splittervölker aufeinander zugeführt, bis sie sich schließlich alle als Kartanin verstanden und eine feste Koalition bildeten.

Irgendwann wandten Ronald und sie sich dann neuen Zielen zu. Zunächst waren sie mit der GILGAMESCH nach Chearth geflogen und dann an Bord der SOL gegangen, um eine kosmische Odyssee ohnegleichen anzutreten. In diesen nachfolgenden Jahrzehnten vergrößerten sich ohne ihre Vermittlung die Spannungen in Hangay wieder. Die dortigen Völker betrachteten einander mit erhöhtem Misstrauen, zu offenen kriegerischen Auseinandersetzungen war es jedoch nur in wenigen Ausnahmefällen gekommen.

Das war der Stand der Dinge gewesen, als sie und Ronald dann am 7. Januar 1330 NGZ durch die Nacht dem fernen Boden Vinaus entgegengefallen waren...

 

*

 

Nur langsam, zögerlich fand sie in die Gegenwart zurück. Letzten Endes war Hangay, war das Universum Tarkan die ursprüngliche Heimat ihres Volkes, und sie war tatsächlich gefühlsmäßig damit verbunden, stärker, als sie es sich eingestanden hatte.

Sie spürte das eigentümliche Prickeln, das sie immer überkam, wenn sie kosmischen Geheimnissen auf der Spur war, diese Faszination, diesen Zauber, der ihre Ohren in hektische Bewegung versetzte.

Geheimnisse, wie sie sie immer wieder mit Ronald aufgedeckt hatte.

Ronald ...

Sie zwang sich, an Ron-Sha-R'itt zu denken, doch der Smiler ging ihr einfach nicht aus dem Sinn.

Ronald und sie ... jahrzehntelang im Einsatz für Hangay, für den Frieden einer Galaxis, ja der gesamten Lokalen Gruppe.

Dann die Expeditionen mit der GILGAMESCH und der SOL, immer auf der Spur kosmischer Geheimnisse.

Und Ron-Sha-R'itt? Er war ein Mann, ein Kartanin. Offensichtlich gab er ihr irgendetwas, das Ronald ihr nicht geben konnte.

Oder lag es an etwas anderem? Lag es daran, dass eine Beziehung, die sich über Jahrhunderte erstreckte, einfach uninteressant wurde? Dass sie zu innig war, sich nicht mehr aufrechterhalten ließ?

War der Reiz des Neuen wirklich so wichtig für sie?

Aber es gab noch einen anderen Reiz neben dem einer neuen Beziehung - den Reiz neuer Erkenntnisse, neuer Geheimnisse des Universums.

Sie konnte es nicht fassen. Blo und sie hatten gerade eine Entdeckung von unabsehbarer Bedeutung gemacht, und sie dachte hier über Beziehungsschwierigkeiten nach...

Nein, wurde ihr plötzlich klar, nicht über Beziehungsschwierigkeiten, sondern über ihr weiteres Leben. Früher oder später würde die SOL Ultrablau verlassen, und dann musste sie eine Entscheidung treffen.

Sie fühlte sich in Ron-Sha-R'itts Armen so wohl wie seit Jahrzehnten nicht mehr. Sie sehnte, verzehrte sich geradezu nach ihm.

Aber würde das genügen, auch in einigen Jahren oder Jahrzehnten noch? Und sie würde miterleben, wie er an ihrer Seite alterte, und irgendwann würde sie dann allein sein.

Ohne Ron-Sha und ohne Tekener und die SOL.

Sie fauchte leise. Schluss damit!, dachte sie. Nicht jetzt. Du hast noch genug Zeit, dir Klarheit über dein Leben zu verschaffen, Wochen, Monate, vielleicht sogar Jahre. Jetzt ergib dich dem Prickeln, das dein Fell knistern lässt, wenn die Vergangenheit dich einholt und du Zusammenhänge siehst, von denen du bislang nicht einmal geträumt hast...

 

*

 

„Die Entstehung einer Negasphäre mit multiversellen Zugängen", zwang sie sich flüsternd zur Konzentration auf das Wesentliche, „bei der nicht nur der Chaotarch Xpomul, der Herr Heptamer und das Hexameron, sondern auch der Herr der Elemente mitgewirkt hat ..."

„... und die erst durch THOREGONS Messenger ermöglicht wurde", ergänzte Blo Rakane. Der Haluter schien nicht bemerkt zu haben, wie sehr diese Enthüllungen sie mitgenommen hatten. „Das ermöglicht natürlich einen Umkehrschluss. Alles in allem können wir nicht einmal ausschließen, dass seinerzeit im Universum Tarkan bereits vergleichbare Terminale Kolonnen - oder gar TRAITOR selbst? - auf Seiten der Chaosmächte zum Einsatz gekommen sind.

Und durch die Verbindung zum Herrn der Elemente könnte es sogar einen seinerzeitigen Einsatz des Dekalogs der Elemente gegeben haben..."

„Fragen, auf die wir jetzt keine Antwort finden", warf Dao-Lin ein. „Kernpunkt aber ist, dass die Gefahr einer Negasphäre eine neue Dimension erhält, wenn sie nicht nur auf das Standarduniversum beschränkt ist."

„Wobei das schon gravierend genug wäre, denn der Einfluss bezieht sich zweifellos nicht nur auf Hangay ..."

„Natürlich nicht. Sämtliche Galaxien der Lokalen Gruppe sind betroffen."

„Es ist noch viel, viel schlimmer.

Bedenken Sie nur ..."

„Was, Blo?"

„Die nach dem Verschwinden des Kosmonukleotids TRIICLE-9 und seiner Verwandlung in den Frostrubin entstandene Negasphäre bestand für rund einhundert Millionen Jahre und diente unter anderem dem Herrn der Elemente als Entwicklungsbasis und Heimstatt. Aus ihr stammten, wie Mondra Diamond über Torr Samaho aus den Erinnerungen des Architekten Kintradim Crux erfahren hat, maßgebliche Bestandteile der Chaotender - wie die Entree-Station, MOHANDRA und BoxZENTAPHER von ZENTAPHER - während sie für die immer wieder entstehenden so genannten Dunklen Geburten so etwas wie ein natürlicher Lebensraum gewesen zu sein scheint. Die Entstehung einer Negasphäre bedeutet also nicht nur den Untergang für die Galaxien der Lokalen Gruppe, die Milchstraße, Hangay, Andromeda, Pinwheel und all die anderen, sondern eine deutliche Machtverschiebung in der Auseinandersetzung zwischen Kosmokraten und Chaotarchen. Fällt Hangay, fällt die Milchstraße, ist das das Ende jeglicher Existenz, wie wir sie kennen, und zwar auf einhundert Millionen Jahre hinweg, wenn wir von dieser früheren Negasphäre ausgehen können.

Mehr noch ..."

Dao-Lin fragte sich, ob sie überhaupt gewusst hatten, was sie taten, als sie mit der SOL nach Hangay aufgebrochen waren. Die Entstehung einer Negasphäre zu verhindern ... Sie lachte leise auf.

Wie blind waren sie gewesen? „Obwohl diese Negasphäre mit nur etwa 26.000 Lichtjahren Normalraum-Größe zumindest auf den ersten Blick eher klein und ihre Position im Standarduniversum nicht mit der des früheren vierdimensionalen Abdrucks von TRIICLE-9 identisch war", fuhr der Haluter fort, „bedrohte sie nicht nur benachbarte Kosmonukleotide, sondern den Moralischen Kode insgesamt. Sie entfaltete also einen übergeordneten Einfluss, der deutlich über ihre rein räumliche Ausdehnung hinausging. Oder, wie es, falls ich mich recht entsinne, der Kosmokrat Taurec Perry Rhodan gegenüber formuliert hat: >Die kosmische Region, die von TRIICLE-9 programmiert wurde, ist tatsächlich von einer Katastrophe heimgesucht worden, deren Ausmaß das menschliche Fassungsvermögen übersteigt."< „Das heißt ..."

„Solch eine Negasphäre erzeugt eine Lücke im Moralischen Kode. Sie stärkt nicht nur die Mächte des Chaos, sondern bedroht auch die Nachbarfelder anderer Kosmonukleotide. Eine Wiederholung der spontanen Mutation, vielleicht sogar ein Prozess nach dem Dominoprinzip, ist nicht auszuschließen, und je mehr Zeit verstreicht, desto wahrscheinlicher wird diese Möglichkeit. Solch eine Beschädigung des Moralischen Kodes hatte in grauer Vorzeit schon einmal verheerende. Folgen für das Universum.

Das negative Potential verselbständigte sich, und die Mächte des Chaos gewannen an Terrain.

Mit der Beschädigung des Moralischen Kodes erhielt das Ringen, in das die Mächte der Ordnung und die Mächte des Chaos noch immer verstrickt sind, eine neue Dimension. Die Mutation von TRIICLE-9, die Lücke, die der Frostrubin in der Doppelhelix des Moralischen Kodes hinterlassen hatte, beschwor damals eine schreckliche Gefahr herauf. Die Nachbarfelder drohten ebenfalls zu mutieren und sich aus der wahren Endlosen Armada zu lösen. Es war zu befürchten, dass weitere Negasphären entstehen würden, bis der Prozess irreparabel wird und sich das gesamte Universum in eine Negasphäre verwandelt.

Und genau das droht uns nun ebenfalls.

Noch wissen wir nicht, was genau in Hangay vor sich geht, aber wir müssen damit rechnen, dass der Einfluss der entstehenden Negasphäre keineswegs auf das direkte stellare Umfeld oder Hangay beschränkt bleibt. Und es wird genau das sein, was die Mächte des Chaos im Kampf gegen die Kosmokraten und ihre Helfer zunächst sichern und dann langfristig gesehen nutzen wollen. Der derzeitige Aufmarsch und die beabsichtigte Ressourcennutzung sind dabei nur der Auftakt."

Ressourcennutzung ... ein schreckliches Wort, ein Unwort. Aber die Kolonnen-Einheit auf Rothger war praktisch nur ein Containerschiff gewesen, das Ressourcen transportierte.

Was wollte die Terminale Kolonne in Hangay bezwecken? Welche Aufgabe war ihr zugedacht? Die Entstehung einer Negasphäre durch Proto-Chaotische Zellen ... Was waren Proto-Chaotische Zellen? Das Universum war aus dem Chaos entstanden, das den Urknall ermöglicht hatte. Proto ... vor. Was war vor diesem Chaos gewesen, aus dem das Standarduniversum entstanden war?

Würden sie nun an den letzten Geheimnissen des Universums kratzen?

Oder den vorletzten, den drittletzten? Denn es gab immer wieder ein neues Geheimnis, das sich genau dann auftat, wenn sie glaubten, ein altes gelöst zu haben.

Das Holo veränderte sich erneut und zeigte eine Darstellung von Hangay. In Ausschnittsvergrößerungen waren zahlreiche Sonnen, Systeme und Sektoren farblich hervorgehoben. „Ausgezeichnet", grollte Blo Rakane. „Ich habe soeben die aktuellen Daten entdeckt, die in diesem Galaxien-Holo optisch umgesetzt sind. Die genauen Positionen der über ganz Hangay verteilten Sonnenlicht-Stationen ... Fünfundzwanzig davon sollten nach der Vernichtung von Nummer Achtzehn noch intakt sein ... Und Informationen über Stützpunkte und Schiffsbewegungen der Terminalen Kolonne. Das ist höchst brisantes Material.

Sollte uns je die Rückkehr nach Hangay gelingen, verfügen wir über eine Reihe fester Daten und Anlaufpunkte."

Sollte, dachte Dao-Lin. Daran war im Augenblick nicht zu denken. Die Reichweite des Hantelschiffs betrug weiterhin nur 15.000 Lichtjahre.

Ihr Mehrzweck-Armbandgerät piepste. Sie hob das Handgelenk vor die Hand. „Nachricht von der TATI. Wir werden zur SOL zurückbeordert. Ronald befürchtet einen Feindkontakt innerhalb der nächsten Stunden.

 

10.

 

Tekener fragte sich allmählich, ob seine Strategie tatsächlich richtig war oder er zu hoch gepokert hatte. Die Kolonnen-Einheit näherte sich nicht nur Ultrablau, sie hielt direkten Kurs auf den Landeplatz des Hantelschiffes und U'Hartu. Dann verharrte sie zehneinhalb Kilometer über der SOL.

Aber welche Alternative gab es? Tekener sah keine. Flucht oder Kampf schieden aus. Sie würden sich weiterhin tot stellen müssen.

Noch immer ließ sich der Ortung mit der Ultra-Giraffe nicht mehr entnehmen, als dass das fremde Schiff da war. Weitere Angaben kamen nicht herein. Handelte es sich um eine riesige Kampfeinheit oder ein kleines Spähbeiboot?

Er sah, dass auf Viena Zakatas hoher Stirn winzige Schweißtropfen perlten. Zuerst verwunderte es ihn. Der Chef der Abteilung Funk und Ortung war wie zahlreiche Besatzungsangehörige der SOL für den Terranischen Liga-Dienst tätig gewesen. Zwar hatte er nie als Agent bei Außeneinsätzen mitgewirkt; er war als Entwicklungsingenieur für miniaturisierte Ortergeräte tätig gewesen. Aber später war er an Bord der SOL oft genug in Situationen geraten, in denen es um Leben und Tod gegangen war.

Dann wurde es dem Smiler klar. Er kannte dieses Phänomen. Bei fast allen dieser Situationen hatten sie, die Zentralebesatzung des Schiffes, und vor allem er, Viena Zakata, etwas tun können.

Auch wenn sie dem scheinbar sicheren Tod ins Auge blickten, hatten sie reagieren, zumindest einen letzten Versuch starten können.

Nun mussten sie warten. Warten und hoffen. Darauf, dass Tekeners Überlegungen sich als richtig erweisen konnten.

Hoffen, während die Gegenseite die SOL jederzeit wahrscheinlich mit einem einzigen Schuss vernichten konnte.

Was, wenn die feindliche Einheit doch über eine Frachtliste des TRAI-Versorgers verfügte und festgestellt hatte, dass sich in den Containern nur wertloses Geröll befand? Oder wenn sie über so hochempfindliche Ortungsinstrumente verfügte, dass sie größere Mengen Rohstoff ean Bord der SOL entdeckte-Rohstoffe, wie sie normalerweise von dem havarierten Frachtschiff transportiert wurden?

Der Smiler schüttelte fast unmerklich den Kopf. „Wir setzen die Alltags-Taktik fort", sagte er zu niemandem im Besonderen. „Wir hören nichts und sehen nichts, wissen nicht einmal etwas von der Anwesenheit des fremden Schiffes. Also gibt es keinen Grund, die Schutzschirme hochzufahren.

Geschweige denn zu starten und einen Fluchtversuch zu unternehmen oder die Fremden unter Feuer zu nehmen."

Zakata schien zu begreifen, dass Tekener eigentlich ihn meinte, und widmete sich wieder seiner Konsole. Alles war besser als dieses unsägliche Warten und Bangen.

Er rief Daten auf. „Nichts Neues. Mit der erbeuteten Funk-Apparatur müssten wir eigentlich Funksprüche abhören können, aber da tut sich nichts. Das Schiff schweigt."

Immerhin ein Indiz dafür, dass die Einheit allein gekommen war, aber so viel hatte ihnen auch schon die Ortung verraten.

Der Funkchef hob den Kopf ein wenig und verdrehte die Augen nach oben. „Was tun sie da?"

„Uns untersuchen, was denn sonst?", erwiderte Fee Kellind. „Genau das, was wir auch tun würden, wären wir in ihrer Position."

„Und wenn sie irgendwie feststellen können, dass wir sie doch orten können?"

Zakata wischte sich endlich den Schweiß von der Stirn. „Über eine Rückkopplung oder ..."

Tekener zuckte die Achseln. „Höchst unwahrscheinlich, so, wie Blo Rakane uns die Arbeitsweise der Ultra-Giraffe erklärt hat."

Dann, ohne die geringste Vorwarnung, schwebte die fremde Einheit auf dem Holo über den Rest des Landefeldes hinüber nach U'Hartu.

Nicht nur Zakata atmete auf.

Drei Minuten später nahm sie, genauso abrupt, Fahrt auf und stieg höher, dem Orbit entgegen.

Ihr Dunkelschirm arbeitete perfekt. Ohne die Ultra-Giraffe hätten sie in der Tat nichts von der Anwesenheit des fremden Schiffes erfahren, und selbst mit ihr hatten sie nicht feststellen können, was sich an Bord von ihm getan hatte. Keine einzige Ortung hatte trotz der verhältnismäßig geringen Distanz die Tarnung durchdrungen.

Der Funkchef ruckte hoch und entblößte bei einem breiten Grinsen seine vorstehenden Vorderzähne. Als die feindliche Einheit Fahrt aufgenommen hatte, schien die Anspannung von ihm abgefallen zu sein. „Ich habe einen Funkspruch aufgefangen.

Das Schiff bezeichnet sich als ...

Kolonnen-Einheit 9.123.230!"

Neun Millionen?, dachte Tekener. Wenn die Terminale Kolonne anständig nummerierte, hatten sie es hier mit einer Größenordnung zu tun, bei der einem angst und bange werden musste. „Die Übersetzung läuft", fuhr Zakata fort. „Das Schiff meldet soeben ..."

„... laut Untersuchung vor Ort eine schwere Havarie durch technisches Versagen ohne Fremdeinwirkung", erklang SENECAS angenehme Stimme. „Die Besatzung aus Mor'Daer und Ganschkaren hat dem psychischen Druck der Schiffbrüchigkeit nicht standgehalten und sich umgebracht."

Der Smiler gestand sich ein, dass er Erleichterung verspürte. Die Spezialisten hatten gründliche Arbeit geleistet und die Anwesenheit der Solaner erfolgreich verschleiert. „Angesichts der noch verdeckten Operationsweise empfehlen wir, das Wrack zu beseitigen", fuhr SENECA fort. „Nur auf diese Weise kann darüber hinaus ausgeschlossen werden, dass Kolonnen-Technik Unbefugten in die Hände fällt."

Tekener lächelte schwach. Nun, da war Kolonnen-Einheit 9.123.230 etwas zu spät gekommen. „Das war alles?" fragte er.

Die Bordpositronik zögerte kurz. „Das wüsste ich aber", antwortete sie dann. „Es hängt noch ein Sonderbericht an. Ich zitiere: Ein hantelförmiges Raumschiff von acht Kilometern Länge, das auf dem zugehörigen Planeten entdeckt wurde, könnte mit geringer Wahrscheinlichkeit mit den Ereignissen in Verbindung stehen.

Das Spezialmaterial, aus dem das Hantelschiff gefertigt ist, könnte für die Zwecke der Terminalen Kolonne von Interesse sein."

Der Unsterbliche runzelte die Stirn. So unerfreulich es war, er hatte damit gerechnet, dass das Erkundungsschiff ihre Anwesenheit melden würde, ja sogar seine Strategie auf dieser Annahme errichtet.

Trotzdem waren die Konsequenzen, die sich daraus ergaben, alles andere als angenehm.

Und der zweite Satz sprach eine eindeutige Sprache. Das Spezialmaterial war Solonium, das wiederum aus Carit entstanden war, dem Ultimaten Stoff.

Selbstverständlich würden die Mächte des Chaos sich daran interessiert zeigen. „Abschließend fordert Kolonnen-Einheit 9.123.230 einen Verband Awour zurr weiterführenden Aufklärung an. Das war alles."

„Danke, SENECA." Tekener verfolgte, wie auf dem Holo der Falschfarben-Fleck - die Kolonnen-Einheit 9.123.230 - den Orbit erreichte, beschleunigte, auf die Systemgrenze zuhielt - und dann abrupt aus der Ortung verschwand. „Nachricht aus der technischen Abteilung, die das erbeutete Funkgerät untersucht", meldete Zakata. „Die Sendestärke des Signals war nur gering."

„Was wiederum bedeutet", überlegte Tekener laut, „dass sich die angeforderten Einheiten der Awour in der Nähe befinden dürften." Er sah in die Runde. „SENECA, Hochrechnungen, wie viel Zeit uns bis zu ihrer Ankunft bleibt, sind wohl sinnlos, befürchte ich?"

„Auf jeden Fall nicht besonders aussagekräftig. Mir liegen zu wenig Daten vor."

„Aber jeder von uns ist sich wohl darüber im Klaren, dass wir einer ernsthaften Ermittlung nicht standhalten werden", fuhr der Smiler fort. „Das Solonium hat ihre Aufmerksamkeit erregt. Ich befürchte, wir werden eine Entscheidung treffen müssen."

 

11.

 

„Ihr solltet eine wichtige Information zur Entscheidungsfindung hinzuziehen", sagte SENECA.

Tekener zog die Brauen hoch. „Ich höre."

„Ich habe den bereits erwähnten Querverweis in Kalmor Fartyzes Log gefunden und übersetzt. Awour sind offenbar so etwas wie Bluthunde der Kolonne, die nach Deserteuren, verloren gegangenen Einheiten und Ähnlichem fahnden. Wir müssen also damit rechnen, dass wir es mit schwer bewaffneten Kräften zu tun bekommen, die ihr Handwerk verstehen."

„Danke. Gute Arbeit." SENECA machte ihn damit auf den wichtigsten Punkt aufmerksam, den er in seinen Überlegungen berücksichtigen musste.

Einen Punkt, der sich allerdings so stark aufdrängte, dass er ihn auch ohne den Hinweis nicht übersehen hätte.

Die Leistungsfähigkeit der Kolonnen-Einheiten lag weit über der der SOL. In einem offenen Konflikt hatten sie nicht die geringste Chance.

Es blieb nur eine Möglichkeit. Wobei er allerdings die Kolonie der Graukartanin nicht vergessen durfte - und die Menschen, die sich auf Ultrablau niedergelassen hatten.

Er drehte sich zur Kommandantin um. „Fee, Funkspruch an die SOL-KR116."

Das war die einzige Einheit, die sich zurzeit im Außeneinsatz befand. „Sie hat unverzüglich zurückzukehren!" Er überlegte kurz. „Und dann schalte mir bitte eine Rundum-Verbindung zur Menschenstadt."

Einen Moment lang schien ein Schatten auf Fee Kellinds hellblaue Augen zu fallen, und sie kniff die Lippen ihres ebenmäßigen, fast schon zu perfekten Gesichts zusammen.

Ahnte sie, was er jetzt sagen würde? Als erfahrene Kommandantin musste sie es sich denken können.

Etwa 1200 Siedler lebten mittlerweile im Solaner-Viertel am Rand von U'Hartu, die dort inzwischen geborenen Kinder nicht eingerechnet, darunter auch Arlo, Fees Sohn, mit seiner Lebensgefährtin Eane und ihrem gemeinsamen Sohn Will Ellund-Kellind. „Verbindung steht." Ihr Stimme krächzte kaum merklich.

Tekener wählte seine Worte mit Bedacht.

Er wollte keine überflüssige Panik auslösen, die Dinge aber auch nicht beschönigen. „Das System ist von Einheiten der Chaosmächte angeflogen worden. Wir müssen damit rechnen, dass sie in kürzester Zeit zurückkehren werden. Die SOL darf ihnen nicht in die Hände verlassen. Wir müssen Ultrablau verlassen."

Er schluckte. „Sämtliche Solaner auf dem Planeten müssen sich entscheiden, ob sie auf ihrer neuen Heimatwelt bleiben oder an Bord des Schiffes zurückkehren wollen.

Ihr habt eine Stunde Zeit, euch in der SOL einzufinden! In einer Stunde wird die SOL in den Weltraum starten ... und wahrscheinlich nie mehr nach Ultrablau zurückkehren.

Wir werden versuchen, die Kolonnen-Einheiten von Ultrablau abzulenken, können aber nicht für die Sicherheit des Planeten garantieren."

Genauso wenig wie für die des Schiffes, fügte er in Gedanken hinzu, sprach es aber nicht aus.

Seine Stimme klang beschlagen. „Ich wiederhole", fuhr er fort. „Wer zurückbleibt, bleibt es möglicherweise für alle Zeiten und ist auf sich allein gestellt.

Die Zeit läuft ab jetzt. Eine Stunde." Er nickte.

Fee unterbrach die Verbindung. „Wenn du möchtest", sagte er zur Kommandantin, „stelle ich dich eine halbe Stunde vom Dienst frei. Roman oder Don können übernehmen. Du willst sicher mit Arlo sprechen."

Die ehemalige TLD-Agentin schüttelte den Kopf. „Mein Platz ist hier in der Zentrale.

Ich bin für die Besatzung der SOL und das Schiff verantwortlich. Wer von den Solanern es möchte, kann jederzeit an Bord kommen."

Tekener nickte. Ihre Worte kamen ihm unerträglich kalt vor.

 

*

 

Der Smiler bemühte sich, das scheinbare Chaos der Startvorbereitungen zu ignorieren. In Wirklichkeit wusste jeder in der Zentrale ganz genau, was er zu tun hatte. Jeder Handgriff saß.

Gespannt beobachtete Tekener auf einem Holo, wie die SOL-KR-116 sich dem Mutterschiff näherte und dann einschleuste. Seit dem Beginn des Ultimatums waren zehn Minuten verstrichen; Dao-Lin-H'ay und Blo Rakane hatten also den Ernst der Lage erkannt und seine Anweisung befolgt. Was den weißen Haluter betraf, hatte Tekener leise Zweifel gehabt. Wenn es um wissenschaftliche Erkenntnisse ging, konnte Blo manchmal ziemlich unverantwortlich reagieren.

Er fragte sich, was Dao dazu sagen würde, dass er die Entscheidung zum Aufbruch allein getroffen hatte, ohne sich mit ihr, der anderen Hälfte der Expeditionsführung, zu beraten. Würde sie seine Überlegungen nachvollziehen können oder ihm unterstellen, sie nur in Zugzwang bringen zu wollen? Sah sie ihre Zukunft in der SOL oder bei RonSha-R'itt?

So oder so ... selbst wenn sie sich für das Hantelschiff entscheiden sollte, bedeutete das noch lange nicht, dass sie zu ihm zurückkehren würde.

Wollte er das überhaupt? Sie hatte ihn für einen Kartanin verlassen. Nicht für einen xbeliebigen, sonst hätte sie schon vorher Gelegenheit dazu gehabt. Aber trotzdem ... vielleicht konnte er ihr auf Dauer doch nicht bieten, was sie brauchte, auch wenn er über Jahrzehnte hinweg keineswegs diesen Eindruck gehabt hatte.

Würde er ihr verzeihen können? Wenn sie doch nur miteinander redeten! Wenn sie jetzt zu ihm kam, ihm ihre Entscheidung mitteilte, sie ihm zu begründen, zu erklären versuchte ... Alles war besser als dieses eisige Schweigen, das zwischen ihnen herrschte.

Erst Jennifer, dann Dao ... Die beiden Frauen, die ihm wirklich etwas bedeutet hatten, hatten ihn verlassen. Aus unterschiedlichen Gründen, aber mit demselben Ergebnis. Um Jennifer hatte er nicht einmal kämpfen können. Ihr schreckliches Schicksal hatte ihn verändert, doch irgendwann war er darüber hinweggekommen.

Und Dao ... wollte er überhaupt um sie kämpfen? Er verstand sich selbst nicht mehr. Hätte er wieder auf Skiern nach U'Hartu fahren und diesem Hohen Mann zeigen sollen, wo es langging? Hatte Dao vielleicht genau das von ihm erwartet?

Regelte man Beziehungskrisen wirklich auf diese Art und Weise?

Er hatte es nicht getan. Die Trennung von Dao schien ihn, zumindest für eine Zeit lang, jeglicher Energie beraubt zu haben.

Vor tausend Jahren hätte ich noch ganz anders reagiert. Er lächelte schwach bei dem Gedanken.

Das Lächeln erstarb zu einer Grimasse, als er auf dem gleichen Holo, das den Anflug der SOL-KR-116 gezeigt hatte, sah, wie ein Gleiter die Schleuse verließ. „SENECA, Vergrößerung!", flüsterte er, obwohl er wusste, was er sehen würde. Natürlich.

Dao-Lin-H'ay saß in dem Fahrzeug.

Sie verlässt die SOL, dachte Tekener, ohne ein Wort zu mir und fliegt zurück nach U'Hartu, zu ihrem Freund Ron-Sha-R'itt.

Einen Augenblick lang schien sein Herzschlag auszusetzen.

Wie aus weiter Ferne drang ein lautes Dröhnen und Stampfen an seine Ohren.

Tekener blickte auf.

Blo Rakane hatte die Zentrale betreten. „Es hat sich gelohnt", rief der Haluter. „Wir bringen unschätzbar wertvolles Datenmaterial aus der Eisstadt von Vaccao mit!"

Tekener nickte geistesabwesend. Er schaute wieder auf das Holo, sah, wie der Gleiter mit Dao an Bord im wirbelnden Schnee verschwand, und ihm wurde klar, dass er sie in diesem Augenblick vielleicht zum letzten Mal zu Gesicht bekommen hatte.

 

*

 

Fee Kellind räusperte sich. „Tek?"

Nein, er war nicht mehr der Alte. Er durfte nicht zulassen, dass seine persönlichen Probleme die SOL gefährdeten. Er musste sich auf das konzentrieren, was vor ihnen lag, nicht auf das, was sie zurückließen.

Das war leicht gesagt. Er fragte sich kurz, ob er die Expeditionsleitung vorübergehend an Fee und ihre drei Stellvertretenden Kommandanten Roman Muel-Chen, Don Kerk'radian und Tonko Kerzner abgeben sollte.

Dann schüttelte er den Kopf. Nein, Dao, das wirst du mir nicht antun. Nicht das auch noch. Er lächelte schwach. Dao-Lin-H'ay, eine unsterbliche Kartanin, ein kosmisches Wesen, zurückgeblieben auf einer primitiven Eiswelt, in einer dem Untergang geweihten Galaxis, zur Tatenlosigkeit verdammt, ohne die geringste Aussicht, die Umwandlung von Hangay in eine Negasphäre vielleicht doch noch aufhalten zu können...

Ein kosmisches Wesen, das dich wegen eines virilen Kartanin verlassen hat, wisperte etwas in ihm.

Er gab sich einen Ruck, setzte sich aufrecht. „Die Startvorbereitungen sind abgeschlossen?"

„Ja. Die SOL ist unterlichtflugtauglich, und mit den Hawk-Triebwerken können wir noch etwa fünfzehntausend Lichtjahre überbrücken. Was hast du jetzt vor, Ronald?"

„Genau das."

Fee Kellind schaute ihn verwirrt an. „Wir werden Hangay selbst nicht erreichen können ..."

„Natürlich. Ich weiß. Wenn die Awour kommen, werden sie die SOL nicht mehr vorfinden. Wir werden erst einmal fliehen, in den interstellaren Leerraum im Halo.

Und was dann geschieht ... nun, das wird sich finden."

Er sah ihr an, was sie davon hielt. Sie musste es nicht aussprechen.

Kein besonders guter Plan.

Aber einen besseren gab es nicht, wollten sie einer hochnotpeinlichen Untersuchung entkommen - oder vielleicht sogar der sofortigen Vernichtung ohne Vorwarnung.

Er hatte die mögliche Reaktion der Awour von SENECA extrapolieren lassen; die Wahrscheinlichkeit dafür lag bei knapp fünfzig Prozent. „Und was werden wir tun, wenn die fünfzehn Hawks durchgebrannt sind?"

Tekener lächelte. „Uns bleiben dann noch einige Möglichkeiten. Wir können auf diese goldenen Kristalle setzen, auf das Hypertakt-Triebwerk - oder mit der SOL in einen Dilatationsflug gehen."

„Ich habe diese Möglichkeit natürlich auch in Betracht gezogen. Deshalb deine Ankündigung, die SOL werde nicht mehr zurückkehren."

Er nickte. „Die Frist läuft in zwei Minuten ab."

SENECAS Stimme klang unverändert angenehm; genauso gut hätte die Bordpositronik die Menüvorschläge für das Kantinenessen der nächsten Woche durchgeben können. „Die genauen Zahlen?"

„550 Solaner aus der Menschenstadt sind zur SOL zurückgekehrt, meist kleine Familien mit Kindern. Der Rest von 673 Personen - einschließlich der inzwischen geborenen Kinder - hat sich offenbar bewusst entschieden, die neue Heimat in U'Hartu nicht wieder aufzugeben. Die Ortung meldet keine weiteren Personen auf dem Weg zum Schiff. Der Stand der Besatzung der SOL ohne die etwa 185.000 Mom'serimer am heutigen 23. Juli 1342 NGZ: 5144 Personen."

Tekener sparte sich die Frage nach. Dao-Lin. Darauf hatte er geachtet. Er nickte. „Der Countdown wird beibehalten. Start in ... 74 Sekunden."

„Ortung", sagte SENECA. „Ein Gleiter ist im Anflug auf die SOL. Die Insassin bittet darum, eingeschleust zu werden."

„Vergrö..." Tekener hielt inne. „Schon gut." Er wusste, wer sich in dem Fahrzeug befand.

Aber die Bordpositronik hatte bereits reagiert und eine Ausschnittvergrößerung generiert.

Der Smiler atmete tief ein. Es war Dao-Lin.

Doch seltsamerweise empfand er nicht die geringste Freude.

Seine Kehle war wie zugeschnürt, und er nahm die Ankunft seiner ehemaligen Gefährtin zur Kenntnis.

Mehr war da jedoch nicht

 

12.

 

Ronald Tekener fragte sich, was in Fee Kellind vorging, während sie die Befehle erteilte. Sie saß völlig beherrscht im Sessel der Kommandantin, blickte mit ausdruckslosem Gesicht auf die Holos, ein Ausbund an vorbildlicher Konzentration.

Gespannt beobachtete er das Zusammenspiel zwischen der Schiffsführung. Fee Kellind gab mit sicherer Stimme die Anweisungen, die Stellvertretenden Kommandanten und Oberstleutnants der Schiffsführung bestätigten den jeweils abgefragten Status, ließ durch nichts erkennen, dass sie mit den Gedanken vielleicht woanders war.

Was für ein Gegensatz zu ihm!

Alles lief planmäßig. „Nugas-Schwarzschild-Hauptkraftwerke?"

„Hochgefahren und einsatzbereit."

„Freigabe. Nugas-Schwarzschildreaktoren der Protonenstrahl-Impulstriebwerke?"

„Hochgefahren und einsatzbereit."

„Freigabe. Haupt-Fusionsreaktoren?"

„Hochgefahren und einsatzbereit."

„Freigabe. Daellian-Meiler?"

„Hochgefahren und einsatzbereit."

„Start!"

Eine Masse von 3,67 Milliarden Tonnen unter Standardgravitation, verteilt auf die beiden SOL-Zellen mit je 1,55 Milliarden, den Rest beanspruchte das Mittelteil. Sie hatten unzählige Simulationen gefahren, unzählige Testläufe, in denen die Aggregate unter den neuen Bedingungen getestet worden waren. Theoretisch konnte nichts schief gehen. Theoretisch.

Tekener lauschte, doch nichts in der Zentrale verriet, dass die Kraftwerke, Meiler und Reaktoren hochfuhren. Auch die Andruckabsorber funktionierten` einwandfrei. Nur anhand der Holos ließ sich erkennen, dass das mächtige Schiff sich anfangs fast unmerklich, dann immer schneller werdend aus der Mulde hob, die sie zwanzig Kilometer von U'Hartu entfernt mit den Borddesintegratoren ausgehoben hatten.

Roman Muel-Chen sah von seinen Kontrollen auf und lächelte leise. Don Kerk'radian nickte schwach, und Tonko Kerzner atmete hörbar aus.

Die SOL flog wieder! „Höhe zwanzig Meter", sagte der Erste Pilot. „Fünfzig. Einhundert. Alle Systeme funktionieren einwandfrei."

Fee Kellind nahm die Meldung kommentarlos hin.

Was mag sie jetzt empfinden?, fragte sich Tekener erneut. Eine Stunde hatten die Solaner aus der Menschenstadt von U'Hartu Zeit gehabt, sich zu entscheiden, ob sie auf Ultrablau bleiben oder die Reise mit der SOL fortsetzen wollten. Ihnen allen war klar, dass das Schiff wahrscheinlich nie mehr hierher zurückkehren würde.

Eine Stunde lang hatte Fee Kellind wahrscheinlich zwischen Hoffen und Bangen geschwebt, ohne sich etwas anmerken zu lassen. Und ohne die geringste Beeinträchtigung zu zeigen.

Dao-Lin war als Letzte an Bord zurückgekehrt. Ronald hatte sich verstohlen bei SENECA erkundigt: Fees Sohn Arlo hatte sich entschieden, den Planeten endgültig als neue Heimat zu akzeptieren.

Es war wohl in der Tat ein Abschied für immer. Fee hatte ihren Sohn endgültig verloren. Genauso gut hätte er tot sein können. Aber er hatte seine Entscheidung getroffen, und der Kommandantin blieb nichts anderes übrig, als sie zu akzeptieren.

Und Dao-Lin war wieder hier. Nicht bei ihm, Ronald, aber zumindest an Bord. „Wir haben den Orbit erreicht", meldete Oberst Roman Muel-Chen.

Tekener sah zu Dao-Lin hinüber. Seit sie die Zentrale betreten hatte, hatte sie noch kein Wort gesagt. Regungslos erwiderte sie seinen Blick. War ihr nicht klar, was er meinte, oder wollte sie es nicht verstehen?

Können wir uns nach so vielen Jahren so schnell voneinander entfremdet haben?, fragte sich der Smiler.

Noch immer keine Reaktion von der Kartanin. Tekener zuckte die Achseln. „Einen letzten Gruß an Ron-Sha-R'itt und die Solaner in der Menschenstadt", sagte er zu Viena Zakata, dem Leiter der Abteilung Funk und Ortung. Dann wandte er sich an Fee Kellind. „Bring die SOL auf halbe Lichtgeschwindigkeit. Wir werden das System konventionell verlassen."

„Verstanden."

„In dem Moment, in dem ein Suchkommando auf den Plan tritt, werden wir uns bemerkbar machen."

„Zehn Prozent Lichtgeschwindigkeit", meldete Muel-Chen. „Die Awour sollen uns entdecken?", fragte die Kommandantin. „Sie sind in der Nähe", sagte Tekener. „Entdeckt haben dürften sie uns schon längst. Sie sollen unseren Abflug mitbekommen. Ich will nicht riskieren, dass das Suchkommando die Graukartanin von Ultrablau für die Zerstörung des Versorgers verantwortlich macht. Wir werden jeglichen Verdacht, falls denn überhaupt einer entsteht, auf die SOL lenken."

Er sah erneut die Kartanin an, als wolle er um ihre Zustimmung für diese Entscheidung werben. Immerhin schützte er damit nicht nur die auf Ultrablau zurückgebliebenen Solaner, sondern auch die Kartanin des Hohen Mannes Ron-Sha-R'itt - wegen dem Dao-Lin ihn verlassen hatte. „Zwanzig Prozent Lichtgeschwindigkeit."

Er hielt in seinem Gedankengang inne.

Willst du dir damit beweisen, wie großmütig du bist?, fragte er sich. Du hättest das für jeden anderen Unschuldigen auch getan. Was hoffst du bei Dao zu erreichen, wenn du es auch für ihn tust?

Er wusste es nicht. Er wusste überhaupt nicht, was nun werden sollte. Mit der SOL, mit Dao und ihm. Liebte er sie noch?

Würde er ihr jemals verzeihen können, dass sie ihn verlassen hatte?

Würde sie sich je wieder ihm zuwenden?

Und wenn ... was dann? „Dreißig Prozent Lichtgeschwindigkeit."

Dao und ich, wir waren eins, hatten in langen Jahren zueinander gefunden und gelernt, die Grenzen unserer Abstammung zu vergessen.

Das hatte er gedacht, noch vor kurzem, aber bevor sie sich mit Ron-ShaR'itt zusammengetan hatte. Waren es eigentlich ganz andere Grenzen, die ihn einschränkten? Eitelkeit? Gekränkter Stolz? Verlassensängste?

Er wusste zwar, wie die Kartanin es allgemein mit der Treue hielten, doch er befürchtete, dass die Grenzen seiner Herkunft ihm so deutlich aufgezeigt worden waren wie seit Jahrhunderten nicht mehr. „Vierzig Prozent Lichtgeschwindigkeit."

Aber es gab nicht „die Kartanin". Und diese Verallgemeinerung ließ sich schon gar nicht auf Dao-Lin-H'ay anwenden. Sie war unsterblich, genau wie er. Sie agierte und reagierte weder wie Ron-Sha-R'itt noch wie irgendein anderer aus seinem Volk. Sie ...

Der Ton einer Sirene erklang, und ihr Jaulen wurde im nächsten Augenblick von Blo Rakanes Stimme übertönt. „Ortung im UHF-P-2/b! Acht eintreffende Feindeinheiten!"

Tekener fluchte leise. Zu früh! Das war viel zu früh!

Damit hatte er nicht gerechnet. Er hatte einen Abschied mit einem Feuerwerk geplant, doch nun liefen sie Gefahr, von den unbekannten Einheiten aufgebracht oder gar vernichtet zu werden. Nach allem, was er wusste - und das war sehr wenig -, würde der Feind wenig Federlesens um sie machen.

Sie brauchten fünfzig Prozent Lichtgeschwindigkeit, um in den Linearraum eintreten zu können. Er warf einen Blick auf die Ortungsholos.

Zwei der Einheiten waren bedrohlich nahe und näherten sich mit Beschleunigungswerten von ... von 950 Kilometern pro Sekundenquadrat.

Das Neuneinhalbfache des maximalen Sublicht-Beschleunigung der SOL!

Offensichtlich scheint es Mittel und Wege zu geben, dachte Tekener, die Auswirkungen der Hyperimpedanz zu umgehen. Und wenn es sie gibt, wird die Menschheit sie früher oder später finden.

Aber dieser langfristigen Perspektive galt nicht sein Interesse. In den Normalortung-Holos verwandelten sich die Punkte, die in der Darstellung schematisch dargestellt worden waren, plötzlich in verschwommene Ovale. Offensichtlich hatten die fremden Einheiten ihre Tarnschirme desaktiviert.

Was auch immer das zu bedeuten hatte.

Wahrscheinlich nicht, dass die Raumschiffe diese Schirme desaktivieren mussten, um ihre Waffen zum Einsatz bringen zu können. Wer solche Schirme konstruiert hatte, verfügte wahrscheinlich auch über die Möglichkeit, Strukturlücken in ihnen schalten zu können.

Tekener sah auf die Datenholos, überschlug, wann die SOL in den Linearraum eintreten konnte und wie weit die fremden Objekte dann noch von dem Hantelschiff entfernt sein würden. Aber das war brotlose Kunst.

Ihnen lagen nicht die geringsten Informationen über die tatsächliche Waffenreichweite der Unbekannten vor.

SENECA arbeitete auf Hochtouren und erstellte Extrapolationen. Aber es ging hier um Sekunden oder vielleicht nur Bruchteile davon, und schlüssige Ergebnisse würden sie wohl erst bekommen, nachdem es vorbei war.

So oder so. „Gravotron-Feldtriebwerke aktivieren!

Sämtliche Autark-Fusionsreaktoren aktivieren! Energie des Hypertron-Sonnenzapfers zur Aufladung der Speicher freigeben! Standardreserve hinzuziehen.

Alle Standardreaktoren zur kurzfristigen Spitzenleistung hinauffahren. Sämtliche Energie für die Triebwerke bereitstellen!

Feindliche Einheiten abtasten! Beim ersten Anzeichen erhöhter energetischer Aktivität sämtliche Energie in die Schutzschirme!"

Fee Kellinds Befehle kamen kurz und präzise wie gut gezielte Peitschenschläge.

Tekener fragte sich, ob es reichen würde.

Beim ersten Anzeichen erhöhter energetischer Aktivität ... Tekener lächelte schwach. Gemeint war damit: wenn der Feind die Waffen hochfährt. Wobei sie weder wussten, was für Waffen das waren, noch, ob sie diesen Vorgang überhaupt orten konnten.

Und ob er sie nicht schon längst hochgefahren hatte.

Vierunddreißig Sekunden bis zum Eintritt in den Linearraum.

SENECA gelang eine erste Aufbereitung der Holos. Die fremden Einheiten enthüllten sich als scharfkantige ovale Disken von 810 Metern größtem Durchmesser. Weitere Daten standen noch nicht zur Verfügung.

Dreißig Sekunden. „Wir werden angefunkt!", meldete Viena Zakata. „In der Sprache der Hangay-Kartanin. Man fordert uns zum Stoppen auf ..."

Zwanzig Sekunden.

Würde die Zeit überhaupt noch reichen? „Antworten!", befahl Tekener trotzdem. „Eine förmliche Protestnote des Imperiums von Blablabla. Unsere Erhabenheit ist solch eine rüde Behandlung nicht gewohnt und verbittet sich ausdrücklich, so angesprochen zu werden. Die Gegenseite möge sich bitte vorstellen."

Zehn Sekunden.

Ein Bluff. Kein besonders guter. Aber er hatte auch schon mehr als einmal den Topf gewonnen, ohne auch nur ein Pärchen auf der Hand zu haben. Damals, bei den Pokermeisterschaften auf Lepso, als er einem gewissen Maverick XIX gezeigt hatte, wo es langging. Acht.

Auf den Holos wurden die Disken immer scharfkantiger. Und bedrohlicher. Sechs. „Antwort. Die ultimative Aufforderung zum Stopp, oder wir werden vernichtet."

Vier Sekunden. „Bestätigen. Wir stoppen!"

Er sah zu Fee Kellind, aber die Kommandantin hatte verstanden. Die SOL beschleunigte weiterhin mit allem, was sie hatte.

Zwei Sekunden. Eine. „Fünfzig Prozent Lichtgeschwindigkeit!", sagte die Kommandantin. „Wir sind in den Linearraum eingetreten!"

Tekener atmete auf. Geschafft, dachte er.

Allerdings, relativierte er sofort, können wir nicht sicher sein, ob den Awour nicht doch noch die Verfolgung gelingen wird.

Es war durchaus möglich, dass die fremden Einheiten im Gegensatz zur SOL über einsatzbereite Halbraumspürer verfügten...

Er sah auf die Ortungsholos. Nichts wies darauf hin.

Doch wenn sie es erfahren würden, würde es schon zu spät sein. „Und nun?", fragte Fee Kellind. „Ich erwarte deine Befehle, Ronald."

„Eine gute Frage", sagte er.

Und lächelte.

Angesichts der bescheidenen Reichweite ihrer Hawk-Konverter konnten sie nicht einmal das Hangay erreichen.

Aber das wussten zum Glück die Fremden nicht.

Das Spiel begann, Spaß zu machen.

Er konnte nur hoffen, dass nicht ein Maverick XXVIII zu den Ratgebern der Fremden gehörte.

Dafür waren seine Karten wirklich zu schlecht.

 

EPILOG

 

23. Juli 1342 NGZ Ron-Sha-R'itt beobachtete auf den Ortergeräten des Stadthauses, wie die SOL sich von Ultrablau entfernte. Sie war nur ein winziger Punkt in der Darstellung.

Nichts wies auf ihre wahre Größe, ihre Erhabenheit hin. Ein Raumschiff mit acht Kilometern Länge ... zwei Kugelzellen von jeweils zweieinhalb Kilometern Durchmesser, das Rumpfteil mit einem Durchmesser von drei ... Solch ein Schiff war buchstäblich einzigartig.

Ein goldener Gigant.

Während er der Herr des weißen Schnees war.

Mit einem Mal verschwand die SOL aus der Ortung, als hätte sie niemals existiert.

Dem Kartanin war klar, dass sie in den Linearraum eingetreten war.

Zurück blieben acht andersfarbige Punkte, die für die unbekannten Einheiten standen, die das System angeflogen hatten.

Ron-Sha verspürte Erleichterung ... und zugleich Verbitterung.

Erleichterung darüber, dass, soweit er es erkennen konnte, die SOL wohlbehalten entkommen war. Er wünschte dem Schiff und seiner Besatzung alles erdenklich Gute. Wenn es Hoffnung für Hangay gab, ging sie von der goldenen Hantel aus.

Und Verbitterung, weil Dao an Bord des Schiffes war.

Er knurrte leise, kämpfte gegen den Zorn an, der in ihm emporstieg und seine Beherrschung hinwegzufegen drohte.

Dao ...

Wann hatte er gewusst, dass es nicht von Dauer war? Für alle Ewigkeit wäre es sowieso nicht gewesen, denn sie war eine Unsterbliche. Aber wie gern wäre er an ihrer Seite alt geworden ... so alt, bis es nicht mehr ging, bis er die Konsequenzen gezogen hätte. Aber darüber hatte er sich eigentlich niemals Gedanken gemacht.

Wann?

Jetzt, im Nachhinein, konnte er den Augenblick genau bestimmen, doch damals hatte er es nicht einsehen wollen.

Nicht glauben, nicht begreifen können. Er war wie vor den Kopf geschlagen gewesen.

Dann, im ersten Zorn, hatte er um sie kämpfen wollen. Aber schließlich hatte er eingesehen, dass es sinnlos war.

Es war vorbei gewesen, als er sie in der Eisstadt von Vaccao aufgesucht hatte. Als sie ihn abgewiesen hatte, weil sie einem Rätsel auf der Spur gewesen war.

Da hatte er es begriffen.

Es hatte etwas mit Bestimmung zu tun.

Andererseits ... zwölf Jahre ...

Sie war eine Unsterbliche, er der Bürgermeister von U'Hartu, der einzigen Großstadt des Planeten, und damit zugleich der Hohe Mann von Ultrablau.

Der Hohe Mann eines bedeutungslosen Planeten im Halo von Hangay. Der bislang Schnee gesehen hatte und Schnee und Schnee, während sie die Wunder des Kosmos sah und seine Rätsel zu lösen versuchte.

Es hatte nie eine Zukunft für sie gegeben.

Er stieß ein bellendes, höhnisches Gelächter aus. Der Bürgermeister und die Unsterbliche...

Nein, eigentlich war es schon vorbei gewesen, als sie sich kennen gelernt hatten.

Bevor es richtig angefangen hatte.

Verdammt, er hatte sie geliebt.

Sein Zorn verebbte langsam, machte einer großen Leere Platz. Als die SOL gestartet war, hätte er sie umgebracht, wäre er nur an sie herangekommen. Aber jetzt ...

Jetzt hatte er sich damit abgefunden.

Zumindest vom Verstand her. Seine Gefühle hatte er noch nicht im Griff.

Immerhin war er jetzt so weit, dass er ihr seine besten Wünsche mit auf den Weg schickte. Es war vorbei, ließ sich nicht mehr ändern. Dass sie ihn verlassen hatte, bedeutete nicht, dass er sie nicht mehr respektierte. Er hatte sie erkannt als das, was sie war, und musste sich damit abfinden.

Er hatte zwölf schöne Jahre mit ihr gehabt.

Zwölf Jahre, an die er sich immer erinnern konnte. Er würde sie auf seinem Sterbelager in Ehren halten. Wenn er alt war, kränklich, von Geschwüren zerfressen, würde er sich an sie erinnern.

Sie war es, die ihm den Rücken zerkratzt hatte. Sie war es, die ihn geritten, unter ihm gelegen und gestöhnt und die Krallen ausgefahren hatte.

Ihr würde sein letzter Gedanke gelten. Und mit diesem Gedanken würde er zufrieden sterben. Immerhin war sie zwölf Jahre lang sein Leben gewesen.

Hätte er vielleicht mit ihr an Bord der SOL gehen sollen? Er wäre mit ihr zusammen gewesen, aber der Schatten des unsterblichen Terraners hätte für immer auf ihrer Beziehung gelegen. Was hätten die Besatzungsmitglieder des Schiffes dann von ihm gehalten? Der Bürgermeister eines unbedeutenden Planeten im Halo von Hangay als Begleiter der Unsterblichen auf der Suche nach kosmischen Rätseln? Nein. Das war kein Leben für einen Kartanin.

Außerdem war er der Hohe Mann. Er trug Ultrablau gegenüber Verantwortung.

Aber ... war das alles nicht nur schreckliche Heuchelei? Er vermisste Dao schon jetzt, vermisste sie furchtbar. Er hatte den Eindruck, dass sein Leben beendet war, als die SOL aus der Ortung verschwand.

Nein, sagte er sich, es ist besser so. Dao-Lin war für den Kosmos gemacht, und er, Ron-Sha, hatte als Hoher Mann von Ultrablau seine Bestimmung zu erfüllen.

So einfach war das. So schicksalhaft.

Ein leises Geräusch ließ ihn auffahren. Er hob den Blick vom Ortergerät, drehte langsam den Kopf.

Die Tür zum Saal war geöffnet worden.

Ein Terraner stand auf der Schwelle, sah neugierig, aber auch scheu zu ihm herüber.

Einige andere warteten hinter ihm.

Ron-Sha erkannte ihn. Es war Arlo Kellind, der Sohn der Kommandantin der SOL, der als einer der Ersten der Gestrandeten Ultrablau als seine neue Heimat akzeptiert hatte.

Er winkte ihn heran. „Dao-Lin-H'ay hat mich zwar verlassen", sagte er gedankenverloren, „doch mit ihr fliegt auch meine Zuneigung." Er wusste nicht, ob es eine Lüge war oder nicht.

Fragend sah der junge Mann ihn an.

Ron-Sha wurde klar, dass die Terraner aus einem ganz anderen Grund hier waren.

Gespannt sah Arlo Kellind zu dem Ortungsgerät.

Die acht unbekannten Schiffe, die die SOL verfolgt hatten, hatten gewendet und Kurs auf Ultrablau genommen.

Arlo Kellind musste nichts sagen. Sein Blick verriet, was er dachte.

Werden die Unbekannten jetzt Ultrablau heimsuchen? 1. August 1342 NGZ Ron-Sha-R'itt schaute aus dem Fenster.

Draußen hatte es wieder zu schneien begonnen.

Er genoss den Anblick des dichten Treibens der weißen Flocken. Sie brachten eine gewisse Vertrautheit mit, den Anschein von Normalität.

Alles war wie immer.

Eine Woche war verstrichen, seit die acht unbekannten Schiffe vom Ortungsschirm verschwunden waren.

Ron-Sha ging davon aus, dass die unsichtbaren Einheiten Ultrablau untersucht hatten. Doch sie waren nicht aktiv geworden, hatten nichts unternommen.

Wozu auch? Die Graukartanin verfügten nicht einmal über ein Raumschiff. Die fremden Einheiten hatten sich davon überzeugt, dass die Kolonie von Ultrablau keine Gefahr für sie darstellte, und waren wieder abgezogen.

Der Hohe Mann war sicher, dass die Fremden auch nichts mehr unternehmen würden.

Die Kolonie war in Sicherheit, vorerst zumindest. So sicher, wie man in Hangay nur sein konnte.

Und dank der Hilfe der Solaner sah die Zukunft für Ultrablau durchaus freundlich aus.

Draußen fiel der Schnee, und alles war wie immer.

Bis auf eins: den Schmerz, der einfach nicht nachlassen wollte.

Er vermisste Dao-Lin ganz schrecklich.

 

ENDE

Pictures/100000000000015E000001FE0E9A9FCA.jpg


